

SI UNITS USED

COMPANION
@
WEBSITE

EIGHTH EDITION
**ENGINEERING
MATHEMATICS**

JOHN BIRD

Engineering Mathematics

Eighth Edition

John Bird

Eighth edition published 2017
by Routledge
2 Park Square, Milton Park, Abingdon, Oxon OX14 4RN
and by Routledge
711 Third Avenue, New York, NY 10017

Routledge is an imprint of the Taylor & Francis Group, an informa business

© 2017 John Bird

The right of John Bird to be identified as author of this work has been asserted by him in accordance with sections 77 and 78 of the Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this book may be reprinted or reproduced or utilised in any form or by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying and recording, or in any information storage or retrieval system, without permission in writing from the publishers.

Trademark notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

First edition published by Newnes 1999
Seventh edition published by Routledge 2014

British Library Cataloguing-in-Publication Data
A catalogue record for this book is available from the British Library

Library of Congress Cataloging-in-Publication Data

Names: Bird, J. O., author.

Title: Engineering mathematics / John Bird.

Description: 8th edition. | Abingdon, Oxon ; New York, NY : Routledge, 2017. |

Includes

bibliographical references and index.

Identifiers: LCCN 2016055542 | ISBN 9781138673595 (pbk. : alk. paper) | ISBN 9781315561851 (ebook)

Subjects: LCSH: Engineering mathematics. | Engineering mathematics--Problems, exercises, etc.

Classification: LCC TA330 .B515 2017 | DDC 620.001/51--dc23

LC record available at <https://lccn.loc.gov/2016055542>

ISBN: 978-1-138-67359-5 (pbk)

ISBN: 978-1-315-56185-1 (ebk)

Typeset in Times by
Servis Filmsetting Ltd, Stockport, Cheshire

Visit the companion website: www.routledge.com/cw/bird

Contents

Preface

Section 1 Number and algebra

1 Revision of fractions, decimals and percentages

- 1.1 Fractions
- 1.2 Ratio and proportion
- 1.3 Decimals
- 1.4 Percentages

2 Indices, standard form and engineering notation

- 2.1 Indices
- 2.2 Worked problems on indices
- 2.3 Further worked problems on indices
- 2.4 Standard form
- 2.5 Worked problems on standard form
- 2.6 Further worked problems on standard form
- 2.7 Engineering notation and common prefixes
- 2.8 Metric conversions
- 2.9 Metric - US/Imperial Conversions

3 Binary, octal and hexadecimal numbers

- 3.1 Introduction
- 3.2 Binary numbers
- 3.3 Octal numbers
- 3.4 Hexadecimal numbers

4 Calculations and evaluation of formulae

- 4.1 Errors and approximations
- 4.2 Use of calculator
- 4.3 Conversion tables and charts
- 4.4 Evaluation of formulae

Revision Test 1

5 Algebra

- 5.1 Basic operations
- 5.2 Laws of indices
- 5.3 Brackets and factorisation
- 5.4 Fundamental laws and precedence
- 5.5 Direct and inverse proportionality

6 Further algebra

- 6.1 Polynomial division
- 6.2 The factor theorem
- 6.3 The remainder theorem

7 Partial fractions

- 7.1 Introduction to partial fractions
- 7.2 Worked problems on partial fractions with linear factors
- 7.3 Worked problems on partial fractions with repeated linear factors
- 7.4 Worked problems on partial fractions with quadratic factors

8 Solving simple equations

- 8.1 Expressions, equations and identities
- 8.2 Worked problems on simple equations
- 8.3 Further worked problems on simple equations
- 8.4 Practical problems involving simple equations
- 8.5 Further practical problems involving simple equations

Revision Test 2

9 Transposing formulae

- 9.1 Introduction to transposition of formulae
- 9.2 Worked problems on transposition of formulae
- 9.3 Further worked problems on transposition of formulae
- 9.4 Harder worked problems on transposition of formulae

10 Solving simultaneous equations

- 10.1 Introduction to simultaneous equations
- 10.2 Worked problems on simultaneous equations in two unknowns
- 10.3 Further worked problems on simultaneous equations
- 10.4 More difficult worked problems on simultaneous equations
- 10.5 Practical problems involving simultaneous equations

11 Solving quadratic equations

- 11.1 Introduction to quadratic equations
- 11.2 Solution of quadratic equations by factorisation
- 11.3 Solution of quadratic equations by ‘completing the square’
- 11.4 Solution of quadratic equations by formula
- 11.5 Practical problems involving quadratic equations
- 11.6 The solution of linear and quadratic equations simultaneously

12 Inequalities

- 12.1 Introduction in inequalities
- 12.2 Simple inequalities
- 12.3 Inequalities involving a modulus
- 12.4 Inequalities involving quotients
- 12.5 Inequalities involving square functions
- 12.6 Quadratic inequalities

13 Logarithms

- 13.1 Introduction to logarithms
- 13.2 Laws of logarithms
- 13.3 Indicial equations
- 13.4 Graphs of logarithmic functions

Revision Test 3

14 Exponential functions

- 14.1 Introduction to exponential functions
- 14.2 The power series for e^x
- 14.3 Graphs of exponential functions
- 14.4 Napierian logarithms
- 14.5 Laws of growth and decay

15 Number sequences

- 15.1 Arithmetic progressions
- 15.2 Worked problems on arithmetic progressions
- 15.3 Further worked problems on arithmetic progressions
- 15.4 Geometric progressions
- 15.5 Worked problems on geometric progressions
- 15.6 Further worked problems on geometric progressions

15.7 Combinations and permutations

16 The binomial series

16.1 Pascal's triangle

16.2 The binomial series

16.3 Worked problems on the binomial series

16.4 Further worked problems on the binomial series

16.5 Practical problems involving the binomial theorem

17 Solving equations by iterative methods

17.1 Introduction to iterative methods

17.2 The Newton–Raphson method

17.3 Worked problems on the Newton–Raphson method

Revision Test 4

Multiple choice questions on Chapters 1–17

Section 2 Areas and volumes

18 Areas of common shapes

18.1 Introduction

18.2 Properties of quadrilaterals

18.3 Areas of common shapes

18.4 Worked problems on areas of common shapes

18.5 Further worked problems on areas of plane figures

18.6 Worked problems on areas of composite figures

18.7 Areas of similar shapes

19 The circle and its properties

19.1 Introduction

19.2 Properties of circles

19.3 Radians and degrees

19.4 Arc length and area of circles and sectors

19.5 Worked problems on arc length and area of circles and sectors

19.6 The equation of a circle

20 Volumes and surface areas of common solids

20.1 Introduction

- 20.2 Volumes and surface areas of regular solids
- 20.3 Worked problems on volumes and surface areas of regular solids
- 20.4 Further worked problems on volumes and surface areas of regular solids
- 20.5 Volumes and surface areas of frusta of pyramids and cones
- 20.6 The frustum and zone of a sphere
- 20.7 Prismoidal rule
- 20.8 Volumes of similar shapes

21 Irregular areas and volumes and mean values of waveforms

- 21.1 Area of irregular figures
- 21.2 Volumes of irregular solids
- 21.3 The mean or average value of a waveform

Revision Test 5

Section 3 Trigonometry

22 Introduction to trigonometry

- 22.1 Trigonometry
- 22.2 The theorem of Pythagoras
- 22.3 Trigonometric ratios of acute angles
- 22.4 Fractional and surd forms of trigonometric ratios
- 22.5 Evaluating trigonometric ratios of any angles
- 22.6 Solution of right-angled triangles
- 22.7 Angle of elevation and depression
- 22.8 Trigonometric approximations for small angles

23 Trigonometric waveforms

- 23.1 Graphs of trigonometric functions
- 23.2 Angles of any magnitude
- 23.3 The production of a sine and cosine wave
- 23.4 Sine and cosine curves
- 23.5 Sinusoidal form $A \sin(\omega t \pm \alpha)$
- 23.6 Waveform harmonics

24 Cartesian and polar co-ordinates

- 24.1 Introduction

- 24.2 Changing from Cartesian into polar co-ordinates
- 24.3 Changing from polar into Cartesian co-ordinates
- 24.4 Use of Pol/Rec functions on calculators

Revision Test 6

- 25 Triangles and some practical applications**
 - 25.1 Sine and cosine rules
 - 25.2 Area of any triangle
 - 25.3 Worked problems on the solution of triangles and their areas
 - 25.4 Further worked problems on the solution of triangles and their areas
 - 25.6 Further practical situations involving trigonometry
- 26 Trigonometric identities and equations**
 - 26.1 Trigonometric identities
 - 26.2 Worked problems on trigonometric identities
 - 26.3 Trigonometric equations
 - 26.4 Worked problems (i) on trigonometric equations
 - 26.5 Worked problems (ii) on trigonometric equations
 - 26.6 Worked problems (iii) on trigonometric equations
 - 26.7 Worked problems (iv) on trigonometric equations
- 27 Compound angles**
 - 27.1 Compound angle formulae
 - 27.2 Conversion of $a \sin \omega t + b \cos \omega t$ into $R \sin(\omega t + \alpha)$
 - 27.3 Double angles
 - 27.4 Changing products of sines and cosines into sums or differences
 - 27.5 Changing sums or differences of sines and cosines into products

Revision Test 7

Multiple choice questions on Chapters 18–27

Section 4 Graphs

- 28 Straight line graphs**
 - 28.1 Introduction to graphs
 - 28.2 The straight line graph

28.3 Practical problems involving straight line graphs

29 Reduction of non-linear laws to linear form

29.1 Determination of law

29.2 Determination of law involving logarithms

30 Graphs with logarithmic scales

30.1 Logarithmic scales

30.2 Graphs of the form $y = ax^n$

30.3 Graphs of the form $y = ab^x$

30.4 Graphs of the form $y = ae^{kx}$

31 Graphical solution of equations

31.1 Graphical solution of simultaneous equations

31.2 Graphical solution of quadratic equations

31.3 Graphical solution of linear and quadratic equations simultaneously

31.4 Graphical solution of cubic equations

32 Functions and their curves

32.1 Standard curves

32.2 Simple transformations

32.3 Periodic functions

32.4 Continuous and discontinuous functions

32.5 Even and odd functions

32.6 Inverse functions

Revision Test 8

Section 5 Complex numbers

33 Complex numbers

33.1 Cartesian complex numbers

33.2 The Argand diagram

33.3 Addition and subtraction of complex numbers

33.4 Multiplication and division of complex numbers

33.5 Complex equations

33.6 The polar form of a complex number

33.7 Multiplication and division in polar form

33.8 Applications of complex numbers

34 De Moivre's theorem

34.1 Introduction

34.2 Powers of complex numbers

34.3 Roots of complex numbers

Section 6 Vectors

35 Vectors

35.1 Introduction

35.2 Scalars and vectors

35.3 Drawing a vector

35.4 Addition of vectors by drawing

35.5 Resolving vectors into horizontal and vertical components

35.6 Addition of vectors by calculation

35.7 Vector subtraction

35.8 Relative velocity

35.9 i , j and k notation

36 Methods of adding alternating waveforms

36.1 Combination of two periodic functions

36.2 Plotting periodic functions

36.3 Determining resultant phasors by drawing

36.4 Determining resultant phasors by the sine and cosine rules

36.5 Determining resultant phasors by horizontal and vertical components

36.6 Determining resultant phasors by complex numbers

Revision Test 9

Section 7 Statistics

37 Presentation of statistical data

37.1 Some statistical terminology

37.2 Presentation of ungrouped data

37.3 Presentation of grouped data

38 Mean, median, mode and standard deviation

- 38.1 Measures of central tendency
- 38.2 Mean, median and mode for discrete data
- 38.3 Mean, median and mode for grouped data
- 38.4 Standard deviation
- 38.5 Quartiles, deciles and percentiles

39 Probability

- 39.1 Introduction to probability
- 39.2 Laws of probability
- 39.3 Worked problems on probability
- 39.4 Further worked problems on probability
- 39.5 Permutations and combinations
- 39.6 Bayes' theorem

Revision Test 10

40 The binomial and Poisson distributions

- 40.1 The binomial distribution
- 40.2 The Poisson distribution

41 The normal distribution

- 41.1 Introduction to the normal distribution
- 41.2 Testing for a normal distribution

Revision Test 11

42 Linear correlation

- 42.1 Introduction to linear correlation
- 42.2 The Pearson product-moment formula for determining the linear correlation coefficient
- 42.3 The significance of a coefficient of correlation
- 42.4 Worked problems on linear correlation

43 Linear regression

- 43.1 Introduction to linear regression
- 43.2 The least-squares regression lines
- 43.3 Worked problems on linear regression

44 Sampling and estimation theories

- 44.1 Introduction
- 44.2 Sampling distributions
- 44.3 The sampling distribution of the means
- 44.4 The estimation of population parameters based on a large sample size
- 44.5 Estimating the mean of a population based on a small sample size

Revision Test 12

Multiple choice questions on Chapters 28–44

Section 8 Differential calculus

45 Introduction to differentiation

- 45.1 Introduction to calculus
- 45.2 Functional notation
- 45.3 The gradient of a curve
- 45.4 Differentiation from first principles
- 45.5 Differentiation of $y = a x^n$ by the general rule
- 45.6 Differentiation of sine and cosine functions
- 45.7 Differentiation of e^{ax} and $\ln ax$

46 Methods of differentiation

- 46.1 Differentiation of common functions
- 46.2 Differentiation of a product
- 46.3 Differentiation of a quotient
- 46.4 Function of a function
- 46.5 Successive differentiation

47 Some applications of differentiation

- 47.1 Rates of change
- 47.2 Velocity and acceleration
- 47.3 Turning points
- 47.4 Practical problems involving maximum and minimum values
- 47.5 Points of inflexion
- 47.6 Tangents and normals
- 47.7 Small changes

48 Maclaurin's series

- 48.1 Introduction
- 48.2 Derivation of Maclaurin's theorem
- 48.3 Conditions of Maclaurin's series
- 48.4 Worked problems on Maclaurin's series

Revision Test 13

49 Differentiation of parametric equations

- 49.1 Introduction to parametric equations
- 49.2 Some common parametric equations
- 49.3 Differentiation in parameters
- 49.4 Further worked problems on differentiation of parametric equations

50 Differentiation of implicit functions

- 50.1 Implicit functions
- 50.2 Differentiating implicit functions
- 50.3 Differentiating implicit functions containing products and quotients
- 50.4 Further implicit differentiation

51 Logarithmic differentiation

- 51.1 Introduction to logarithmic differentiation
- 51.2 Laws of logarithms
- 51.3 Differentiation of logarithmic functions
- 51.4 Differentiation of further logarithmic functions
- 51.5 Differentiation of $[f(x)]^x$

Revision Test 14

Section 9 Integral calculus

52 Standard integration

- 52.1 The process of integration
- 52.2 The general solution of integrals of the form $\int x^n dx$
- 52.3 Standard integrals

52.4 Definite integrals

53 Integration using algebraic substitutions

53.1 Introduction

53.2 Algebraic substitutions

53.3 Worked problems on integration using algebraic substitutions

53.4 Further worked problems on integration using algebraic substitutions

53.5 Change of limits

54 Integration using trigonometric substitutions

54.1 Introduction

54.2 Worked problems on integration of $\sin 2x$, $\cos 2x$, $\tan 2x$ and $\cot 2x$

54.3 Worked problems on integration of powers of sines and cosines

54.4 Worked problems on integration of products of sines and cosines

54.5 Worked problems on integration using the $\sin \theta$ substitution

54.6 Worked problems on integration using the $\tan \theta$ substitution

Revision Test 15

55 Integration using partial fractions

55.1 Introduction

55.2 Worked problems on integration using partial fractions with linear factors

55.3 Worked problems on integration using partial fractions with repeated linear factors

55.4 Worked problems on integration using partial fractions with quadratic factors

56 The $t = \tan \theta / 2$ substitution

56.1 Introduction

56.2 Worked problems on the $t = \tan \theta / 2$ substitution

56.3 Further worked problems on the $t = \tan \theta / 2$ substitution

57 Integration by parts

57.1 Introduction

57.2 Worked problems on integration by parts

57.3 Further worked problems on integration by parts

58 Numerical integration

- 58.1 Introduction
- 58.2 The trapezoidal rule
- 58.3 The mid-ordinate rule
- 58.4 Simpson's rule
- 58.5 Accuracy of numerical integration

Revision Test 16

59 Areas under and between curves

- 59.1 Area under a curve
- 59.2 Worked problems on the area under a curve
- 59.3 Further worked problems on the area under a curve
- 59.4 The area between curves

60 Mean and root mean square values

- 60.1 Mean or average values
- 60.2 Root mean square values

61 Volumes of solids of revolution

- 61.1 Introduction
- 61.2 Worked problems on volumes of solids of revolution
- 61.3 Further worked problems on volumes of solids of revolution

62 Centroids of simple shapes

- 62.1 Centroids
- 62.2 The first moment of area
- 62.3 Centroid of area between a curve and the x-axis
- 62.4 Centroid of area between a curve and the y-axis
- 62.5 Worked problems on centroids of simple shapes
- 62.6 Further worked problems on centroids of simple shapes
- 62.7 Theorem of Pappus

63 Second moments of area

- 63.1 Second moments of area and radius of gyration
- 63.2 Second moment of area of regular sections
- 63.3 Parallel axis theorem
- 63.4 Perpendicular axis theorem
- 63.5 Summary of derived results

- 63.6 Worked problems on second moments of area of regular sections
- 63.7 Worked problems on second moments of area of composite areas

Revision Test 17

Section 10 Differential equations

- 64 Introduction to differential equations**
 - 64.1 Family of curves
 - 64.2 Differential equations
 - 64.3 The solution of equations of the form $d y d x = f(x)$
 - 64.4 The solution of equations of the form $d y d x = f(y)$
 - 64.5 The solution of equations of the form $d y d x = f(x) \cdot f(y)$

Revision Test 18

Section 11 Further number and algebra

- 65 Boolean algebra and logic circuits**
 - 65.1 Boolean algebra and switching circuits
 - 65.2 Simplifying Boolean expressions
 - 65.3 Laws and rules of Boolean algebra
 - 65.4 De Morgan's laws
 - 65.5 Karnaugh maps
 - 65.6 Logic circuits
 - 65.7 Universal logic gates
- 66 The theory of matrices and determinants**
 - 66.1 Matrix notation
 - 66.2 Addition, subtraction and multiplication of matrices
 - 66.3 The unit matrix
 - 66.4 The determinant of a 2 by 2 matrix
 - 66.5 The inverse or reciprocal of a 2 by 2 matrix
 - 66.6 The determinant of a 3 by 3 matrix
 - 66.7 The inverse or reciprocal of a 3 by 3 matrix
- 67 Applications of matrices and determinants**
 - 67.1 Solution of simultaneous equations by matrices
 - 67.2 Solution of simultaneous equations by determinants

- 67.3 Solution of simultaneous equations using Cramers rule
- 67.4 Solution of simultaneous equations using the Gaussian elimination method

Revision Test 19

Multiple choice questions on Chapters 45–67

[List of essential formulae](#)

[Answers to Practice Exercises](#)

[Answers to multiple choice questions](#)

[Index](#)

Engineering Mathematics

Why is knowledge of mathematics important in engineering?

A career in any engineering or scientific field will require both basic and advanced mathematics. Without mathematics to determine principles, calculate dimensions and limits, explore variations, prove concepts and so on, there would be no mobile telephones, televisions, stereo systems, video games, microwave ovens, computers or virtually anything electronic. There would be no bridges, tunnels, roads, skyscrapers, automobiles, ships, planes, rockets or most things mechanical. There would be no metals beyond the common ones, such as iron and copper, no plastics, no synthetics. In fact, society would most certainly be less advanced without the use of mathematics throughout the centuries and into the future.

Electrical engineers require mathematics to design, develop, test, or supervise the manufacturing and installation of electrical equipment, components, or systems for commercial, industrial, military or scientific use.

Mechanical engineers require mathematics to perform engineering duties in planning and designing tools, engines, machines, and other mechanically functioning equipment; they oversee installation, operation, maintenance and repair of such equipment as centralised heat, gas, water and steam systems.

Aerospace engineers require mathematics to perform a variety of engineering work in designing, constructing, and testing aircraft, missiles and spacecraft; they conduct basic and applied research to evaluate adaptability of materials and equipment to aircraft design and manufacture and recommend improvements in testing equipment and techniques.

Nuclear engineers require mathematics to conduct research on nuclear engineering problems or apply principles and theory of nuclear science to problems concerned with release, control and utilisation of nuclear energy and nuclear waste disposal.

Petroleum engineers require mathematics to devise methods to improve oil and gas well production and determine the need for new or modified tool designs; they oversee drilling and offer technical advice to achieve economical and satisfactory progress.

Industrial engineers require mathematics to design, develop, test, and evaluate integrated systems for managing industrial production processes, including human work factors, quality control, inventory control, logistics and material flow, cost analysis and production coordination.

Environmental engineers require mathematics to design, plan or perform engineering duties in the prevention, control and remediation of environmental health hazards, using various engineering disciplines; their work may include waste treatment, site remediation or pollution control technology.

Civil engineers require mathematics in all levels in civil engineering - structural engineering, hydraulics and geotechnical engineering are all fields that employ mathematical tools such as differential equations, tensor analysis, field theory, numerical methods and operations research.

Knowledge of mathematics is therefore needed by each of the engineering disciplines listed above.

It is intended that this text -*Engineering Mathematics* - will provide a step by step approach to learning fundamental mathematics needed for your engineering studies.

Now in its eighth edition, *Engineering Mathematics* is an established textbook that has helped thousands of students to succeed in their exams. John Bird's approach is based on worked examples and interactive problems. Mathematical theories are explained in a straightforward manner, being supported by practical engineering examples and applications in order to ensure that readers can relate theory to practice. The extensive and thorough topic coverage makes this an ideal text for a range of Level 2 and 3 engineering courses. This title is supported by a companion website with resources for both students and lecturers, including lists of essential formulae and multiple choice tests.

John Bird, BSc (Hons), CEng, CMath, CSci, FIMA, FIET, FCollT, is the

former Head of Applied Electronics in the Faculty of Technology at Highbury College, Portsmouth, UK. More recently, he has combined freelance lecturing at the University of Portsmouth with examiner responsibilities for Advanced Mathematics with City and Guilds, and examining for the International Baccalaureate Organisation. He is the author of some 130 textbooks on engineering and mathematical subjects with worldwide sales of over one million copies. He is a chartered engineer, a chartered mathematician, a chartered scientist and a Fellow of three professional institutions, and is currently lecturing at the Defence School of Marine and Air Engineering in the Defence College of Technical Training at HMS Sultan, Gosport, Hampshire, UK.

Preface

Engineering Mathematics, 8th Edition covers a wide range of syllabus requirements. In particular, the book is suitable for any course involving engineering mathematics and in particular for the latest **National Certificate and Diploma courses and City & Guilds syllabuses in Engineering**.

This text will provide a foundation in mathematical principles, which will enable students to solve mathematical, scientific and associated engineering principles. In addition, the material will provide engineering applications and mathematical principles necessary for advancement onto a range of Incorporated Engineer degree profiles. It is widely recognised that a students' ability to use mathematics is a key element in determining subsequent success. First year undergraduates who need some remedial mathematics will also find this book meets their needs.

In *Engineering Mathematics, 8th Edition*, **new material** is included on metric conversions, metric to imperial conversions, numbering systems, convergence, Bayes theorem, accuracy of numerical methods, Maclaurin's series, together with other minor modifications and chapter re-ordering.

Throughout the text, theory is introduced in each chapter by an outline of essential definitions, formulae, laws and procedures. The theory is kept to a minimum, for **problem solving** is extensively used to establish and exemplify the theory. It is intended that readers will gain real understanding through seeing problems solved and then through solving similar problems themselves.

For clarity, the text is divided into **eleven topic areas**, these being: number and algebra, areas and volumes, trigonometry, graphs, complex numbers, vectors, statistics, differential calculus, integral calculus, differential equations and further number and algebra.

This new edition covers, in particular, the following syllabi:

- i. **Mathematics for Technicians**, the core unit for **National Certificate/Diploma** courses in Engineering, to include all or part of

the following chapters:

1. **Algebraic methods:** 2,5,11,13,14,28,30(1, 4, 6, 8, 9 and 10 for revision)
 2. **Trigonometric methods and areas and volumes:** 18-20, 22-25, 33, 34
 3. **Statistical methods:** 37, 38
 4. **Elementary calculus:** 45, 52, 59
- ii. **Further Mathematics for Technicians**, the optional unit for **National Certificate/Diploma** courses in Engineering, to include all or part of the following chapters:
1. **Advanced graphical techniques:** 29-31
 2. **Algebraic techniques:** 15,33,37,38
 3. **Trigonometry:** 22-27
 4. **Calculus:** 45-47, 52, 58-60
- iii. **Mathematics contents of City & Guilds Technician Certificate/Diploma courses**
- iv. Any **introductory/access/foundation course** involving Engineering Mathematics at University, Colleges of Further and Higher Education and in schools.

Each topic considered in the text is presented in a way that assumes in the reader little previous knowledge of that topic.

Engineering Mathematics, 8th Edition provides a follow-up to *Basic Engineering Mathematics, 7th Edition* and a lead into *Higher Engineering Mathematics, 8th Edition*.

This textbook contains over **1000 worked problems**, followed by some **1850 further problems** (all **with answers at the back of the book**). The further problems are contained within some **243 practice exercises**; each Exercise follows on directly from the relevant section of work, every two or three pages. In addition, the text contains **243 multiple-choice questions**. Where at all possible, the problems mirror practical situations found in engineering and science. **571 line diagrams** enhance the understanding of the theory.

At regular intervals throughout the text are some **19 Revision Tests** to check understanding. For example, Revision Test 1 covers material contained in

Chapters 1 to 4, Revision Test 2 covers the material in **Chapters 5 to 8** and so on. These Revision Tests do not have answers given since it is envisaged that lecturers could set the tests for students to attempt as part of their course structure. Lecturers' may obtain a set of solutions of the Revision Tests in an **Instructor's Manual** available via the internet - see below.

A list of **essential formulae** is included in the text for convenience of reference.

'**Learning by Example**' is at the heart of *Engineering Mathematics, 8th Edition*.

JOHN BIRD

Royal Naval Defence College of Marine and Air Engineering, HMS Sultan, formerly of University of Portsmouth and Highbury College, Portsmouth

Free Web downloads at <http://www.routledge.com/cw/bird>

For students

1. **Full solutions** to the 1850 questions contained in the 243 Practice Exercises
2. Download **multiple choice questions and answer sheet**
3. **List of essential formulae**
4. **Famous engineers/scientists** - 25 are mentioned in the text

For instructors/lecturers

1. **Full solutions** to the 1850 questions contained in the 243 Practice Exercises
2. **Full solutions** and marking scheme to each of the **19 revision tests** - named as **Instructors guide**
3. **Revision tests** - available to run off to be given to students
4. Download **multiple choice questions and answer sheet**
5. **List of essential formulae**
6. **Illustrations** - all 571 available on **PowerPoint**
7. **Famous engineers/scientists** - 25 are mentioned in the text

Section 1

Number and algebra

Chapter 1

Revision of fractions, decimals and percentages

Why it is important to understand: Revision of fractions, decimals and percentages

Engineers use fractions all the time, examples including stress to strain ratios in mechanical engineering, chemical concentration ratios and reaction rates, and ratios in electrical equations to solve for current and voltage. Fractions are also used everywhere in science, from radioactive decay rates to statistical analysis. Also, engineers and scientists use decimal numbers all the time in calculations. Calculators are able to handle calculations with fractions and decimals; however, there will be times when a quick calculation involving addition, subtraction, multiplication and division of fractions and decimals is needed. Engineers and scientists also use percentages a lot in calculations; for example, percentage change is commonly used in engineering, statistics, physics, finance, chemistry and economics. When you feel able to do calculations with basic arithmetic, fractions, decimals and percentages, with or without the aid of a calculator, then suddenly mathematics doesn't seem quite so difficult.

At the end of this chapter you should be able to:

- add, subtract, multiply and divide with fractions
- understand practical examples involving ratio and proportion
- add, subtract, multiply and divide with decimals
- understand and use percentages

1.1 Fractions

When 2 is divided by 3, it may be written as $2\frac{3}{3}$ or $\frac{2}{3}$. $2\frac{3}{3}$ is called a **fraction**. The number above the line, i.e. 2, is called the **numerator** and the number below the line, i.e. 3, is called the **denominator**.

When the value of the numerator is less than the value of the denominator, the fraction is called a **proper fraction**; thus $2\frac{3}{3}$ is a proper fraction. When the value of the numerator is greater than the denominator, the fraction is called an **improper fraction**. Thus $7\frac{3}{3}$ is an improper fraction and can also be expressed as a **mixed number**, that is, an integer and a proper fraction. Thus the improper fraction $7\frac{3}{3}$ is equal to the mixed number $2\frac{1}{3}$.

When a fraction is simplified by dividing the numerator and denominator by the same number, the process is called **cancelling**. Cancelling by 0 is not permissible.

Problem 1. Simplify: $1\frac{3}{7} + 2\frac{2}{3}$

The lowest common multiple (i.e. LCM) of the two denominators is 3×7 , i.e. 21.

Expressing each fraction so that their denominators are 21, gives:

$$1\frac{3}{7} + 2\frac{2}{3} = 1\frac{3 \times 7}{7} + 2\frac{2 \times 3}{3} = 7\frac{21}{21} + 6\frac{21}{21} = 7 + 6\frac{21}{21} = 13\frac{21}{21}$$

Alternatively:

$$1\frac{3}{7} + 2\frac{2}{3} = \text{Step (2)} \text{Step (3)} \downarrow \downarrow (7 \times 1) + (3 \times 2) 21 \uparrow \text{Step (1)}$$

Step1: the LCM of the two denominators;

Step2: for the fraction $1\frac{3}{7}$, 3 into 21 goes 7 times, $7 \times$ the numerator is 7×1 ;

Step3: for the fraction $2\frac{2}{3}$, 7 into 21 goes 3 times, $3 \times$ the numerator is 3×2

Thus $1\frac{3}{7} + 2\frac{2}{3} = 7 + 6\frac{21}{21} = 13\frac{21}{21}$ as obtained previously.

Problem 2. Find the value of $3\frac{2}{3} - 2\frac{1}{6}$

One method is to split the mixed numbers into integers and their fractional parts. Then

$$3 \frac{2}{3} - 2 \frac{1}{6} = 3 + 2 \frac{3}{3} - 2 + 1 \frac{6}{6} = 3 + 2 \frac{3}{3} - 2 - 1 \frac{6}{6} = 1 + 4 \frac{6}{6} - 1 \frac{6}{6} = 1 \frac{3}{6} = 1 \frac{1}{2}$$

Another method is to express the mixed numbers as improper fractions.

$$\text{Since } 3 = 9 \frac{3}{3}, \text{ then } 3 \frac{2}{3} = 9 \frac{3}{3} + 2 \frac{3}{3} = 11 \frac{3}{3}$$

$$\text{Similarly, } 2 \frac{1}{6} = 12 \frac{6}{6} + 1 \frac{6}{6} = 13 \frac{6}{6}$$

Thus $3 \frac{2}{3} - 2 \frac{1}{6} = 11 \frac{3}{3} - 13 \frac{6}{6} = 22 \frac{6}{6} - 13 \frac{6}{6} = 9 \frac{6}{6} = 1 \frac{1}{2}$ as obtained previously.

Problem 3. Determine the value of

$$4 \frac{5}{8} - 3 \frac{1}{4} + 1 \frac{2}{5}$$

$$4 \frac{5}{8} - 3 \frac{1}{4} + 1 \frac{2}{5} = (4 - 3 + 1) + \frac{5}{8} - \frac{1}{4} + \frac{2}{5} = 2 + 5 \times \frac{5}{8} - 10 \times \frac{1}{4} + 8 \times \frac{2}{5} = 2 + 25 - 10 + 16 \frac{40}{40} = 2 + 31 \frac{40}{40} = 2 \frac{31}{40}$$

Problem 4. Find the value of $3 \frac{7}{7} \times 14 \frac{15}{15}$

Dividing numerator and denominator by 3 gives:

Dividing numerator and denominator by 7 gives:

This process of dividing both the numerator and denominator of a fraction by the same factor(s) is called **cancelling**.

Problem 5. Evaluate: $1 \frac{3}{5} \times 2 \frac{1}{3} \times 3 \frac{3}{7}$

Mixed numbers **must** be expressed as improper fractions before multiplication can be performed. Thus,

$$1 \frac{3}{5} \times 2 \frac{1}{3} \times 3 \frac{3}{7} = 5 \frac{5}{5} + 3 \frac{5}{5} \times 6 \frac{3}{3} + 1 \frac{3}{3} \times 21 \frac{7}{7} + 3 \frac{7}{7}$$

Problem 6. Simplify: $3 \frac{7}{7} \div 12 \frac{21}{21}$

$$3 \frac{7}{7} \div 12 \frac{21}{21} = 3 \frac{7}{7} \frac{21}{21}$$

Multiplying both numerator and denominator by the reciprocal of the denominator gives:

This method can be remembered by the rule: invert the second fraction and change the operation from division to multiplication. Thus:

as obtained previously.

Problem 7. Find the value of $5\frac{3}{5} \div 7\frac{1}{3}$

The mixed numbers must be expressed as improper fractions. Thus,

Problem 8. Simplify:

$$1\frac{3}{5} - 2\frac{5}{7} + 1\frac{4}{3} \div 3\frac{8}{9} \times 1\frac{3}{4}$$

The order of precedence of operations for problems containing fractions is the same as that for integers, i.e. remembered by **BODMAS** (Brackets, Of, Division, Multiplication, Addition and Subtraction). Thus,

$$1\frac{3}{5} - 2\frac{5}{7} + 1\frac{4}{3} \div 3\frac{8}{9} \times 1\frac{3}{4}$$

Problem 9. Determine the value of

$$7\frac{6}{7} \text{ of } 3\frac{1}{2} - 2\frac{1}{4} + 5\frac{1}{8} \div 3\frac{1}{16} - 1\frac{1}{2}$$

Now try the following Practice Exercise

Practice Exercise 1 Fractions (Answers on page 672)

Evaluate the following:

1. (a) $1\frac{2}{5} + 2\frac{5}{7}$ (b) $7\frac{1}{16} - 1\frac{4}{5}$
2. (a) $2\frac{7}{9} + 3\frac{11}{15}$ (b) $2\frac{9}{10} - 1\frac{7}{8} + 2\frac{3}{5}$
3. (a) $10\frac{3}{7} - 8\frac{2}{3}$ (b) $3\frac{1}{4} - 4\frac{4}{5} + 1\frac{5}{6}$
4. (a) $3\frac{4}{5} \times 5\frac{9}{10}$ (b) $17\frac{3}{5} \times 15\frac{11}{19}$
5. (a) $3\frac{5}{7} \times 7\frac{9}{10} \times 1\frac{2}{7}$ (b) $13\frac{1}{17} \times 4\frac{7}{11} \times 3\frac{4}{39}$
6. (a) $3\frac{8}{9} \div 45\frac{6}{7}$ (b) $1\frac{1}{3} \div 2\frac{5}{9}$
7. $1\frac{2}{5} + 3\frac{5}{7} \div 8\frac{15}{16} - 1\frac{3}{4}$
8. $7\frac{1}{15} \text{ of } 15\frac{1}{2} \times 5\frac{7}{8} + 3\frac{4}{5} \div 15\frac{1}{16}$
9. $1\frac{4}{5} \times 2\frac{3}{4} - 1\frac{3}{5} \div 3\frac{5}{7} + 2\frac{7}{8}$
10. $2\frac{3}{5} \times 1\frac{1}{4} \div 2\frac{3}{4} + 1\frac{4}{5} + 1\frac{3}{5}$
11. If a storage tank is holding 450 litres when it is three-quarters full, how much will it contain when it is two-thirds full?
12. Three people, P, Q and R contribute to a fund. P provides $\frac{3}{5}$ of the total, Q provides $\frac{2}{3}$ of the remainder, and R provides £8. Determine (a) the total of the fund, (b) the contributions of P and Q.

1.2 Ratio and proportion

The ratio of one quantity to another is a fraction, and is the number of times one quantity is contained in another quantity **of the same kind**. If one quantity is **directly proportional** to another, then as one quantity doubles, the other quantity also doubles. When a quantity is **inversely proportional** to another, then as one quantity doubles, the other quantity is halved.

Problem 10. A piece of timber 273 cm long is cut into three pieces in the ratio of 3 to 7 to 11. Determine the lengths of the three pieces

The total number of parts is $3 + 7 + 11$, that is, 21. Hence 21 parts correspond to 273 cm

1 part corresponds to $273 \div 21 = 13$ cm
3 parts correspond to $3 \times 13 = 39$ cm
7 parts correspond to $7 \times 13 = 91$ cm
11 parts correspond to $11 \times 13 = 143$ cm

i.e. **the lengths of the three pieces are 39 cm, 91 cm and 143 cm.**
(Check: $39 + 91 + 143 = 273$)

Problem 11. A gear wheel having 80 teeth is in mesh with a 25 tooth gear. What is the gear ratio?

Gear ratio = $80 : 25 = 80 \div 25 = 16 : 5 = 3.2$

i.e. gear ratio = **16 : 5 or 3.2 : 1**

Problem 12. An alloy is made up of metals A and B in the ratio 2.5 : 1 by mass. How much of A has to be added to 6 kg of B to make the alloy?

Ratio A : B : 2.5 : 1 (i.e. A is to B as 2.5 is to 1) or $A : B = 2.5 : 1 = 2.5$

When B = 6 kg, A = $6 \times 2.5 = 15$ kg

Problem 13. If 3 people can complete a task in 4 hours, how long will it take 5 people to complete the same task, assuming the rate of work remains constant?

The more the number of people, the more quickly the task is done, hence inverse proportion exists.

3 people complete the task in 4 hours.

1 person takes three times as long, i.e.

$4 \times 3 = 12$ hours,

5 people can do it in one fifth of the time that one person takes, that is 12.5 hours or **2 hours 24 minutes**.

Now try the following Practice Exercise

Practice Exercise 2 Ratio and proportion (Answers on page 672)

1. Divide 621 cm in the ratio of 3 to 7 to 13.
2. When mixing a quantity of paints, dyes of four different colours are used in the ratio of 7 : 3 : 19 : 5. If the mass of the first dye used is 3.12 g, determine the total mass of the dyes used.
3. Determine how much copper and how much zinc is needed to make a 99 kg brass ingot if they have to be in the proportions copper : zinc: 8 : 3 by mass.
4. It takes 21 hours for 12 men to resurface a stretch of road. Find how many men it takes to resurface a similar stretch of road in 50 hours 24 minutes, assuming the work rate remains constant.
5. It takes 3 hours 15 minutes to fly from city A to city B at a constant speed. Find how long the journey takes if
 - a. the speed is 1.12 times that of the original speed and
 - b. if the speed is three-quarters of the original speed.

1.3 Decimals

The decimal system of numbers is based on the **digits** 0 to 9. A number such as 53.17 is called a **decimal fraction**, a decimal point separating the integer part, i.e. 53, from the fractional part, i.e. 0.17

A number which can be expressed exactly as a decimal fraction is called a **terminating decimal** and those which cannot be expressed exactly as a decimal fraction are called **non-terminating decimals**. Thus, $3\frac{2}{5} = 3.4$ is a terminating decimal, but $4\frac{3}{7} = 4.428571428571\ldots$ is a non-terminating decimal.

1.33333 ... can be written as 1.3, called ‘one point-three recurring’.

The answer to a non-terminating decimal may be expressed in two ways, depending on the accuracy required:

1. correct to a number of **significant figures**, that is, figures which signify something, and
2. correct to a number of **decimal places**, that is, the number of figures after the decimal point.

The last digit in the answer is unaltered if the next digit on the right is in the group of numbers 0, 1, 2, 3 or 4, but is increased by 1 if the next digit on the right is in the group of numbers 5, 6, 7, 8 or 9. Thus the non-terminating decimal 7.6183 ... becomes 7.62, correct to 3 significant figures, since the next digit on the right is 8, which is in the group of numbers 5, 6, 7, 8 or 9. Also 7.6183 ... becomes 7.618, correct to 3 decimal places, since the next digit on the right is 3, which is in the group of numbers 0, 1, 2, 3 or 4

Problem 14. Evaluate: $42.7 + 3.04 + 8.7 + 0.06$

The numbers are written so that the decimal points are under each other. Each column is added, starting from the right.

Thus $42.7 + 3.04 + 8.7 + 0.06 = 54.50$

Problem 15. Take 81.70 from 87.23

The numbers are written with the decimal points under each other.

Thus $87.23 - 81.70 = 5.53$

Problem 16. Find the value of

$23.4 - 17.83 - 57.6 + 32.68$

The sum of the positive decimal fractions is

$$23.4 + 32.68 = 56.08$$

The sum of the negative decimal fractions is

$$17.83 + 57.6 = 75.43$$

Taking the sum of the negative decimal fractions from the sum of the positive decimal fractions gives:

$$56.08 - 75.43$$

$$\text{i.e. } -(75.43 - 56.08) = -19.35$$

Problem 17. Determine the value of 74.3×3.8

When multiplying decimal fractions: (i) the numbers are multiplied as if they are integers, and (ii) the position of the decimal point in the answer is such that there are as many digits to the right of it as the sum of the digits to the right of the decimal points of the two numbers being multiplied together. Thus

(i)

743
38
5 944
22 290
28 234

- As there are $(1 + 1) = 2$ digits to the right of the decimal points of the two numbers being multiplied together, (74.3×3.8) , then

$$74.3 \times 3.8 = 282.34$$

Problem 18. Evaluate $37.81 \div 1.7$, correct to (i) 4 significant figures and (ii) 4 decimal places

$$37.81 \div 1.7 = 37.81 \div 1.7$$

The denominator is changed into an integer by multiplying by 10. The numerator is also multiplied by 10 to keep the fraction the same. Thus

$$37.81 \div 1.7 = 37.81 \times 10 \div 1.7 \times 10 = 378.1 \div 17$$

The long division is similar to the long division of integers and the first four steps are as shown:

$$\begin{array}{r} 17 \left[-9.5 \text{ p t} \right] 378.100000 \overline{-} 22.24117 .34 _ _ 38 34 _ _ 41 34 _ _ 70 68 _ _ \\ 20 \end{array}$$

1. $37.81 \div 1.7 = 22.24$, correct to 4 significant figures, and
2. $37.81 \div 1.7 = 22.2412$, correct to 4 decimal places.

Problem 19. Convert (a) 0.4375 to a proper fraction and (b) 4.285 to a mixed number

- a. 0.4375 can be written as $0.4375 \times 10\ 000$ without changing its value,
i.e. $0.4375 = 4375\ 10\ 000$

By cancelling

$$4375\ 10\ 000 = 875\ 2000 = 175\ 400 = 35\ 80 = 7\ 16$$

- i.e. $0.4375 = 7\ 16$
- b. Similarly, $4.285 = 4\ 285\ 1000 = 4\ 57\ 200$

Problem 20. Express as decimal fractions:

(a) $9\ 16$ and (b) $5\ 7\ 8$

- a. To convert a proper fraction to a decimal fraction, the numerator is divided by the denominator. Division by 16 can be done by the long division method, or, more simply, by dividing by 2 and then 8:

$$2\ 9.00 \overline{-} 4.50\ 8\ 4.5000 \overline{-} 0.5625$$

Thus $9\ 16 = 0.5625$

- b. For mixed numbers, it is only necessary to convert the proper fraction part of the mixed number to a decimal fraction. Thus, dealing with the $7\ 8$ gives:

$$87.000 - 0.875 \text{ i.e. } 78 = 0.875$$

$$\text{Thus } 578 = 5.875$$

Now try the following Practice Exercise

Practice Exercise 3 Decimals (Answers on page 672)

In Problems 1 to 6, determine the values of the expressions given:

1. $23.6 + 14.71 - 18.9 - 7.421$
2. $73.84 - 113.247 + 8.21 - 0.068$
3. $3.8 \times 4.1 \times 0.7$
4. 374.1×0.006
5. $421.8 \div 17$, (a) correct to 4 significant figures and (b) correct to 3 decimal places.
6. $0.0147 \div 2.3$, (a) correct to 5 decimal places and (b) correct to 2 significant figures.
7. Convert to proper fractions: (a) 0.65 (b) 0.84 (c) 0.0125 (d) 0.282 and (e) 0.024
8. Convert to mixed numbers: (a) 1.82 (b) 4.275 (c) 14.125 (d) 15.35 and (e) 16.2125

In Problems 9 to 12, express as decimal fractions to the accuracy stated:

1. $4\frac{9}{10}$, correct to 5 significant figures.
2. $17\frac{27}{28}$, correct to 5 decimal places.
3. $1\frac{9}{16}$, correct to 4 significant figures.
4. $13\frac{31}{37}$, correct to 2 decimal places.
5. Determine the dimension marked x in the length of shaft shown in Fig. 1.1. The dimensions are in millimetres.
6. A tank contains 1800 litres of oil. How many tins containing 0.75 litres can be filled from this tank?

Figure 1.1

1.4 Percentages

Percentages are used to give a common standard and are fractions having the number 100 as their denominators. For example, 25 per cent means $\frac{25}{100}$ i.e. $1\frac{1}{4}$ and is written 25%

Problem 21. Express as percentages:

- (a) 1.875 and (b) 0.0125

A decimal fraction is converted to a percentage by multiplying by 100. Thus,

- 1.875 corresponds to $1.875 \times 100\%$, i.e. **187.5 %**
- 0.0125 corresponds to $0.0125 \times 100\%$, i.e. **1.25 %**

Problem 22. Express as percentages:

- (a) $5\frac{1}{16}$ and (b) $1\frac{2}{5}$

To convert fractions to percentages, they are (i) converted to decimal fractions and (ii) multiplied by 100

- By division, $5\frac{1}{16} = 0.3125$, hence $5\frac{1}{16}$ corresponds to $0.3125 \times 100\%$, i.e. **31.25 %**
- Similarly, $1\frac{2}{5} = 1.4$ when expressed as a decimal fraction. Hence $1\frac{2}{5} = 1.4 \times 100\% = \mathbf{140 \%}$

Problem 23. It takes 50 minutes to machine a certain part, Using a new type of tool, the time can be reduced by 15%. Calculate the new time taken

15 % of 50 minutes = $15 \times \frac{1}{100} \times 50 = \frac{750}{100} = 7.5$ minutes.

hence the **new time taken** is

$$50 - 7.5 = 42.5 \text{ minutes.}$$

Alternatively, if the time is reduced by 15%, then it now takes 85% of the original time, i.e. $85\% \text{ of } 50 = 85 \times \frac{1}{100} \times 50 = \frac{425}{100} = \mathbf{42.5 \text{ minutes}}$, as above.

Problem 24. Find 12.5% of £378

12.5% of £378 means $12.5 \times \frac{378}{100}$, since per cent means ‘per hundred’.
Hence 12.5% of

Problem 25. Express 25 minutes as a percentage of 2 hours, correct to the nearest 1%

Working in minute units, 2 hours = 120 minutes.

Hence 25 minutes is 25 120 ths of 2 hours. By cancelling, $25 \times 120 = 5 \times 24$

Expressing 5 24 as a decimal fraction gives 0.208 3 .

Multiplying by 100 to convert the decimal fraction to a percentage gives:

$$0.208\bar{3} \times 100 = 20.83\%$$

Thus **25 minutes is 21 % of 2 hours**, correct to the nearest 1%

Problem 26. A German silver alloy consists of 60% copper, 25% zinc and 15% nickel. Determine the masses of the copper, zinc and nickel in a 3.74 kilogram block of the alloy

By direct proportion:

100 % corresponds to 3.74 kg
1 % corresponds to $3.74 \times \frac{1}{100} = 0.0374$ kg
60 % corresponds to $60 \times 0.0374 = 2.244$ kg
25 % corresponds to $25 \times 0.0374 = 0.935$ kg
15 % corresponds to $15 \times 0.0374 = 0.561$ kg

Thus, the masses of the copper, zinc and nickel are **2.244 kg, 0.935 kg and 0.561 kg**, respectively.

(Check: $2.244 + 0.935 + 0.561 = 3.74$)

Now try the following Practice Exercise

Practice Exercise 4 Percentages (Answers on page 672)

1. Convert to percentages: (a) 0.057 (b) 0.374 (c) 1.285
2. Express as percentages, correct to 3 significant figures: (a) 7 33 (b) 19 24 (c) 1 11 16
3. Calculate correct to 4 significant figures: (a) 18% of 2758 tonnes (b) 47% of 18.42 grams (c) 147% of 14.1 seconds
4. When 1600 bolts are manufactured, 36 are unsatisfactory. Determine the percentage unsatisfactory.

5. Express: (a) 140 kg as a percentage of 1 t (b) 47 s as a percentage of 5 min (c) 13.4 cm as a percentage of 2.5 m
6. A block of monel alloy consists of 70% nickel and 30% copper. If it contains 88.2 g of nickel, determine the mass of copper in the block.
7. A drilling machine should be set to 250 rev/min. The nearest speed available on the machine is 268 rev/min. Calculate the percentage over speed.
8. Two kilograms of a compound contains 30% of element A, 45% of element B and 25% of element C. Determine the masses of the three elements present.
9. A concrete mixture contains seven parts by volume of ballast, four parts by volume of sand and two parts by volume of cement. Determine the percentage of each of these three constituents correct to the nearest 1% and the mass of cement in a two tonne dry mix, correct to 1 significant figure.
10. In a sample of iron ore, 18% is iron. How much ore is needed to produce 3600 kg of iron?
11. A screws' dimension is $12.5 \pm 8\%$ mm. Calculate the possible maximum and minimum length of the screw.
12. The output power of an engine is 450 kW. If the efficiency of the engine is 75%, determine the power input.

Chapter 2

Indices, standard form and engineering notation

Why it is important to understand: Indices, standard form and engineering notation

Powers and roots are used extensively in mathematics and engineering, so it is important to get a good grasp of what they are and how, and why, they are used. Being able to multiply powers together by adding their indices is particularly useful for disciplines like engineering and electronics, where quantities are often expressed as a value multiplied by some power of ten. In the field of electrical engineering, for example, the relationship between electric current, voltage and resistance in an electrical system is critically important, and yet the typical unit values for these properties can differ by several orders of magnitude. Studying, or working, in an engineering discipline, you very quickly become familiar with powers and roots and laws of indices. In engineering there are many different quantities to get used to, and hence many units to become familiar with. For example, force is measured in Newton's, electric current is measured in amperes and pressure is measured in Pascal's. Sometimes the units of these quantities are either very large or very small and hence prefixes are used. For example, 1000 Pascal's may be written as 1 0 3 Pa which is written as 1 kPa in prefix form, the k being accepted as a symbol to represent 1000 or 1 0 3 . Studying, or working, in an engineering discipline, you very quickly become familiar with the standard units of measurement, the prefixes used and engineering notation. An electronic calculator is extremely helpful with engineering notation.

At the end of this chapter you should be able to:

- use the laws of indices
- understand standard form
- understand and use engineering notation
- understand and use common prefixes

2.1 Indices

The lowest factors of 2000 are $2 \times 2 \times 2 \times 2 \times 5 \times 5 \times 5$. These factors are written as $2^4 \times 5^3$, where 2 and 5 are called **bases** and the numbers 4 and 5 are called **indices**.

When an index is an integer it is called a **power**. Thus, 2^4 is called ‘two to the power of four’, and has a base of

2 and an index of 4. Similarly, 5^3 is called ‘five to the power of 3’ and has a base of 5 and an index of 3.

Special names may be used when the indices are 2 and 3, these being called ‘**squared**’ and ‘**cubed**’, respectively. Thus 7^2 is called ‘seven squared’ and 9^3 is called ‘nine cubed’. When no index is shown, the power is 1, i.e. 2^1 means 2

Reciprocal

The **reciprocal** of a number is when the index is - 1 and its value is given by 1, divided by the base. Thus the reciprocal of 2 is 2^{-1} and its value is $\frac{1}{2}$ or 0.5. Similarly, the reciprocal of 5 is 5^{-1} which means $\frac{1}{5}$ or 0.2

Square root

The **square root** of a number is when the index is $\frac{1}{2}$, and the square root of 2 is written as $2^{\frac{1}{2}}$ or $\sqrt{2}$. The value of a square root is the value of the base which when multiplied by itself gives the number. Since $3 \times 3 = 9$, then $\sqrt{9} = 3$. However, $(-3) \times (-3) = 9$, so $\sqrt{9} = -3$. There are always two answers when finding the square root of a number and this is shown by putting both a

+ and a - sign in front of the answer to a square root problem. Thus $9 = \pm 3$ and $4 \sqrt{1/2} = 4 = \pm 2$ and so on.

Laws of indices

When simplifying calculations involving indices, certain basic rules or laws can be applied, called the **laws of indices**. These are given below.

- i. When multiplying two or more numbers having the same base, the indices are added. Thus

$$3^2 \times 3^4 = 3^{2+4} = 3^6$$

- ii. When a number is divided by a number having the same base, the indices are subtracted. Thus

$$3^5 / 3^2 = 3^{5-2} = 3^3$$

- iii. When a number which is raised to a power is raised to a further power, the indices are multiplied. Thus

$$(3^5)^2 = 3^{5 \times 2} = 3^{10}$$

- iv. When a number has an index of 0, its value is 1. Thus $3^0 = 1$

- v. A number raised to a negative power is the reciprocal of that number raised to a positive power. Thus $3^{-4} = \frac{1}{3^4}$ Similarly, $12^{-3} = \frac{1}{2^3}$

- vi. When a number is raised to a fractional power the denominator of the fraction is the root of the number and the numerator is the power. Thus $8^{2/3} = \sqrt[3]{8^2} = \sqrt[3]{64} = 4$ and $25^{1/2} = \sqrt{25^1} = \sqrt{25} = \pm 5$
(Note that $\equiv 2$)

2.2 Worked problems on indices

Problem 1. Evaluate: (a) $5^2 \times 5^3$, (b) $3^2 \times 3^4 \times 3$ and (c) $2 \times 2^2 \times 2^5$

From law (i):

- a. $5^2 \times 5^3 = 5(2+3) = 5^5 = 5 \times 5 \times 5 \times 5 \times 5 = 3125$
- b. $3^2 \times 3^4 \times 3 = 3(2+4+1) = 3^7 = 3 \times 3 \times \dots \text{to 7 terms} = 2187$
- c. $2 \times 2^2 \times 2^5 = 2(1+2+5) = 2^8 = 256$

Problem 2. Find the value of:

- (a) $7^5 \cdot 7^3$ and (b) $5^7 \cdot 5^4$

From law (ii):

- $7^5 \cdot 7^3 = 7(5 - 3) = 7^2 = 49$
- $5^7 \cdot 5^4 = 5(7 - 4) = 5^3 = 125$

Problem 3. Evaluate: (a) $5^2 \times 5^3 \div 5^4$ and (b) $(3 \times 3^5) \div (3^2 \times 3^3)$

From laws (i) and (ii):

- $5^2 \times 5^3 \div 5^4 = 5^2 \times 5^3 \cdot 5^4 = 5(2 + 3) \cdot 5^4 = 5^5 \cdot 5^4 = 5(5 - 4) = 5^1 = 5$
- $(3 \times 3^5) \div (3^2 \times 3^3) = 3 \times 3^5 \cdot 3^2 \times 3^3 = 3(1 + 5) \cdot 3(2 + 3) = 3^6 \cdot 3^5 = 3(6 - 5) = 3^1 = 3$

Problem 4. Simplify: (a) $(2^3)^4$ and (b) $(3^2)^5$, expressing the answers in index form.

From law (iii):

- $(2^3)^4 = 2^3 \times 4 = 2^{12}$
- $(3^2)^5 = 3^2 \times 5 = 3^{10}$

Problem 5. Evaluate: $(10^2)^3 \cdot 10^4 \times 10^2$

From the laws of indices:

$$(10^2)^3 \cdot 10^4 \times 10^2 = 10(2 \times 3) \cdot 10(4 + 2) = 10^6 \cdot 10^6 = 10^6 - 6 = 10^0 = 1$$

Problem 6. Find the value of:

- (a) $2^3 \times 2^4 \cdot 2^7 \times 2^5$ and (b) $(3^2)^3 \cdot 3^3 \times 3^9$

From the laws of indices:

- $2^3 \times 2^4 \cdot 2^7 \times 2^5 = 2(3 + 4) \cdot 2(7 + 5) = 2^7 \cdot 2^{12} = 2^7 - 12 = 2^5 = 125 = 132$
- $(3^2)^3 \cdot 3^3 \times 3^9 = 3^2 \times 3^3 \cdot 1 + 9 = 3^6 \cdot 3^{10} = 3^6 - 10 = 3^4 = 81 = 134$

Now try the following Practice Exercise

Practice Exercise 5 Indices (Answers on page 673)

In Problems 1 to 10, simplify the expressions given, expressing the answers in index form and with positive indices:

1. (a) $3^3 \times 3^4$ (b) $4^2 \times 4^3 \times 4^4$
2. (a) $2^3 \times 2 \times 2^2$ (b) $7^2 \times 7^4 \times 7 \times 7^3$
3. (a) $2^4 2^3$ (b) $3^7 3^2$
4. (a) $5^6 \div 5^3$ (b) $7^{13} / 7^{10}$
5. (a) $(7^2)^3$ (b) $(3^3)^2$
6. (a) $2^2 \times 2^3 2^4$ (b) $3^7 \times 3^4 3^5$
7. (a) $5^7 5^2 \times 5^3$ (b) $13^5 13 \times 13^2$
8. (a) $(9 \times 3^2)^3$ (b) $(3 \times 27)^2$ (c) $(16 \times 4)^2$ (d) $(2 \times 8)^3$
9. (a) $5^{-2} 5^{-4}$ (b) $3^2 \times 3^{-4} 3^3$
10. (a) $7^2 \times 7^{-3} 7^4$ (b) $2^3 \times 2^{-4} \times 2^5 2^2 \times 2^{-2} \times 2^6$

2.3 Further worked problems on indices

Problem 7. Evaluate: $3^3 \times 5^7 5^3 \times 3^4$

The laws of indices only apply to terms **having the same base**. Grouping terms having the same base, and then applying the laws of indices to each of the groups independently gives:

$$3^3 \times 5^7 5^3 \times 3^4 = 3^3 3^4 = 5^7 5^3 = 3(3-4) \times 5(7-3) = 3^{-1} \times 5^4 = 5^4 3^1 = 625 3 = 20813$$

Problem 8. Find the value of:

$$2^3 \times 3^5 \times (7^2) 2^7 4 \times 2^4 \times 3^3$$

$$2^3 \times 3^5 \times (7^2) 2^7 4 \times 2^4 \times 3^3 = 2^3 - 4 \times 3^5 - 3 \times 7^2 \times 2 - 4 = 2 - 1 \times 3 \\ 2 \times 7^0 = 12 \times 3^2 \times 1 = 92 = 412$$

Problem 9. Evaluate:

- (a) $4^1 / 2$ (b) $16^3 / 4$ (c) $27^2 / 3$ (d) $9^{-1} / 2$

a. $4^1 / 2 = 4 = \pm 2$

- b. $16^{3/4} = 16^{3/4} = (\pm 2)^3 = \pm 8$ (Note that it does not matter whether the 4th root of 16 is found first or whether 16 cubed is found first – the same answer will result).
- c. $27^{2/3} = 27^{2/3} = (3)^2 = 9$
- d. $9^{-1/2} = 1/9^{1/2} = 1/9 = 1 \pm 3 = \pm 1/3$

Problem 10. Evaluate: $4^{1.5} \times 8^{1/3} 2^2 \times 32^{-2/5}$

$$4^{1.5} = 4^{3/2} = 4^3 = 2^3 = 8 \quad 8^{1/3} = 8^3 = 2^2 = 4$$

$$\text{and } 32^{-2/5} = 1/32^{2/5} = 1/32^2 = 1/2^2 = 1/4 \text{ Hence } 4^{1.5} \times 8^{1/3} 2^2 \times 32^{-2/5} = 8 \times 2^4 \times 1/4 = 16 \times 1 = 16$$

Alternatively,

$$4^{1.5} \times 8^{1/3} 2^2 \times 32^{-2/5} = [(2)^2]^{3/2} \times (2^3) 1/32^2 \times (2^5)^{-2/5} = 2^3 \times 2^1 2^2 \times 2^{-2} = 2^3 + 1 - 2 - (-2) = 2^4 = 16$$

Problem 11. Evaluate: $3^2 \times 5^5 + 3^3 \times 5^3 3^4 \times 5^4$

Dividing each term by the HCF (i.e. highest common factor) of the three terms, i.e. $3^2 \times 5^3$, gives:

$$\begin{aligned} 3^2 \times 5^5 + 3^3 \times 5^3 3^4 \times 5^4 &= 3^2 \times 5^5 3^2 \times 5^3 + 3^3 \times 5^3 3^2 \times 5^3 3^4 \times 5^4 \\ 3^2 \times 5^3 &= 3(2-2) \times 5(5-3) + 3(3-2) \times 5^0 3(4-2) \times 5(4-3) \\ &= 3^0 \times 5^2 + 3^1 \times 5^0 3^2 \times 5^1 = 1 \times 25 + 3 \times 19 \times 5 = 2845 \end{aligned}$$

Problem 12. Find the value of:

$$3^2 \times 5^5 3^4 \times 5^4 + 3^3 \times 5^3$$

To simplify the arithmetic, each term is divided by the HCF of all the terms, i.e. $3^2 \times 5^3$. Thus

$$\begin{aligned} 3^2 \times 5^5 3^4 \times 5^4 + 3^3 \times 5^3 &= 3^2 \times 5^5 3^2 \times 5^3 3^4 \times 5^4 3^2 \times 5^3 + 3^3 \times 5^3 \\ 3^2 \times 5^3 &= 3(2-2) \times 5(5-3) 3(4-2) \times 5(4-3) + 3(3-2) \times 5(3-3) \\ &= 3^0 \times 5^2 3^2 \times 5^1 + 3^1 \times 5^0 = 2545 + 3 = 2548 \end{aligned}$$

Problem 13. Simplify: $4^{3/3} \times 3^5 - 2^{2/5} - 3$ giving the answer with positive indices

A fraction raised to a power means that both the numerator and the

denominator of the fraction are raised to that power, i.e. $4^3 \cdot 3^3 = 4^3 \cdot 3^3$
A fraction raised to a negative power has the same value as the inverse of the fraction raised to a positive power.

Thus, $3^5 \cdot 5^{-2} = 1/3^5 \cdot 5^2 = 1/3^2 \cdot 5^2 = 1 \times 5^2 / 3^2 = 5^2 / 3^2$

Similarly, $2^5 \cdot 3^{-3} = 1/2^5 \cdot 3^3 = 1/2^3 \cdot 3^3 = 1 \times 3^3 / 2^3 = 3^3 / 2^3$

Thus, $4^3 \cdot 3^3 \cdot 5^{-2} \cdot 2^5 \cdot 3^{-3} = 4^3 \cdot 3^3 \cdot 5^2 \cdot 3^2 \cdot 2^3 \cdot 3^{-3} = 4^3 \cdot 3^3 \cdot 5^2 \cdot 3^2 \cdot 2^2 \cdot 3^0$
 $= (2^2)^3 \cdot 3^3 \cdot (3+2) \cdot 5^2 \cdot (3-2) = 2^6 \cdot 3^3 \cdot 5^2 = 2935 \times 5^2$

Now try the following Practice Exercise

Practice Exercise 6 Indices (Answers on page 673)

In Problems 1 and 2, simplify the expressions given, expressing the answers in index form and with positive indices:

1. (a) $3^3 \times 5^2 \cdot 4^4 \times 3^4$ (b) $7^{-2} \times 3^{-2} \cdot 2^3 \cdot 5^5 \times 7^4 \times 7^{-3}$
 2. (a) $4^2 \times 9^3 \cdot 8^3 \times 3^4$ (b) $8^{-2} \times 5^2 \times 3^{-4} \cdot 2^5 \cdot 2^2 \cdot 4^4 \times 9^{-2}$
 3. Evaluate (a) $1^3 \cdot 2^{-1}$ (b) $81^0 \cdot 25^0$ (c) $16^{\left(-\frac{1}{4}\right)}$ (d) $4^9 \cdot 1^2$
- In Problems 4 to 8, evaluate the expressions given.
4. $9^2 \times 7^4 \cdot 3^4 \times 7^4 + 3^3 \times 7^2$
 5. $(2^4)^2 \cdot 3^{-2} \times 4^4 \cdot 2^3 \times 16^2$
 6. $1^2 \cdot 3^{-2} \cdot 2^3 \cdot 5^2$
 7. $4^3 \cdot 4^2 \cdot 9^2$
 8. $(3^2)^3 / 2^2 \times (8^1 / 3)^2 \cdot (3)^2 \times (4^3)^{1/2} \times (9)^{-1/2}$

2.4 Standard form

A number written with one digit to the left of the decimal point and multiplied by 10 raised to some power is said to be written in **standard form**. Thus: 5837 is written as 5.837×10^3 in standard form, and 0.0415 is written as 4.15×10^{-2} in standard form.

When a number is written in standard form, the first factor is called the **mantissa** and the second factor is called the **exponent**. Thus the number 5.8×10^3 has a mantissa of 5.8 and an exponent of 10^3

1. Numbers having the same exponent can be added or subtracted in standard form by adding or subtracting the mantissae and keeping the

exponent the same. Thus:

$$2.3 \times 10^4 + 3.7 \times 10^4 = (2.3 + 3.7) \times 10^4 = 6.0 \times 10^4 \text{ and } 5.9 \times 10^{-2} - 4.6 \times 10^{-2} = (5.9 - 4.6) \times 10^{-2} = 1.3 \times 10^{-2}$$

When the numbers have different exponents, one way of adding or subtracting the numbers is to express one of the numbers in non-standard form, so that both numbers have the same exponent. Thus:

$$2.3 \times 10^4 + 3.7 \times 10^3 = 2.3 \times 10^4 + 0.37 \times 10^4 = (2.3 + 0.37) \times 10^4 = 2.67 \times 10^4$$

Alternatively,

$$2.3 \times 10^4 + 3.7 \times 10^3 = 23\,000 + 3700 = 26\,700 = 2.67 \times 10^4$$

2. The laws of indices are used when multiplying or dividing numbers given in standard form. For example,

$$(2.5 \times 10^3) \times (5 \times 10^2) = (2.5 \times 5) \times (10^3 + 2) = 12.5 \times 10^5 \text{ or } 1.25 \times 10^6$$

Similarly,

$$6 \times 10^4 \cdot 1.5 \times 10^2 = 6 \cdot 1.5 \times (10^4 - 2) = 4 \times 10^2$$

2.5 Worked problems on standard form

Problem 14. Express in standard form:

- (a) 38.71 (b) 3746 (c) 0.0124

For a number to be in standard form, it is expressed with only one digit to the left of the decimal point. Thus:

- a. 38.71 must be divided by 10 to achieve one digit to the left of the decimal point and it must also be multiplied by 10 to maintain the equality, i.e.

$$38.71 = 38.71 \cdot 10 \times 10 = 3.871 \times 10 \text{ in standard form}$$

- b. $3746 = 3746 \times 1000 \times 1000 = 3.746 \times 10^3$ in standard form
- c. $0.0124 = 0.0124 \times 100 \times 100 = 1.24 \times 10^{-2}$ in standard form

Problem 15. Express the following numbers, which are in standard form, as decimal numbers: (a) 1.725×10^{-2} (b) 5.491×10^4 (c) 9.84×10^0

- a. $1.725 \times 10^{-2} = 1.725 \times 100 = 0.01725$
- b. $5.491 \times 10^4 = 5.491 \times 10000 = 54\,910$
- c. $9.84 \times 10^0 = 9.84 \times 1 = 9.84$ (since $10^0 = 1$)

Problem 16. Express in standard form, correct to 3 significant figures:

- a. 3 8 (b) 19 2 3 (c) 741 9 16

- a. $3 8 = 0.375$, and expressing it in standard form gives: $0.375 = 3.75 \times 10^{-1}$
- b. $19 2 3 = 19.6 = 1.97 \times 10$ in standard form, correct to 3 significant figures
- c. $741 9 16 = 741.5625 = 7.42 \times 10^2$ in standard form, correct to 3 significant figures

Problem 17. Express the following numbers, given in standard form, as fractions or mixed numbers: (a) 2.5×10^{-1} (b) 6.25×10^{-2} (c) 1.354×10^2

- a. $2.5 \times 10^{-1} = 2.5 \times 10 = 25 \times 100 = 1\frac{4}{9}$
- b. $6.25 \times 10^{-2} = 6.25 \times 10 = 625 \times 1000 = 1\frac{16}{25}$
- c. $1.354 \times 10^2 = 135.4 = 135\frac{4}{10} = 135\frac{2}{5}$

Now try the following Practice Exercise

Practice Exercise 7 Standard form (Answers on page 673)

In Problems 1 to 4, express in standard form:

1. (a) 73.9 (b) 28.4 (c) 197.72
2. (a) 2748 (b) 33 170 (c) 274 218
3. (a) 0.2401 (b) 0.0174 (c) 0.00923
4. (a) 1 2 (b) 11 7 8 (c) 130 3 5 (d) 1 32

In Problems 5 and 6, express the numbers given as integers or decimal fractions:

5. (a) 1.01×10^3 (b) 9.327×10^2 (c) 5.41×10^4 (d) 7×10^0
6. (a) 3.89×10^{-2} (b) 6.741×10^{-1} (c) 8×10^{-3}

2.6 Further worked problems on standard form

Problem 18. Find the value of:

- a. $7.9 \times 10^{-2} - 5.4 \times 10^{-2}$
- b. $8.3 \times 10^3 + 5.415 \times 10^3$ and
- c. $9.293 \times 10^2 + 1.3 \times 10^3$ expressing the answers in standard form.

Numbers having the same exponent can be added or subtracted by adding or subtracting the mantissae and keeping the exponent the same. Thus:

- a. $7.9 \times 10^{-2} - 5.4 \times 10^{-2} = (7.9 - 5.4) \times 10^{-2} = 2.5 \times 10^{-2}$
- b. $8.3 \times 10^3 + 5.415 \times 10^3 = (8.3 + 5.415) \times 10^3 = 13.715 \times 10^3 = 1.3715 \times 10^4$ in standard form
- c. Since only numbers having the same exponents can be added by straight addition of the mantissae, the numbers are converted to this form before adding. Thus:

$$9.293 \times 10^2 + 1.3 \times 10^3 = 9.293 \times 10^2 + 13 \times 10^2 = (9.293 + 13) \times 10^2 = 22.293 \times 10^2 = 2.2293 \times 10^3 \text{ in standard form.}$$

Alternatively, the numbers can be expressed as decimal fractions, giving:

$$9.293 \times 10^2 + 1.3 \times 10^3 = 929.3 + 1300 = 2229.3 = 2.2293 \times 10^3$$

in standard form as obtained previously. This method is often the ‘safest’ way of doing this type of problem.

Problem 19. Evaluate

- a. $(3.75 \times 10^3)(6 \times 10^4)$ and
- b. $3.5 \times 10^5 7 \times 10^2$ expressing answers in standard form

- a. $(3.75 \times 10^3)(6 \times 10^4) = (3.75 \times 6)(10^3 + 4) = 22.50 \times 10^7 = 2.25 \times 10^8$
- b. $3.5 \times 10^5 \cdot 7 \times 10^2 = 3.5 \cdot 7 \times 10^5 - 2 = 0.5 \times 10^3 = 5 \times 10^2$

Now try the following Practice Exercise

Practice Exercise 8 Standard form (Answers on page 673)

In Problems 1 to 4, find values of the expressions given, stating the answers in standard form:

1. (a) $3.7 \times 10^2 + 9.81 \times 10^2$ (b) $1.431 \times 10^{-1} + 7.3 \times 10^{-1}$
2. (a) $4.831 \times 10^2 + 1.24 \times 10^3$ (b) $3.24 \times 10^{-3} - 1.11 \times 10^{-4}$
3. (a) $(4.5 \times 10^{-2})(3 \times 10^3)$ (b) $2 \times (5.5 \times 10^4)$
4. (a) $6 \times 10^{-3} \cdot 3 \times 10^{-5}$ (b) $(2.4 \times 10^3)(3 \times 10^{-2})(4.8 \times 10^4)$
5. Write the following statements in standard form:
 - a. The density of aluminium is 2710 kg m⁻³
 - b. Poisson's ratio for gold is 0.44
 - c. The impedance of free space is 376.73 Ω
 - d. The electron rest energy is 0.511 MeV
 - e. Proton charge-mass ratio is 9 5 789 700 C kg⁻¹
 - f. The normal volume of a perfect gas is 0.02241 m³ mol⁻¹

2.7 Engineering notation and common prefixes

Engineering notation is similar to scientific notation except that the power of ten is always a multiple of 3.

For example, $0.00035 = 3.5 \times 10^{-4}$ in scientific notation, but $0.00035 = 0.35 \times 10^{-3}$ or 350×10^{-6} in engineering notation.

Units used in engineering and science may be made larger or smaller by using **prefixes** that denote multiplication or division by a particular amount. The eight most common multiples, with their meaning, are listed in [page 18](#), where it is noticed that the prefixes involve powers of ten which are all multiples of 3.

For example,

5 MV means $5 \times 1\ 000\ 000 = 5 \times 10^6 = 5\ 000\ 000$ volts $3.6 \text{ k}\ \Omega$ means $3.6 \times 1000 = 3.6 \times 10^3 = 3600$ ohms

$7.5 \mu \text{ C}$ means $7.5 \div 1\ 000\ 000 = 7.5 \times 10^{-6}$ or $7.5 \times 10^{-6} = 0.0000075$ coulombs and 4 mA means 4×10^{-3} or $= 4 \times 10^{-3} = 4\ 000 = 0.004$ amperes

Similarly,

$0.00006 \text{ J} = 0.06 \text{ mJ}$ or $60 \mu \text{ J}$ $5\ 620\ 000 \text{ N} = 5620 \text{ kN}$ or 5.62 MN $47 \times 10^4 \Omega = 470\ 000 \Omega = 470 \text{ k}\ \Omega$ or $0.47 \text{ M}\ \Omega$ and $12 \times 10^{-5} \text{ A} = 0.00012 \text{ A} = 0.12 \text{ mA}$ or $120 \mu \text{ A}$

Table 2.1

Prefix	Name	Meaning	
T	tera	multiply by $1\ 000\ 000\ 000\ 000$	(i.e. $\times 10^{12}$)
G	giga	multiply by $1\ 000\ 000\ 000$	(i.e. $\times 10^9$)
M	mega	multiply by $1\ 000\ 000$	(i.e. $\times 10^6$)
k	kilo	multiply by 1000	(i.e. $\times 10^3$)
m	milli	divide by 1000	(i.e. $\times 10^{-3}$)
μ	micro	divide by $1\ 000\ 000$	(i.e. $\times 10^{-6}$)
n	nano	divide by $1\ 000\ 000\ 000$	(i.e. $\times 10^{-9}$)
p	pico	divide by $1\ 000\ 000\ 000\ 000$	(i.e. $\times 10^{-12}$)

A calculator is needed for many engineering calculations, and having a calculator which has an ‘ENG’ function is most helpful.

For example, to calculate: $3 \times 10^4 \times 0.5 \times 10^{-6}$ volts, input your calculator in the following order: (a) Enter ‘3’ (b) Press $\times 10^x$ (c) Enter ‘4’ (d) Press ‘ \times ’ (e) Enter ‘0.5’ (f) Press $\times 10^x$ (g) Enter ‘ -6 ’ (h) Press ‘=’

The answer is **0.015 V** or **7 200** Now press the ‘ENG’ button, and the answer changes to **$15 \times 10^{-3} \text{ V}$**

The ‘ENG’ or ‘Engineering’ button ensures that the value is stated to a power of 10 that is a multiple of 3, enabling you, in this example, to express the answer as **15 mV**

Now try the following Practice Exercise

Practice Exercise 9 Engineering notation and common prefixes

(Answers on page 673)

1. Express the following in engineering notation and in prefix form: (a) 100 000 W (b) 0.00054 A (c) $15 \times 10^5 \Omega$ (d) $225 \times 10^{-4} \text{ V}$ (e) 35 000 000 000 Hz (f) $1.5 \times 10^{-11} \text{ F}$ (g) 0.000017 A (h) 46200 Ω
2. Rewrite the following as indicated: (a) 0.025 mA = μ A (b) 1000 pF =nF (c) $62 \times 10^4 \text{ V}$ =kV (d) 1 250 000 Ω =M Ω
3. Use a calculator to evaluate the following in engineering notation:
(a) $4.5 \times 10^{-7} \times 3 \times 10^4$ (b) $(1.6 \times 10^{-5})(25 \times 10^3)(100 \times 10^{-6})$

2.8 Metric conversions

Length in metric units

$1 \text{ m} = 100 \text{ cm} = 1000 \text{ mm}$ $1 \text{ cm} = 1/100 \text{ m} = 1/10^2 \text{ m} = 10^{-2} \text{ m}$ $1 \text{ mm} = 1/1000 \text{ m} = 1/10^3 \text{ m} = 10^{-3} \text{ m}$

Problem 20. Rewrite 14,700 mm in metres

$1 \text{ m} = 1000 \text{ mm}$ hence, $1 \text{ mm} = 1/1000 \text{ m} = 1/10^3 \text{ m} = 10^{-3} \text{ m}$
Hence, $14,700 \text{ mm} = 14,700 \times 10^{-3} \text{ m} = 14.7 \text{ m}$

Problem 21. Rewrite 276 cm in metres

$1 \text{ m} = 100 \text{ cm}$ hence, $1 \text{ cm} = 1/100 \text{ m} = 1/10^2 \text{ m} = 10^{-2} \text{ m}$
Hence, $276 \text{ cm} = 276 \times 10^{-2} \text{ m} = 2.76 \text{ m}$

Now try the following Practice Exercise

Practice Exercise 10 Length in metric units (Answers on page 673)

1. State 2.45 m in millimetres
2. State 1.675 m in centimetres
3. State the number of millimetres in 65.8 cm
4. Rewrite 25,400 mm in metres
5. Rewrite 5632 cm in metres
6. State the number of millimetres in 4.356 m

7. How many centimetres are there in 0.875 m?
8. State a length of 465 cm in (a) mm (b) m
9. State a length of 5040 mm in (a) cm (b) m
10. A machine part is measured as $15.0 \text{ cm} \pm 1\%$. Between what two values would the measurement be? Give the answer in millimetres.

Areas in metric units

Area is a measure of the size or extent of a plane surface.

Area is measured in **square units** such as mm², cm² and m².

The area of the above square is 1 m²

$$1 \text{ m}^2 = 100 \text{ cm} \times 100 \text{ cm} = 10000 \text{ cm}^2 = 10^4 \text{ cm}^2$$

i.e. to change from square metres to square centimetres, multiply by 10⁴

$$\text{Hence, } 2.5 \text{ m}^2 = 2.5 \times 10^4 \text{ cm}^2$$

$$\text{and } 0.75 \text{ m}^2 = 0.75 \times 10^4 \text{ cm}^2$$

$$\text{Since } 1 \text{ m}^2 = 10^4 \text{ cm}^2 \text{ then } 1 \text{ cm}^2 = 1 \text{ m}^2 / 10^4 = 10^{-4} \text{ m}^2$$

i.e. to change from square centimetres to square metres, multiply by 10⁻⁴

$$\text{Hence, } 52 \text{ cm}^2 = 52 \times 10^{-4} \text{ m}^2$$

$$\text{and } 643 \text{ cm}^2 = 643 \times 10^{-4} \text{ m}^2$$

The area of the above square is 1 m²

$$1 \text{ m}^2 = 1000 \text{ mm} \times 1000 \text{ mm} = 1000000 \text{ mm}^2 = 10^6 \text{ mm}^2$$

i.e. to change from square metres to square millimetres, multiply by 10^6

$$\text{Hence, } 7.5 \text{ m}^2 = 7.5 \times 10^6 \text{ mm}^2$$

$$\text{and } 0.63 \text{ m}^2 = 0.63 \times 10^6 \text{ mm}^2$$

$$\text{Since } 1 \text{ m}^2 = 10^6 \text{ mm}^2$$

$$\text{then } 1 \text{ mm}^2 = 1 \text{ m}^2 = 10^{-6} \text{ m}^2$$

i.e. to change from square millimetres to square metres, multiply by 10^{-6}

$$\text{Hence, } 235 \text{ mm}^2 = 235 \times 10^{-6} \text{ m}^2$$

$$\text{and } 47 \text{ mm}^2 = 47 \times 10^{-6} \text{ m}^2$$

The area of the above square is 1 cm^2

$$1 \text{ cm}^2 = 10 \text{ mm} \times 10 \text{ mm} = 100 \text{ mm}^2 = 10^2 \text{ mm}^2$$

i.e. to change from square centimetres to square millimetres, multiply by 100 or 10^2

$$\text{Hence, } 3.5 \text{ cm}^2 = 3.5 \times 10^2 \text{ mm}^2 = 350 \text{ mm}^2$$

$$\text{and } 0.75 \text{ cm}^2 = 0.75 \times 10^2 \text{ mm}^2 = 75 \text{ mm}^2$$

$$\text{Since } 1 \text{ cm}^2 = 10^2 \text{ mm}^2$$

$$\text{then } 1 \text{ mm}^2 = 1 \text{ cm}^2 = 10^{-2} \text{ cm}^2$$

i.e. to change from square millimetres to square centimetres, multiply by 10^{-2}

$$\text{Hence, } 250 \text{ mm}^2 = 250 \times 10^{-2} \text{ cm}^2 = 2.5 \text{ cm}^2$$

$$\text{and } 85 \text{ mm}^2 = 85 \times 10^{-2} \text{ cm}^2 = 0.85 \text{ cm}^2$$

Problem 22. Rewrite 12 m^2 in square centimetres

$$1 \text{ m}^2 = 10^4 \text{ cm}^2 \text{ hence, } 12 \text{ m}^2 = 12 \times 10^4 \text{ cm}^2$$

Problem 23. Rewrite 50 cm^2 in square metres

$$1 \text{ cm}^2 = 10^{-4} \text{ m}^2 \text{ hence, } 50 \text{ cm}^2 = 50 \times 10^{-4} \text{ m}^2$$

Problem 24. Rewrite 2.4 m^2 in square millimetres

$$1 \text{ m}^2 = 10^6 \text{ mm}^2 \text{ hence, } 2.4 \text{ m}^2 = 2.4 \times 10^6 \text{ mm}^2$$

Problem 25. Rewrite 147 mm² in square metres

$$1 \text{ mm}^2 = 10^{-6} \text{ m}^2 \text{ hence, } 147 \text{ mm}^2 = 147 \times 10^{-6} \text{ m}^2$$

Problem 26. Rewrite 34.5 cm² in square millimetres

$$1 \text{ cm}^2 = 10^4 \text{ mm}^2$$

$$\text{hence, } 34.5 \text{ cm}^2 = 34.5 \times 10^4 \text{ mm}^2 = 345000 \text{ mm}^2$$

Problem 27. Rewrite 400 mm² in square centimetres

$$1 \text{ mm}^2 = 10^{-2} \text{ cm}^2$$

$$\text{hence, } 400 \text{ mm}^2 = 400 \times 10^{-2} \text{ cm}^2 = 4 \text{ cm}^2$$

Problem 28. The top of a small rectangular table is 800 mm long and 500 mm wide. Determine its area in (a) mm² (b) cm² (c) m²

- Area of rectangular table top** = $l \times b = 800 \times 500 = 400,000 \text{ mm}^2$
- Since $1 \text{ cm} = 10 \text{ mm}$ then $1 \text{ cm}^2 = 1 \text{ cm} \times 1 \text{ cm} = 10 \text{ mm} \times 10 \text{ mm} = 100 \text{ mm}^2$ or $1 \text{ mm}^2 = 1/100 = 0.01 \text{ cm}^2$ Hence, $400,000 \text{ mm}^2 = 400,000 \times 0.01 \text{ cm}^2 = 4000 \text{ cm}^2$
- $1 \text{ cm}^2 = 10^{-4} \text{ m}^2$ hence, $4000 \text{ cm}^2 = 4000 \times 10^{-4} \text{ m}^2 = 0.04 \text{ m}^2$

Now try the following Practice Exercise

Practice Exercise 11 Areas in metric units (Answers on page 673)

- Rewrite 8 m² in square centimetres
- Rewrite 240 cm² in square metres
- Rewrite 3.6 m² in square millimetres
- Rewrite 350 mm² in square metres
- Rewrite 50 cm² in square millimetres
- Rewrite 250 mm² in square centimetres
- A rectangular piece of metal is 720 mm long and 400 mm wide. Determine its area in (a) mm² (b) cm² (c) m²

Volumes in metric units

The **volume** of any solid is a measure of the space occupied by the solid. Volume is measured in **cubic units** such as mm³, cm³ and m³.

The volume of the cube shown is 1 m³

$$1 \text{ m}^3 = 100 \text{ cm} \times 100 \text{ cm} \times 100 \text{ cm} = 1000000 \text{ cm}^3 = 10^6 \text{ cm}^3$$

1 litre = 1000 cm³

i.e. to change from cubic metres to cubic centimetres, multiply by 10⁶

$$\text{Hence, } 3.2 \text{ m}^3 = 3.2 \times 10^6 \text{ cm}^3$$

$$\text{and } 0.43 \text{ m}^3 = 0.43 \times 10^6 \text{ cm}^3$$

$$\text{Since } 1 \text{ m}^3 = 10^6 \text{ cm}^3 \text{ then } 1 \text{ cm}^3 = 1 \text{ m}^3 = 10^{-6} \text{ m}^3$$

i.e. to change from cubic centimetres to cubic metres, multiply by 10⁻⁶

$$\text{Hence, } 140 \text{ cm}^3 = 140 \times 10^{-6} \text{ m}^3$$

$$\text{and } 2500 \text{ cm}^3 = 2500 \times 10^{-6} \text{ m}^3$$

The volume of the cube shown is 1 m³

$$1 \text{ m}^3 = 1000 \text{ mm} \times 1000 \text{ mm} \times 1000 \text{ mm} = 1000000000 \text{ mm}^3 = 10^9 \text{ mm}^3$$

i.e. to change from cubic metres to cubic millimetres, multiply by 10⁹

$$\text{Hence, } 4.5 \text{ m}^3 = 4.5 \times 10^9 \text{ mm}^3$$

$$\text{and } 0.25 \text{ m}^3 = 0.25 \times 10^9 \text{ mm}^3$$

$$\text{Since } 1 \text{ m}^3 = 10^9 \text{ mm}^3$$

$$\text{then } 1 \text{ mm}^3 = 1 \text{ m}^3 = 10^{-9} \text{ m}^3$$

i.e. to change from cubic millimetres to cubic metres, multiply by 10⁻⁹

$$\text{Hence, } 500 \text{ mm}^3 = 500 \times 10^{-9} \text{ m}^3$$

$$\text{and } 4675 \text{ mm}^3 = 4675 \times 10^{-9} \text{ m}^3 \text{ or } 4.675 \times 10^{-6} \text{ m}^3$$

The volume of the cube shown is 1 cm^3

$$1 \text{ cm}^3 = 10 \text{ mm} \times 10 \text{ mm} \times 10 \text{ mm} = 1000 \text{ mm}^3 = 10^3 \text{ mm}^3$$

i.e. to change from cubic centimetres to cubic millimetres, multiply by 1000 or 10^3

$$\text{Hence, } 5 \text{ cm}^3 = 5 \times 10^3 \text{ mm}^3 = 5000 \text{ mm}^3$$

$$\text{and } 0.35 \text{ cm}^3 = 0.35 \times 10^3 \text{ mm}^3 = 350 \text{ mm}^3$$

$$\text{Since } 1 \text{ cm}^3 = 10^3 \text{ mm}^3$$

$$\text{then } 1 \text{ mm}^3 = 1 \text{ cm}^3 / 10^3 = 10^{-3} \text{ cm}^3$$

i.e. to change from cubic millimetres to cubic centimetres, multiply by 10^{-3}

$$\text{Hence, } 650 \text{ mm}^3 = 650 \times 10^{-3} \text{ cm}^3 = 0.65 \text{ cm}^3$$

$$\text{and } 75 \text{ mm}^3 = 75 \times 10^{-3} \text{ cm}^3 = 0.075 \text{ cm}^3$$

Problem 29. Rewrite 1.5 m^3 in cubic centimetres

$$1 \text{ m}^3 = 10^6 \text{ cm}^3 \text{ hence, } 1.5 \text{ m}^3 = 1.5 \times 10^6 \text{ cm}^3$$

Problem 30. Rewrite 300 cm^3 in cubic metres

$$1 \text{ cm}^3 = 10^{-6} \text{ m}^3 \text{ hence, } 300 \text{ cm}^3 = 300 \times 10^{-6} \text{ m}^3$$

Problem 31. Rewrite 0.56 m^3 in cubic millimetres

$$1 \text{ m}^3 = 10^9 \text{ mm}^3 \text{ hence, } 0.56 \text{ m}^3 = 0.56 \times 10^9 \text{ mm}^3 \text{ or } 560 \times 10^6 \text{ mm}^3$$

Problem 32. Rewrite 1250 mm^3 in cubic metres

$$1 \text{ mm}^3 = 10^{-9} \text{ m}^3 \text{ hence, } 1250 \text{ mm}^3 = 1250 \times 10^{-9} \text{ m}^3 \text{ or } 1.25 \times 10^{-6} \text{ m}^3$$

Problem 33. Rewrite 8 cm^3 in cubic millimetres

$$1 \text{ cm}^3 = 10^3 \text{ mm}^3$$

hence, $8 \text{ cm}^3 = 8 \times 10^3 \text{ mm}^3 = 8000 \text{ mm}^3$

Problem 34. Rewrite 600 mm^3 in cubic centimetres

$$1 \text{ mm}^3 = 10^{-3} \text{ cm}^3$$

$$\text{hence, } 600 \text{ mm}^3 = 600 \times 10^{-3} \text{ cm}^3 = 0.6 \text{ cm}^3$$

Problem 35. A water tank is in the shape of a rectangular prism having length 1.2 m, breadth 50 cm and height 250 mm. Determine the capacity of the tank (a) m³ (b) cm³ (c) litres

Capacity means volume. When dealing with liquids, the word capacity is usually used.

- a. Capacity of water tank = $l \times b \times h$ where $l = 1.2 \text{ m}$, $b = 50 \text{ cm}$ and $h = 250 \text{ mm}$. To use this formula, all dimensions **must** be in the same units. Thus, $l = 1.2 \text{ m}$, $b = 0.50 \text{ m}$ and $h = 0.25 \text{ m}$ (since $1 \text{ m} = 100 \text{ cm} = 1000 \text{ mm}$) Hence, **capacity of tank** = $1.2 \times 0.50 \times 0.25 = 0.15 \text{ m}^3$
- b. $1 \text{ m}^3 = 10^6 \text{ cm}^3$ Hence, **capacity** = $0.15 \text{ m}^3 = 0.15 \times 10^6 \text{ cm}^3 = 150,000 \text{ cm}^3$
- c. 1 litre = 1000 cm^3 Hence, $150,000 \text{ cm}^3 = 150,000 / 1000 = 150 \text{ litres}$

Now try the following Practice Exercise

Practice Exercise 12 Volumes in metric units (Answers on page 673)

1. Rewrite 2.5 m^3 in cubic centimetres
2. Rewrite 400 cm^3 in cubic metres
3. Rewrite 0.87 m^3 in cubic millimetres
4. Change a volume of $2,400,000 \text{ cm}^3$ to cubic metres.
5. Rewrite 1500 mm^3 in cubic metres
6. Rewrite 400 mm^3 in cubic centimetres
7. Rewrite 6.4 cm^3 in cubic millimetres
8. Change a volume of 7500 mm^3 to cubic centimetres.
9. An oil tank is in the shape of a rectangular prism having length 1.5 m, breadth 60 cm and height 200 mm. Determine the capacity of the tank in (a) m³ (b) cm³ (c) litres

2.9 Metric - US/Imperial Conversions

The Imperial System (which uses yards, feet, inches, etc to measure length) was developed over hundreds of years in the UK, then the French developed the Metric System (metres) in 1670, which soon spread through Europe, even to England itself in 1960. But the USA and a few other countries still prefer feet and inches.

When converting from metric to imperial units, or vice versa, one of the following tables (2.2 to 2.9) should help.

Problem 36. Calculate the number of inches in 350 mm, correct to 2 decimal places

$$350 \text{ mm} = 350 \times 0.03937 \text{ inches} = \mathbf{13.78 \text{ inches}}$$
 from Table 2.2

Problem 37. Calculate the number of inches in 52 cm, correct to 4 significant figures

$$52 \text{ cm} = 52 \times 0.3937 \text{ inches} = \mathbf{20.47 \text{ inches}}$$
 from Table 2.2

Problem 38. Calculate the number of yards in 74 m, correct to 2 decimal places

$$74 \text{ m} = 74 \times 1.0936 \text{ yards} = \mathbf{80.93 \text{ yds}}$$
 from Table 2.2

Problem 39. Calculate the number of miles in 12.5 km, correct to 3 significant figures

$$12.5 \text{ km} = 12.5 \times 0.6214 \text{ miles} = \mathbf{7.77 \text{ miles}}$$
 from Table 2.2

Table 2.2 Metric to imperial length

Metric	US or Imperial
1 millimetre, mm	0.03937 inch
1 centimetre, cm = 10 mm	0.3937 inch
1 metre, m = 100 cm	1.0936 yard
1 kilometre, km = 1000 m	0.6214 mile

Table 2.3 Imperial to metric length

US or Imperial	Metric
1 inch, in	2.54 cm
1 foot, ft = 12 in	0.3048 m
1 yard, yd = 3 ft	0.9144 m
1 mile = 1760 yd	1.6093 km
1 nautical mile = 2025.4 yd	1.853 km

Problem 40. Calculate the number of centimetres in 35 inches, correct to 1 decimal places

$$35 \text{ inches} = 35 \times 2.54 \text{ cm} = \mathbf{88.9 \text{ cm}}$$
 from Table 2.3

Problem 41. Calculate the number of metres in 66 inches, correct to 2 decimal places

$$66 \text{ inches} = 66 \frac{1}{12} \text{ feet} = 66 \frac{1}{12} \times 0.3048 \text{ m} = \mathbf{1.68 \text{ m}}$$
 from Table 2.3

Problem 42. Calculate the number of metres in 50 yards, correct to 2 decimal places

$$50 \text{ yards} = 50 \times 0.9144 \text{ m} = \mathbf{45.72 \text{ m}}$$
 from Table 2.3

Problem 43. Calculate the number of kilometres in 7.2 miles, correct to 2 decimal places

$$7.2 \text{ miles} = 7.2 \times 1.6093 \text{ km} = \mathbf{11.59 \text{ km}}$$
 from Table 2.3

Table 2.4 Metric to imperial area

Metric	US or Imperial
$1 \text{ cm}^2 = 100 \text{ mm}^2$	0.1550 in ²
$1 \text{ m}^2 = 10,000 \text{ cm}^2$	1.1960 yd ²
$1 \text{ hectare, ha} = 10,000 \text{ m}^2$	2.4711 acres
$1 \text{ km}^2 = 100 \text{ ha}$	0.3861 mile ²

Problem 44. Calculate the number of (a) yards (b) kilometres in 5.2 nautical miles

- a. $5.2 \text{ nautical miles} = 5.2 \times 2025.4 \text{ yards} = \mathbf{10532 \text{ yards}}$ from [Table 2.3](#)
b. $5.2 \text{ nautical miles} = 5.2 \times 1.853 \text{ km} = \mathbf{9.636 \text{ km}}$ from [Table 2.3](#)

Problem 45. Calculate the number of square inches in 47 cm^2 , correct to 4 significant figures

$$47 \text{ cm}^2 = 47 \times 0.1550 \text{ in}^2 = \mathbf{7.285 \text{ in}^2}$$
 from [Table 2.4](#)

Problem 46. Calculate the number of square yards in 20 m^2 , correct to 2 decimal places

$$20 \text{ m}^2 = 20 \times 1.1960 \text{ yd}^2 = \mathbf{23.92 \text{ yd}^2}$$
 from [Table 2.4](#)

Problem 47. Calculate the number of acres in 23 hectares of land, correct to 2 decimal places

$$23 \text{ hectares} = 23 \times 2.4711 \text{ acres} = \mathbf{56.84 \text{ acres}}$$
 from [Table 2.4](#)

Problem 48. Calculate the number of square miles in a field of 15 km^2 area, correct to 2 decimal places

$$\begin{aligned} 15 \text{ km}^2 &= 15 \times 0.3861 \text{ mile}^2 \\ &= \mathbf{5.79 \text{ mile}^2} \text{ from } \text{Table 2.4} \end{aligned}$$

Table 2.5 Imperial to metric area

US or Imperial	Metric
1 in^2	6.4516 cm^2
$1 \text{ ft}^2 = 144 \text{ in}^2$	0.0929 m^2
$1 \text{ yd}^2 = 9 \text{ ft}^2$	0.8361 m^2
$1 \text{ acre} = 4840 \text{ yd}^2$	4046.9 m^2
$1 \text{ mile}^2 = 640 \text{ acres}$	2.59 km^2

Problem 49. Calculate the number of square centimetres in 17.5 in^2 , correct to the nearest square centimetre

$$17.5 \text{ in}^2 = 17.5 \times 6.4516 \text{ cm}^2 = \mathbf{113 \text{ cm}^2}$$
 from [Table 2.5](#)

Problem 50. Calculate the number of square metres in 205 ft^2 , correct to 2

decimal places

$$205 \text{ ft}^2 = 205 \times 0.0929 \text{ m}^2 = \mathbf{19.04 \text{ m}^2}$$
 from Table 2.5

Problem 51. Calculate the number of square metres in 11.2 acres, correct to the nearest square metre

$$11.2 \text{ acres} = 11.2 \times 4046.9 \text{ m}^2 = \mathbf{45325 \text{ m}^2}$$
 from Table 2.5

Problem 52. Calculate the number of square kilometres in 12.6 mile², correct to 2 decimal places

$$12.6 \text{ mile}^2 = 12.6 \times 2.59 \text{ km}^2 = \mathbf{32.63 \text{ km}^2}$$
 from Table 2.5

Table 2.6 Metric to imperial volume/capacity

Metric	US or Imperial
1 cm ³	0.0610 in ³
1 dm ³ = 1000 cm ³	0.0353 ft ³
1 m ³ = 1000 dm ³	1.3080 yd ³
1 litre = 1 dm ³ = 1000 cm ³	2.113 fluid pt = 1.7598 pt

Problem 53. Calculate the number of cubic inches in 123.5 cm³, correct to 2 decimal places

$$123.5 \text{ cm}^3 = 123.5 \times 0.0610 \text{ cm}^3 = \mathbf{7.53 \text{ in}^3}$$
 from Table 2.6

Problem 54. Calculate the number of cubic feet in 144 dm³, correct to 3 decimal places

$$144 \text{ dm}^3 = 144 \times 0.0353 \text{ ft}^3 = \mathbf{5.083 \text{ ft}^3}$$
 from Table 2.6

Problem 55. Calculate the number of cubic yards in 5.75 m³, correct to 4 significant figures

$$5.75 \text{ m}^3 = 5.75 \times 1.3080 \text{ yd}^3 = \mathbf{7.521 \text{ yd}^3}$$
 from Table 2.6

Problem 56. Calculate the number of US fluid pints in 6.34 litres of oil, correct to 1 decimal place

$6.34 \text{ litre} = 6.34 \times 2.113 \text{ US fluid pints} = \mathbf{13.4 \text{ US fluid pints}}$ from [Table 2.6](#)

Table 2.7 Imperial to metric volume/capacity

US or Imperial	Metric
1 in ³	16.387 cm ³
1 ft ³	0.02832 m ³
1 US fl oz = 1.0408 UK fl oz	0.0296 litres
1 US pint (16 fl oz) = 0.8327 UK pt	0.4732 litre
1 US gal (231 in ³) = 0.8327 UK gal	3.7854 litre

Problem 57. Calculate the number of cubic centimetres in 3.75 in³, correct to 2 decimal places

$$3.75 \text{ in}^3 = 3.75 \times 16.387 \text{ cm}^3 = \mathbf{61.45 \text{ cm}^3}$$
 from [Table 2.7](#)

Problem 58. Calculate the number of cubic metres in 210 ft³, correct to 3 significant figures

$$210 \text{ ft}^3 = 210 \times 0.02832 \text{ m}^3 = \mathbf{5.95 \text{ m}^3}$$
 from [Table 2.7](#)

Problem 59. Calculate the number of litres in 4.32 US pints, correct to 3 decimal places

$$4.32 \text{ US pints} = 4.32 \times 0.4732 \text{ litres} = \mathbf{2.044 \text{ litres}}$$
 from [Table 2.7](#)

Problem 60. Calculate the number of litres in 8.62 US gallons, correct to 2 decimal places

$$8.62 \text{ US gallons} = 8.62 \times 3.7854 \text{ litre} = \mathbf{32.63 \text{ litre}}$$
 from [Table 2.7](#)

Table 2.8 Metric to imperial mass

Metric	US or Imperial
1 g = 1000 mg	0.0353 oz
1 kg = 1000 g	2.2046 lb
1 tonne, t, = 1000 kg	1.1023 short ton
1 tonne, t, = 1000 kg	0.9842 long ton

The British ton is the long ton, which is 2240 pounds, and the US ton is the short ton which is 2000 pounds.

Problem 61. Calculate the number of ounces in a mass of 1346 g, correct to 2 decimal places

$$1346 \text{ g} = 1346 \times 0.0353 \text{ oz} = \mathbf{47.51 \text{ oz}} \text{ from Table 2.8}$$

Problem 62. Calculate the mass, in pounds, in a 210.4 kg mass, correct to 4 significant figures

$$210.4 \text{ kg} = 210.4 \times 2.2046 \text{ lb} = \mathbf{463.8 \text{ lb}} \text{ from Table 2.8}$$

Problem 63. Calculate the number of short tons in 5000 kg, correct to 2 decimal places

$$5000 \text{ kg} = 5 \text{ t} = 5 \times 1.1023 \text{ short tons} = \mathbf{5.51 \text{ short tons}} \text{ from Table 2.8}$$

Table 2.9 Imperial to metric mass

US or Imperial	Metric
1 oz = 437.5 grain	28.35 g
1 lb = 16 oz	0.4536 kg
1 stone = 14 lb	6.3503 kg
1 hundredweight, cwt = 112 lb	50.802 kg
1 short ton	0.9072 tonne
1 long ton	1.0160 tonne

Problem 64. Calculate the number of grams in 5.63 oz, correct to 4 significant figures

$$5.63 \text{ oz} = 5.63 \times 28.35 \text{ g} = \mathbf{159.6 \text{ g}} \text{ from Table 2.9}$$

Problem 65. Calculate the number of kilograms in 75 oz, correct to 3 decimal places

$$75 \text{ oz} = 75 \text{ lb} = 75 \times 0.4536 \text{ kg} = \mathbf{2.126 \text{ kg}} \text{ from Table 2.9}$$

Problem 66. Convert 3.25 cwt into (a) pounds (b) kilograms

- a. $3.25 \text{ cwt} = 3.25 \times 112 \text{ lb} = \mathbf{364 \text{ lb}}$ from [Table 2.9](#)
- b. $3.25 \text{ cwt} = 3.25 \times 50.802 \text{ kg} = \mathbf{165.1 \text{ kg}}$ from [Table 2.9](#)

Temperature

To convert from Celsius to Fahrenheit, first multiply by 9/5, then add 32.

To convert from Fahrenheit to Celsius, first subtract 32, then multiply by 5/9

Problem 67. Convert 35°C to degrees Fahrenheit

$$F = 9/5 C + 32, \text{ hence } 35^\circ\text{C} = 9/5 (35) + 32 = 63 + 32 = \mathbf{95^\circ}$$

Problem 68. Convert 113°F to degrees Celsius

$$\begin{aligned}C &= 5/9 (F - 32), \text{ hence } 113^\circ\text{F} = 5/9 (113 - 32) \\&= 5/9 (81) = \mathbf{45^\circ\text{C}}\end{aligned}$$

Now try the following Practice Exercise

Practice Exercise 13 Metric/imperial conversions (Answers on page 673)

In the following Problems, use the metric/imperial conversions in [Tables 2.2 to 2.9](#)

1. Calculate the number of inches in 476 mm, correct to 2 decimal places
2. Calculate the number of inches in 209 cm, correct to 4 significant figures
3. Calculate the number of yards in 34.7 m, correct to 2 decimal places
4. Calculate the number of miles in 29.55 km, correct to 2 decimal places
5. Calculate the number of centimetres in 16.4 inches, correct to 2 decimal places
6. Calculate the number of metres in 78 inches, correct to 2 decimal places
7. Calculate the number of metres in 15.7 yards, correct to 2 decimal places
8. Calculate the number of kilometres in 3.67 miles, correct to 2 decimal places

9. Calculate the number of (a) yards (b) kilometres in 11.23 nautical miles
10. Calculate the number of square inches in 62.5 cm^2 , correct to 4 significant figures
11. Calculate the number of square yards in 15.2 m^2 , correct to 2 decimal places
12. Calculate the number of acres in 12.5 hectares, correct to 2 decimal places
13. Calculate the number of square miles in 56.7 km^2 , correct to 2 decimal places
14. Calculate the number of square centimetres in 6.37 in², correct to the nearest square centimetre
15. Calculate the number of square metres in 308.6 ft^2 , correct to 2 decimal places
16. Calculate the number of square metres in 2.5 acres, correct to the nearest square metre
17. Calculate the number of square kilometres in 21.3 mile^2 , correct to 2 decimal places
18. Calculate the number of cubic inches in 200.7 cm^3 , correct to 2 decimal places
19. Calculate the number of cubic feet in 214.5 dm^3 , correct to 3 decimal places
20. Calculate the number of cubic yards in 13.45 m^3 , correct to 4 significant figures
21. Calculate the number of US fluid pints in 15 litres, correct to 1 decimal place
22. Calculate the number of cubic centimetres in 2.15 in³, correct to 2 decimal places
23. Calculate the number of cubic metres in 175 ft^3 , correct to 4 significant figures
24. Calculate the number of litres in 7.75 US pints, correct to 3 decimal places
25. Calculate the number of litres in 12.5 US gallons, correct to 2 decimal places
26. Calculate the number of ounces in 980 g, correct to 2 decimal places
27. Calculate the mass, in pounds, in 55 kg, correct to 4 significant

figures

28. Calculate the number of short tons in 4000 kg, correct to 3 decimal places
29. Calculate the number of grams in 7.78 oz, correct to 4 significant figures
30. Calculate the number of kilograms in 57.5 oz, correct to 3 decimal places
31. Convert 2.5 cwt into (a) pounds (b) kilograms
32. Convert 55°C to degrees Fahrenheit
33. Convert 167°F to degrees Celsius

Chapter 3

Binary, octal and hexadecimal numbers

Why it is important to understand: Binary, octal and hexadecimal numbers

There are infinite ways to represent a number. The four commonly associated with modern computers and digital electronics are decimal, binary, octal, and hexadecimal. All four number systems are equally capable of representing any number. Furthermore, a number can be perfectly converted between the various number systems without any loss of numeric value. At a first look, it seems like using any number system other than decimal is complicated and unnecessary. However, since the job of electrical and software engineers is to work with digital circuits, engineers require number systems that can best transfer information between the human world and the digital circuit world. Thus the way in which a number is represented can make it easier for the engineer to perceive the meaning of the number as it applies to a digital circuit, i.e. the appropriate number system can actually make things less complicated. Binary, octal and hexadecimal numbers are explained in this chapter.

At the end of this chapter you should be able to:

- recognise a binary number
- convert binary to decimal and vice-versa
- add binary numbers
- recognise an octal number
- convert decimal to binary via octal and vice-versa

- recognise a hexadecimal number
- convert from hexadecimal to decimal and vice-versa
- convert from binary to hexadecimal and vice-versa

3.1 Introduction

Man's earliest number or counting system was probably developed to help determine how many possessions a person had. As daily activities became more complex, numbers became more important in trade, time, distance, and all other phases of human life. Ever since people discovered that it was necessary to count objects, they have been looking for easier ways to do so. The **abacus**, developed by the Chinese, is one of the earliest known calculators; it is still in use in some parts of the world. **Blaise Pascal*** invented the first adding machine in 1642. Twenty years later, an Englishman, **Sir Samuel Morland***,¹ developed a more compact device that could multiply, add and subtract. About 1672, **Gottfried Wilhelm von Leibniz*** perfected a machine that could perform all the basic operations (add, subtract, multiply, divide), as well as extract the square root. Modern electronic digital computers still use von Leibniz's principles.

Computers are now employed wherever repeated calculations or the processing of huge amounts of data is needed. The greatest applications are found in the military, scientific, and commercial fields. They have applications that range from mail sorting, and engineering design, to the identification and destruction of enemy targets. The advantages of digital computers include speed, accuracy and man-power savings. Often computers are able to take over routine jobs and release personnel for more important work that cannot be handled by a computer. People and computers do not normally speak the same language. Methods of translating information into forms that are understandable and usable to both are necessary. Humans generally speak in words and numbers expressed in the decimal number system, while computers only understand coded electronic pulses that represent digital information.

* Who was **Leibniz**? – **Gottfried Wilhelm Leibniz** (sometimes von Leibniz) (1 July, 1646–14 November, 1716) was a German mathematician and philosopher.

*Who was **Pascal**? – See page 146.

*Who was **Morland**? – **Sir Samuel Morland**, 1st Baronet (1625–1695), was an English academic, diplomat, spy, inventor and mathematician of the 17th century, a polymath credited with early developments in relation to computing, hydraulics and steam power. To find out more go to www.routledge.com/cw/bird

All data in modern computers is stored as series of **bits**, a bit being a **binary digit**, and can have one of two values, the numbers 0 and 1. The most basic form of representing computer data is to represent a piece of data as a string of 1's and 0's, one for each bit. This is called a **binary** or base-2 number.

Because binary notation requires so many bits to represent relatively small numbers, two further compact notations are often used, called **octal** and **hexadecimal**. Computer programmers who design sequences of number codes instructing a computer what to do, would have a very difficult task if they were forced to work with nothing but long strings of 1's and 0's, the ‘native language’ of any digital circuit.

Octal notation represents data as **base-8 numbers** with each digit in an octal number representing three bits. Similarly, hexadecimal notation uses **base-16**

numbers, representing four bits with each digit. Octal numbers use only the digits 0–7, while hexadecimal numbers use all ten base-10 digits (0–9) and the letters A–F (representing the numbers 10–15).

This chapter explains how to convert between the decimal, binary, octal and hexadecimal systems.

3.2 Binary numbers

The system of numbers in everyday use is the **denary** or **decimal** system of numbers, using the digits 0 to 9. It has ten different digits (0, 1, 2, 3, 4, 5, 6, 7, 8 and 9) and is said to have a **radix** or **base** of 10.

The **binary** system of numbers has a radix of 2 and uses only the digits 0 and 1.

(a) Conversion of binary to decimal:

The decimal number 234.5 is equivalent to

$$2 \times 10^2 + 3 \times 10^1 + 4 \times 10^0 + 5 \times 10^{-1}$$

i.e. is the sum of term comprising: (a digit) multiplied by (the base raised to some power).

In the binary system of numbers, the base is 2, so 1101.1 is equivalent to:

$$1 \times 2^3 + 1 \times 2^2 + 0 \times 2^1 + 1 \times 2^0 + 1 \times 2^{-1}$$

Thus the decimal number equivalent to the binary number 1101.1 is

$$8 + 4 + 0 + 1 + 1/2, \text{ that is } 13.5$$

i.e. $1101.1_2 = 13.5_{10}$, the suffixes 2 and 10 denoting binary and decimal systems of number respectively.

Problem 1.

Convert 11011_2 to a decimal number

$$\text{From above: } 11011_2 = 1 \times 2^4 + 1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 1 \times 2^0 = 16 + 8 + 0 + 2 + 1 = 27_{10}$$

Problem 2.

Convert 0.1011_2 to a decimal fraction

$$\begin{aligned}0.1011_2 &= 1 \times 2^{-1} + 0 \times 2^{-2} + 1 \times 2^{-3} + 1 \times 2^{-4} = 1/2 + 0/4 + 1/8 + 1/16 \\&= 0.5 + 0.125 + 0.0625 = 0.6875_{10}\end{aligned}$$

Problem 3. Convert 101.0101₂ to a decimal number

$$101.0101_2 = 1 \times 2^2 + 0 \times 2^1 + 1 \times 2^0 + 0 \times 2^{-1} + 1 \times 2^{-2} + 0 \times 2^{-3} + 1 \times 2^{-4} = 4 + 0 + 1 + 0 + 0.25 + 0 + 0.0625 = 5.3125_{10}$$

Now try the following Practice Exercise

**Practice Exercise 14 Conversion of binary to decimal numbers
(Answers on page 674)**

In Problems 1 to 5, convert the binary numbers given to decimal numbers.

1. (a) 110 (b) 1011 (c) 1110 (d) 1001
2. (a) 10101 (b) 11001 (c) 101101 (d) 110011
3. (a) 101010 (b) 111000 (c) 1000001 (d) 10111000
4. (a) 0.1101 (b) 0.11001 (c) 0.00111 (d) 0.01011
5. (a) 11010.11 (b) 10111.011 (c) 110101.0111 (d) 11010101.10111

(b) Conversion of decimal to binary:

An integer decimal number can be converted to a corresponding binary number by repeatedly dividing by 2 and noting the remainder at each stage, as shown below for 39₁₀

The result is obtained by writing the top digit of the remainder as the least significant bit, (a bit is a binary digit and the least significant bit is the one on the right). The bottom bit of the remainder is the most significant bit, i.e. the bit on the left.

Thus 39₁₀ = 100111₂

The fractional part of a decimal number can be converted to a binary number by repeatedly multiplying by 2, as shown below for the fraction 0.625

For fractions, the most significant bit of the result is the top bit obtained from the integer part of multiplication by 2. The least significant bit of the result is the bottom bit obtained from the integer part of multiplication by 2

Thus $0.625_{10} = 0.101_2$

Problem 4. Convert 47_{10} to a binary number

From above, repeatedly dividing by 2 and noting the remainder gives:

Thus $47_{10} = 101111_2$

Problem 5. Convert 0.40625_{10} to a binary number

From above, repeatedly multiplying by 2 gives:

i.e. $040625_{10} = 0.01101_2$

Problem 6. Convert 58.3125_{10} to a binary number

The integer part is repeatedly divided by 2, giving:

The fractional part is repeatedly multiplied by 2 giving:

Thus $58.3125_{10} = 111010.0101_2$

Now try the following Practice Exercise

**Practice Exercise 15 Conversion of decimal to binary numbers
(Answers on page 674)**

In Problems 1 to 5, convert the decimal numbers given to binary numbers.

1. (a) 5 (b) 15 (c) 19 (d) 29
2. (a) 31 (b) 42 (c) 57 (d) 63
3. (a) 47 (b) 60 (c) 73 (d) 84
4. (a) 0.25 (b) 0.21875 (c) 0.28125 (d) 0.59375
5. (a) 47.40625 (b) 30.8125 (c) 53.90625 (d) 61.65625

(c) Binary addition:

Binary addition of two/three bits is achieved according to the following rules:

sum	carry	sum	carry
$0 + 0 = 0$	0	$0 + 0 + 0 = 0$	0
$0 + 1 = 1$	0	$0 + 0 + 1 = 1$	0
$1 + 0 = 1$	0	$0 + 1 + 0 = 1$	0
$1 + 1 = 0$	1	$0 + 1 + 1 = 0$	1
		$1 + 0 + 0 = 1$	0
		$1 + 0 + 1 = 0$	1
		$1 + 1 + 0 = 0$	1
		$1 + 1 + 1 = 1$	1

These rules are demonstrated in the following worked problems.

Problem 7. Perform the binary addition: $1001 + 10110$

$$1001 + 10110 \underline{11111}$$

Problem 8. Perform the binary addition: $11111 + 10101$

$$11111 + 10101 \underline{\text{sum } 110100 \text{ carry } 11111}$$

Problem 9. Perform the binary addition: $1101001 + 1110101$

$$1101001 + 1110101 \underline{\text{sum } 1101110 \text{ carry } 1\ 11}$$

Problem 10. Perform the binary addition: $1011101 + 1100001 + 110101$

$$1011101\ 1100001 + 110101 \underline{\text{sum } 11110011 \text{ carry } 111111}$$

Now try the following Practice Exercise

Practice Exercise 16 Binary addition (Answers on page 674)

Perform the following binary additions:

1. $10 + 11$
2. $101 + 110$
3. $1101 + 111$
4. $1111 + 11101$
5. $110111 + 10001$
6. $10000101 + 10000101$
7. $11101100 + 111001011$
8. $110011010 + 11100011$
9. $10110 + 1011 + 11011$
10. $111 + 10101 + 11011$

11. $1101 + 1001 + 11101$
12. $100011 + 11101 + 101110$

3.3 Octal numbers

For decimal integers containing several digits, repeatedly dividing by 2 can be a lengthy process. In this case, it is usually easier to convert a decimal number to a binary number via the octal system of numbers. This system has a radix of 8, using the digits 0, 1, 2, 3, 4, 5, 6 and 7. The denary number equivalent to the octal number 4317₈ is

$$4 \times 8^3 + 3 \times 8^2 + 1 \times 8^1 + 7 \times 8^0 \text{ i.e. } 4 \times 512 + 3 \times 64 + 1 \times 8 + 7 \times 1 \text{ or } 2255_{10}$$

An integer decimal number can be converted to a corresponding octal number by repeatedly dividing by 8 and noting the remainder at each stage, as shown below for 493₁₀

$$\text{Thus } 493_{10} = 755_8$$

The fractional part of a decimal number can be converted to an octal number by repeatedly multiplying by 8, as shown below for the fraction 0.4375₁₀

For fractions, the most significant bit is the top integer obtained by multiplication of the decimal fraction by 8, thus

$$0.4375_{10} = 0.348$$

The natural binary code for digits 0 to 7 is shown in [Table 3.1](#), and an octal

number can be converted to a binary number by writing down the three bits corresponding to the octal digit.

Thus $437_8 = 100\ 011\ 111_2$

and $26.35_8 = 010\ 110.011\ 101_2$

Table 3.1

Octal digit	Natural binary number
0	000
1	001
2	010
3	011
4	100
5	101
6	110
7	111

The ‘0’ on the extreme left does not signify anything, thus $26.35_8 = 10\ 110.011\ 101_2$

Conversion of decimal to binary via octal is demonstrated in the following worked problems.

Problem 11. Convert 3714_{10} to a binary number, via octal

Dividing repeatedly by 8, and noting the remainder gives:

$$\begin{array}{r} 8 \underline{|} 3714 \quad \text{Remainder} \\ 8 \underline{|} 464 \quad 2 \\ 8 \underline{|} 58 \quad 0 \\ 8 \underline{|} 7 \quad 2 \\ 0 \quad 7 \end{array}$$

↓ ↓ ↓ ↓

7 2 0 2

From Table 3.1, $7202_8 = 111\ 010\ 000\ 010_2$ i.e. $3714_{10} = 11010000010_2$

Problem 12. Convert 0.59375_{10} to a binary number, via octal

Multiplying repeatedly by 8, and noting the integer values, gives:

$$\begin{array}{r} 0.59375 \times 8 = 4.75 \\ 0.75 \times 8 = 6.00 \\ \downarrow \quad \downarrow \\ .4 \quad 6 \end{array}$$

Thus $0.59375_{10} = 0.468_8$

From Table 3.1, $0.468_8 = 0.1001102$ i.e. $0.59375_{10} = 0.1001102$

Problem 13. Convert 5613.90625_{10} to a binary number, via octal

The integer part is repeatedly divided by 8, noting the remainder, giving:

$$\begin{array}{r} 8 | 5613 & \text{Remainder} \\ 8 | 701 & 5 \\ 8 | 87 & 5 \\ 8 | 10 & 7 \\ 8 | 1 & 2 \\ 8 | 0 & 1 \\ & 1 \quad 2 \quad 7 \quad 5 \quad 5 \end{array}$$

This octal number is converted to a binary number, (see [Table 3.1](#))

$12755_8 = 0010101111011011012$ i.e. $5613_{10} = 10101111011011012$

The fractional part is repeatedly multiplied by 8, and noting the integer part, giving:

$$\begin{array}{r} 0.90625 \times 8 = 7.25 \\ 0.25 \times 8 = 2.00 \\ \downarrow \quad \downarrow \\ .7 \quad 2 \end{array}$$

This octal fraction is converted to a binary number, (see [Table 3.1](#))

$0.72_8 = 0.1110102$ i.e. $0.90625_{10} = 0.11101_2$

Thus, $5613.90625_{10} = 1010111101101101.11101_2$

Problem 14. Convert 11110011.10001_2 to a decimal number via octal

Grouping the binary number in three's from the binary point gives: $011\ 110\ 011.100\ 010\ 2$

Using [Table 3.1](#) to convert this binary number to an octal number gives:

363.42₈ and

$$363.42_8 = 3 \times 8^2 + 6 \times 8^1 + 3 \times 8^0 + 4 \times 8^{-1} + 2 \times 8^{-2} = 192 + 48 + 3 + 0.5 + 0.03125 = 243.53125_{10}$$

Now try the following Practice Exercise

Practice Exercise 17 Conversion between decimal and binary numbers via octal (Answers on page 674)

In Problems 1 to 3, convert the decimal numbers given to binary numbers, via octal.

1. (a) 343 (b) 572 (c) 1265
2. (a) 0.46875 (b) 0.6875 (c) 0.71875
3. (a) 247.09375 (b) 514.4375 (c) 1716.78125
4. Convert the following binary numbers to decimal numbers via octal:
(a) 111.011 1 (b) 101 001.01 (c) 1 110 011 011 010.001 1

3.4 Hexadecimal numbers

The hexadecimal system is particularly important in computer programming, since four bits (each consisting of a one or zero) can be succinctly expressed using a single hexadecimal digit. Two hexadecimal digits represent numbers from 0 to 255, a common range used, for example, to specify colours. Thus, in the HTML language of the web, colours are specified using three pairs of hexadecimal digits RRGGBB, where RR is the amount of red, GG the amount of green, and BB the amount of blue.

A **hexadecimal numbering system** has a radix of 16 and uses the following 16 distinct digits:

0 , 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , A, B, C, D, E and F

‘A’ corresponds to 10 in the denary system, B to 11, C to 12 and so on.

(a) Converting from hexadecimal to decimal:

For example

$$1\text{A }16 = 1 \times 16^1 + \text{A} \times 16^0 = 1 \times 16^1 + 10 \times 1 = 16 + 10 = 26 \text{ i.e. } 1\text{A }16 = 26_{10}$$

Similarly,

$$2E16 = 2 \times 16^3 + E \times 16^2 + 1 \times 16^1 + 0 \times 16^0 = 2 \times 16^3 + 14 \times 16^2 + 1 \times 16^1 + 0 \times 16^0 = 32 + 14 = 46_{10} \text{ and } 1 \\ BF16 = 1 \times 16^3 + B \times 16^2 + F \times 16^1 + 0 \times 16^0 = 1 \times 16^3 + 11 \times 16^2 + 15 \times 16^1 + 0 \times 16^0 = 256 + 176 + 15 = 447_{10}$$

Table 3.2 compares decimal, binary, octal and hexadecimal numbers and shows, for example, that

$$23_{10} = 10111_2 = 27_8 = 17_{16}$$

Problem 15. Convert the following hexadecimal numbers into their decimal equivalents: (a) 7A 16 (b) 3F 16

- a. $7A_{16} = 7 \times 16^1 + A \times 16^0 = 7 \times 16 + 10 \times 1 = 112 + 10 = 122$ Thus
7A 16 = 122 10
- b. $3F_{16} = 3 \times 16^1 + F \times 16^0 = 3 \times 16 + 15 \times 1 = 48 + 15 = 63$ Thus, 3
F 16 = 63 10

Problem 16. Convert the following hexadecimal numbers into their decimal equivalents: (a) C9 16 (b) BD 16

- a. $C9_{16} = C \times 16^1 + 9 \times 16^0 = 12 \times 16 + 9 \times 1 = 192 + 9 = 201$ Thus
C9 16 = 201 10
- b. $BD_{16} = B \times 16^1 + D \times 16^0 = 11 \times 16 + 13 \times 1 = 176 + 13 = 189$
Thus, **BD 16 = 189 10**

Problem 17. Convert 1A4E 16 into a denary number

$$1A4E_{16} = 1 \times 16^3 + A \times 16^2 + 4 \times 16^1 + E \times 16^0 = 1 \times 16^3 + 10 \times 16^2 + 4 \times 16^1 + 14 \times 16^0 = 1 \times 4096 + 10 \times 256 + 4 \times 16 + 14 \times 1 = 4096 + 2560 + 64 + 14 = 6734$$
 Thus, **1 A 4 E 16 = 6 734 10**

(b) Converting from decimal to hexadecimal:

This is achieved by repeatedly dividing by 16 and noting the remainder at each stage, as shown below for 26 10

$$\text{Hence } 26_{10} = 1A_{16}$$

Similarly, for 447 10

$$\begin{array}{r}
 16 \underline{|} 26 \text{ Remainder} \\
 16 \underline{|} 1 \quad 10 \equiv A_{16} \\
 0 \quad 1 \equiv 1_{16} \\
 \end{array}$$

most significant bit $\rightarrow 1$ A \leftarrow least significant bit

Thus $447_{10} = 1\ B\ F\ 16$

$$\begin{array}{r}
 16 \underline{|} 447 \text{ Remainder} \\
 16 \underline{|} 27 \quad 15 \equiv F_{16} \\
 16 \underline{|} 1 \quad 11 \equiv B_{16} \\
 0 \quad 1 \equiv 1_{16} \\
 \end{array}$$

1 B F

Table 3.2

Decimal	Binary	Octal	Hexadecimal
0	0000	0	0
1	0001	1	1
2	0010	2	2
3	0011	3	3
4	0100	4	4
5	0101	5	5
6	0110	6	6
7	0111	7	7
8	1000	10	8
9	1001	11	9
10	1010	12	A
11	1011	13	B
12	1100	14	C
13	1101	15	D
14	1110	16	E
15	1111	17	F
16	10000	20	10
17	10001	21	11
18	10010	22	12
19	10011	23	13
20	10100	24	14
21	10101	25	15
22	10110	26	16
23	10111	27	17
24	11000	30	18
25	11001	31	19
26	11010	32	1A
27	11011	33	1B
28	11100	34	1C
29	11101	35	1D
30	11110	36	1E
31	11111	37	1F
32	100000	40	20

Problem 18. Convert the following decimal numbers into their hexadecimal equivalents: (a) 37 10 (b) 108 10

$$\begin{array}{r} 16 \underline{|} 37 \text{ Remainder} \\ 16 \underline{|} 2 \quad 5 = 5_{16} \\ 0 \quad 2 = 2_{16} \\ \end{array}$$

most significant bit least significant bit

Hence **37** $10 = 25_{16}$

$$\begin{array}{r} 16 \underline{|} 108 \text{ Remainder} \\ 16 \underline{|} 6 \quad 12 = C_{16} \\ 0 \quad 6 = 6_{16} \\ \end{array}$$

Hence **108** $10 = 6C_{16}$

Problem 19. Convert the following decimal numbers into their hexadecimal equivalents: (a) 162 10 (b) 239 10

$$\begin{array}{r} 16 \underline{|} 162 \text{ Remainder} \\ 16 \underline{|} 10 \quad 2 = 2_{16} \\ 0 \quad 10 = A_{16} \\ \end{array}$$

Hence **162** $10 = A2_{16}$

$$\begin{array}{r} 16 \underline{|} 239 \text{ Remainder} \\ 16 \underline{|} 14 \quad 15 = F_{16} \\ 0 \quad 14 = E_{16} \\ \end{array}$$

Hence **239** $10 = EF_{16}$

Now try the following Practice Exercise

Practice Exercise 18 Hexadecimal numbers (Answers on page 674)

In Problems 1 to 4, convert the given hexadecimal numbers into their decimal equivalents.

1. E7 16
2. 2C 16
3. 98 16
4. 2F1 16

In Problems 5 to 8, convert the given decimal numbers into their

hexadecimal equivalents.

1. 54 10 6. 200 10
2. 91 10 8. 238 10

(c) Converting from binary to hexadecimal:

The binary bits are arranged in groups of four, starting from right to left, and a hexadecimal symbol is assigned to each group. For example, the binary number 1110011110101001 is initially grouped in fours as: 1110 0111 1010 1001 and a hexadecimal symbol assigned to each group as E 7 A 9 from [Table 3.2](#)
Hence **1110011110101001** $_2$ = E 7 A 9 16

Problem 20. Convert the following binary numbers into their hexadecimal equivalents:

- (a) 11010110 2 (b) 1100111 2

- a. Grouping bits in fours from the right gives: 1101 0110 and assigning hexadecimal symbols to each group gives: D 6 from [Table 3.2](#) Thus, **11010110** $_2$ = D 6 16
- b. Grouping bits in fours from the right gives: 0110 0111 and assigning hexadecimal symbols to each group gives: 6 7 from [Table 3.2](#) Thus, **1100111** $_2$ = 6 7 16

Problem 21. Convert the following binary numbers into their hexadecimal equivalents:

- (a) 11001111 2 (b) 110011110 2

- a. Grouping bits in fours from the right gives: 1100 1111 and assigning hexadecimal symbols to each group gives: C F from [Table 3.2](#) Thus, **11001111** $_2$ = C F 16
- b. Grouping bits in fours from the right gives: 0001 1001 1110 and assigning hexadecimal symbols to each group gives: 1 9 E from [Table 3.2](#) Thus, **110011110** $_2$ = 1 9 E 16

(d) Converting from hexadecimal to binary:

The above procedure is reversed, thus, for example,
6CF3 16 = 0110 1100 1111 0011 from [Table 3.2](#)

i.e. **6CF3** $16 = 1\ 10110011110011\ 2$

Problem 22. Convert the following hexadecimal numbers into their binary equivalents: (a) 3F 16 (b) A6 16

- Spacing out hexadecimal digits gives: 3 F and converting each into binary gives: 0011 1111 from [Table 3.2](#) Thus, **3F** $16 = 1\ 11111\ 2$
- Spacing out hexadecimal digits gives: A 6 and converting each into binary gives: 1010 0110 from [Table 3.2](#) Thus, **A6** $16 = 1\ 0100110\ 2$

Problem 23. Convert the following hexadecimal numbers into their binary equivalents: (a) 7B 16 (b) 17D 16 ***

- Spacing out hexadecimal digits gives: 7 B and converting each into binary gives: 0111 1011 from [Table 3.2](#) Thus, **7B** $16 = \mathbf{1111011}\ 2$
- Spacing out hexadecimal digits gives: 1 7 D and converting each into binary gives: 0001 0111 1101 from [Table 3.2](#) Thus, **17D** $16 = 1\ 01111101\ 2$

Now try the following Practice Exercise

Practice Exercise 19 Hexadecimal numbers (Answers on page 674)

In Problems 1 to 4, convert the given binary numbers into their hexadecimal equivalents.

1. $11010111\ 2$
2. $11101010\ 2$
3. $10001011\ 2$
4. $10100101\ 2$

In Problems 5 to 8, convert the given hexadecimal numbers into their binary equivalents.

1. $37\ 16$
2. $ED\ 16$
3. $9F\ 16$
4. $A21\ 16$

Chapter 4

Calculations and evaluation of formulae

Why it is important to understand: Calculations and evaluation of formulae

The availability of electronic pocket calculators, at prices which all can afford, has had a considerable impact on engineering education. Engineers and student engineers now use calculators all the time since calculators are able to handle a very wide range of calculations. You will feel more confident to deal with all aspects of engineering studies if you are able to correctly use a calculator accurately.

At the end of this chapter you should be able to:

- recognise different types of errors
- determine approximate values of calculations
- use a scientific calculator in a range of calculations
- use conversion tables and charts
- evaluate formulae

4.1 Errors and approximations

1. In all problems in which the measurement of distance, time, mass or other quantities occurs, an exact answer cannot be given; only an answer which is correct to a stated degree of accuracy can be given. To take account of this an **error due to measurement** is said to exist.

2. To take account of measurement errors it is usual to limit answers so that the result given is **not more than one significant figure greater than the least accurate number given in the data**.
3. **Rounding-off errors** can exist with decimal fractions. For example, to state that $\pi = 3.142$ is not strictly correct, but ‘ $\pi = 3.142$ correct to 4 significant figures’ is a true statement. (Actually, $\pi = 3.14159265 \dots$)
4. It is possible, through an incorrect procedure, to obtain the wrong answer to a calculation. This type of error is known as **a blunder**.
5. An **order of magnitude error** is said to exist if incorrect positioning of the decimal point occurs after a calculation has been completed.
6. Blunders and order of magnitude errors can be reduced by determining **approximate values of calculations**. Answers which do not seem feasible must be checked and the calculation must be repeated as necessary. An engineer will often need to make a quick mental approximation for a calculation. For example, $49.1 \times 18.4 \times 122.1 \ 61.2 \times 38.1$ may be approximated to $50 \times 20 \times 120 \ 60 \times 40$ and then, by cancelling, $\frac{50 \times 120 \times 120}{160 \times 40} = 50$. An accurate answer somewhere between 45 and 55 could therefore be expected. Certainly an answer around 500 or 5 would not be expected. Actually, by calculator $49.1 \times 18.4 \times 122.1 \ 61.2 \times 38.1 = 47.31$, correct to 4 significant figures.

Problem 1. The area A of a triangle is given by $A = \frac{1}{2} b h$. The base b when measured is found to be 3.26 cm, and the perpendicular height h is 7.5 cm. Determine the area of the triangle.

$$\begin{aligned}\text{Area of triangle} &= \frac{1}{2} b h = \frac{1}{2} \times 3.26 \times 7.5 \\ &= 12.225 \text{ cm}^2 \text{ (by calculator).}\end{aligned}$$

The approximate values is $1 \frac{1}{2} \times 3 \times 8 = 12 \text{ cm}^2$, so there are no obvious blunder or magnitude errors. However, it is not usual in a measurement type problem to state the answer to an accuracy greater than 1 significant figure more than the least accurate number in the data: this is 7.5 cm, so the result should not have more than 3 significant figures.

Thus, area of triangle = 12.2 cm²

Problem 2. State which type of error has been made in the following statements:

- a. $72 \times 31.429 = 2262.9$
- b. $16 \times 0.08 \times 7 = 89.6$
- c. $11.714 \times 0.0088 = 0.3247$, correct to 4 decimal places.
- d. $29.74 \times 0.0512 \approx 11.89 = 0.12$, correct to 2 significant figures.

- a. $72 \times 31.429 = 2262.888$ (by calculator), hence a **rounding-off error** has occurred. The answer should have stated: $72 \times 31.429 = 2262.9$, correct to 5 significant figures or 2262.9 , correct to 1 decimal place.
- b. $16 \times 0.08 \times 7 = 16 \times 8 \approx 100 \times 7 = 32 \times 7 = 224$ or $25 = 8 \approx 24 \approx 25 = 8.96$ Hence an **order of magnitude** error has occurred.
- c. 11.714×0.0088 is approximately equal to $12 \times 9 \times 10^{-3}$, i.e. about 108×10^{-3} or 0.108 Thus a **blunder** has been made.
- d. $29.74 \times 0.0512 \approx 11.89 \approx 30 \times 5 \times 10^{-2} = 150$ or $12 \times 10^{-2} = 15$ or $120 = 1$ or 8 or 0.125 hence no order of magnitude error has occurred. However, $29.74 \times 0.0512 \approx 11.89 = 0.128$ correct to 3 significant figures, which equals 0.13 correct to 2 significant figures. Hence a **rounding-off error** has occurred.

Problem 3. Without using a calculator, determine an approximate value of:

(a) $11.7 \times 19.1 \approx 9.3 \times 5.7$ (b) $2.19 \times 203.6 \times 17.91 \approx 12.1 \times 8.76$

- a. $11.7 \times 19.1 \approx 9.3 \times 5.7$ is approximately equal to $10 \times 20 \approx 10 \times 5$ i.e. about **4**
- b. (By calculator, $11.7 \times 19.1 \approx 9.3 \times 5.7 = 4.22$, correct to 3 significant figures.)
- c. $= 2 \times 20 \times 2$ after cancelling, i.e. $2.19 \times 203.6 \times 17.91 \approx 12.1 \times 8.76 \approx 80$ (By calculator, $2.19 \times 203.6 \times 17.91 \approx 12.1 \times 8.76 \approx 75.3$, correct to 3 significant figures.)

Now try the following Practice Exercise

Practice Exercise 20 Errors (Answers on page 674)

In Problems 1 to 5 state which type of error, or errors, have been made:

1. $25 \times 0.06 \times 1.4 = 0.21$

2. $137 \times 6.842 = 937.4$
3. $24 \times 0.00812.6 = 10.42$
4. For a gas $pV = c$. When pressure $p = 1\ 03\ 400$ Pa and $V = 0.54$ m³ then $c = 55\ 836$ Pa m³.
5. $4.6 \times 0.0752.3 \times 0.274 = 0.225$

In Problems 6 to 8, evaluate the expressions approximately, without using a calculator.

1. 4.7×6.3
2. $2.87 \times 4.076.12 \times 0.96$
3. $72.1 \times 1.96 \times 48.6139.3 \times 5.2$

4.2 Use of calculator

The most modern aid to calculations is the pocket-sized electronic calculator. With one of these, calculations can be quickly and accurately performed, correct to about 9 significant figures. The scientific type of calculator has made the use of tables and logarithms largely redundant.

To help you to become competent at using your calculator check that you agree with the answers to the following problems:

Problem 4. Evaluate the following, correct to 4 significant figures:

(a) $4.7826 + 0.02713$ (b) $17.6941 - 11.8762$ (c) 21.93×0.012981

- a. $4.7826 + 0.02713 = 4.80973 = \mathbf{4.810}$, correct to 4 significant figures
- b. $17.6941 - 11.8762 = 5.8179 = \mathbf{5.818}$, correct to 4 significant figures
- c. $21.93 \times 0.012981 = 0.2846733 \dots = \mathbf{0.2847}$, correct to 4 significant figures

Problem 5. Evaluate the following, correct to 4 decimal places:

(a) $46.32 \times 97.17 \times 0.01258$ (b) $4.62123.76$
(c) $12(62.49 \times 0.0172)$

- a. $46.32 \times 97.17 \times 0.01258 = 56.6215031 \dots = \mathbf{56.6215}$, correct to 4 decimal places
- b. $4.62123.76 = 0.19448653 \dots = \mathbf{0.1945}$, correct to 4 decimal places

- c. $12(62.49 \times 0.0172) = 0.537414 = 0.5374$, correct to 4 decimal places

Problem 6. Evaluate the following, correct to 3 decimal places:

- (a) 152.73 (b) 10.0275 (c) $14.92 + 11.97$

- a. $152.73 = 0.01896453 \dots = 0.019$, correct to 3 decimal places
b. $10.0275 = 36.3636363 \dots = 36.364$, correct to 3 decimal places
c. $14.92 + 11.97 = 0.71086624 \dots = 0.711$, correct to 3 decimal places

Problem 7. Evaluate the following, expressing the answers in standard form, correct to 4 significant figures:

- (a) $(0.00451)2$ (b) $631.7 - (6.21 + 2.95)2$
(c) $46.272 - 31.792$

- a. $(0.00451)2 = 2.03401 \times 10^{-5} = 2.034 \times 10^{-5}$, correct to 4 significant figures
b. $631.7 - (6.21 + 2.95)2 = 547.7944 = 5.477944 \times 10^2 = 5.478 \times 10^2$, correct to 4 significant figures
c. $46.272 - 31.792 = 1130.3088 = 1.130 \times 10^3$, correct to 4 significant figures

Problem 8. Evaluate the following, correct to 3 decimal places:

- (a) $(2.37)20.0526$ (b) $3.601.922 + 5.402.452$

(c) $157.62 - 4.82$

- a. $(2.37)20.0526 = 106.785171 \dots = 106.785$, correct to 3 decimal places
b. $3.601.922 + 5.402.452 = 8.37360084 \dots = 8.374$, correct to 3 decimal places
c. $157.62 - 4.82 = 0.43202764 \dots = 0.432$, correct to 3 decimal places

Problem 9. Evaluate the following, correct to 4 significant figures:

- (a) 5.462 (b) 54.62 (c) 546.2

- a. $5.462 = 2.3370922 \dots = 2.337$, correct to 4 significant figures
b. $54.62 = 7.39053448 \dots = 7.391$, correct to 4 significant figures

c. $546.2 = 23.370922 \dots = 23.37$, correct to 4 significant figures

Problem 10. Evaluate the following, correct to 3 decimal places:

(a) 0.007328 (b) $52.91 - 31.76$ (c) 1.6291×10^4

- $0.007328 = 0.08560373 = 0.086$, correct to 3 decimal places
- $52.91 - 31.76 = 1.63832491 \dots = 1.638$, correct to 3 decimal places
- $1.6291 \times 10^4 = 16291 = 127.636201 \dots = 127.636$, correct to 3 decimal places

Problem 11. Evaluate the following, correct to 4 significant figures:

(a) 4.723 (b) $(0.8316)4$ (c) $76.212 - 29.102$

- $4.723 = 105.15404 \dots = 105.2$, correct to 4 significant figures
- $(0.8316)4 = 0.47825324 \dots = 0.4783$, correct to 4 significant figures
- $76.212 - 29.102 = 70.4354605 \dots = 70.44$, correct to 4 significant figures

Problem 12. Evaluate the following, correct to 3 significant figures:

(a) $6.09225.2 \times 7$ (b) 47.2913 (c) $7.2132 + 6.4183 + 3.2914$

- $6.09225.2 \times 7 = 0.74583457 \dots = 0.746$, correct to 3 significant figures
- $47.2913 = 3.61625876 \dots = 3.62$, correct to 3 significant figures
- $7.2132 + 6.4183 + 3.2914 = 20.8252991 \dots = 20.8$ correct to 3 significant figures

Problem 13. Evaluate the following, expressing the answers in standard form, correct to 4 decimal places:

(a) $(5.176 \times 10^{-3})^2$

(b) $1.974 \times 10^1 \times 8.61 \times 10^{-2} 3.4624$

(c) 1.792×10^{-4}

- $(5.176 \times 10^{-3})^2 = 2.679097 \dots \times 10^{-5} = 2.6791 \times 10^{-5}$, correct to 4 decimal places
- $1.974 \times 10^1 \times 8.61 \times 10^{-2} 3.4624 = 0.05808887 \dots = 5.8089 \times 10^{-2}$, correct to 4 decimal places
- $1.792 \times 10^{-4} = 0.0133865 \dots = 1.3387 \times 10^{-4}$, correct to 4 decimal places

Now try the following Practice Exercise

Practice Exercise 21 The use of a calculator (Answers on page 674)

In Problems 1 to 9, use a calculator to evaluate the quantities shown correct to 4 significant figures:

1. (a) 3.249 2 (b) 73.78 2 (c) 311.4 2 (d) 0.0639 2
2. (a) 4.735 (b) 35.46 (c) 73 280 (d) 0.0256
3. (a) 1 7.768 (b) 1 48.46 (c) 1 0.0816 (d) 1 1.118
4. (a) $127.8 \times 0.0431 \times 19.8$ (b) $15.76 \div 4.329$
5. (a) 137.6 552.9 (b) 11.82×1.736 0.041
6. (a) 13.6 3 (b) 3.476 4 (c) 0.124 5
7. (a) 24.68×0.0532 7.412 3 (b) 0.2681×41 . 2 2 32.6 $\times 11.89$ 4
8. (a) 14 . 32 3 21 . 68 2 (b) 4 . 821 3 17 . 33 2 - 15.86 $\times 11.6$
9. (a) (15.62) 2 29.21 $\times 10.52$ (b) 6 . 921 2 + 4 . 816 3 - 2 . 161 4
10. Evaluate the following, expressing the answers in standard form, correct to 3 decimal places: (a) $(8.291 \times 10 - 2)$ 2 (b) $7.623 \times 10 - 3$

4.3 Conversion tables and charts

It is often necessary to make calculations from various conversion tables and charts. Examples include currency exchange rates, imperial to metric unit conversions, train or bus timetables, production schedules and so on.

Problem 14. Currency exchange rates for five countries are shown in **Table 4.1**

Table 4.1

France	$\text{£}1 = 1.15$ euros
Japan	$\text{£}1 = 140$ yen
Norway	$\text{£}1 = 11.30$ kronor
Switzerland	$\text{£}1 = 1.20$ francs
USA	$\text{£}1 = 1.25$ dollars (\$)

Calculate:

- how many euros £ 27.80 will buy in France
 - the number of Japanese yen which can be bought for £ 23
 - the pounds sterling which can be exchanged for 8836.60 Norwegian kronor
 - the number of American dollars which can be purchased for £ 90, and
 - the pounds sterling which can be exchanged for 384.60 Swiss francs.
-
- £ 1 = 1.15 euros, hence £ 27.80 = 27.80×1.15 euros = **31.97 euros**
 - £ 1 = 140 yen, hence £ 23 = 23×140 yen = **3220 yen**
 - £ 1 = 11.30 kronor, hence 8836.60 kr = £ 8836.60 / 11.30 = £ 782
 - £ 1 = 1.25 dollars, hence £ 90 = 90×1.25 dollars = \$ 112.50
 - £ 1 = 1.20 Swiss francs, hence 384.60 francs = £ 384.60 / 1.20 = £ 320.50

Problem 15. Some approximate imperial to metric conversions are shown in [Table 2](#)

Table 4.2

length	1 inch = 2.54 cm 1 mile = 1.61 km
weight	2.2 lb = 1 kg (1 lb = 16 oz)
capacity	1.76 pints = 1 litre (8 pints = 1 gallon)

Use the table to determine:

- the number of millimetres in 9.5 inches,
- a speed of 50 miles per hour in kilometres per hour,
- the number of miles in 300 km,
- the number of kilograms in 30 pounds weight,
- the number of pounds and ounces in 42 kilograms (correct to the nearest ounce),
- the number of litres in 15 gallons, and
- the number of gallons in 40 litres.

- a. $9.5 \text{ inches} = 9.5 \times 2.54 \text{ cm} = 24.13 \text{ cm}$
- b. $24.13 \text{ cm} = 24.13 \times 10 \text{ mm} = 241.3 \text{ mm}$
- c. $50 \text{ m.p.h.} = 50 \times 1.61 \text{ km/h} = 80.5 \text{ km/h}$
- d. $300 \text{ km} = 300 \times 0.621 \text{ miles} = 186.3 \text{ miles}$
- e. $30 \text{ lb} = 30 \times 0.4536 \text{ kg} = 13.64 \text{ kg}$
- f. $42 \text{ kg} = 42 \times 2.2 \text{ lb} = 92.4 \text{ lb}$ $0.4 \text{ lb} = 0.4 \times 16 \text{ oz} = 6.4 \text{ oz} = 6 \text{ oz}$, correct to the nearest ounce Thus $42 \text{ kg} = 92 \text{ lb } 6 \text{ oz}$, correct to the nearest ounce.
- g. $15 \text{ gallons} = 15 \times 8 \text{ pints} = 120 \text{ pints}$ $120 \text{ pints} = 120 \times 1.76 \text{ litres} = 68.18 \text{ litres}$
- h. $40 \text{ litres} = 40 \times 1.76 \text{ pints} = 70.4 \text{ pints}$ $70.4 \text{ pints} = 70.4 \times 0.125 \text{ gallons} = 8.8 \text{ gallons}$

Now try the following Practice Exercise

Practice Exercise 22 Conversion tables and charts (Answers on page 674)

1. Currency exchange rates listed in a newspaper included the following: Calculate (a) how many Italian euros £32.50 will buy, (b) the number of Canadian dollars that can be purchased for £74.80, (c) the pounds sterling which can be exchanged for 14 040 yen, (d) the pounds sterling which can be exchanged for 1754.30 Swedish kronor and (e) the Australian dollars which can be bought for £55
2. Below is a list of some metric to imperial conversions.
Use the list to determine (a) the number of millimetres in 15 inches, (b) a speed of 35 mph in km/h, (c) the number of kilometres in 235 miles, (d) the number of pounds and ounces in 24 kg (correct to the nearest ounce), (e) the number of kilograms in 15 lb, (f) the number of litres in 12 gallons and (g) the number of gallons in 25 litres.
3. Deduce the following information from the train timetable shown in **Table 4.3** on pages 43 and 44:
 - a. At what time should a man catch a train at Mossley Hill to enable him to be in Manchester Piccadilly by 8.15 a.m.?
 - b. A girl leaves Hunts Cross at 8.17 a.m. and travels to Manchester Oxford Road. How long does the journey take? What is the average speed of the journey?

- c. A man living at Edge Hill has to be at work at Trafford Park by 8.45 a.m. It takes him 10 minutes to walk to his work from Trafford Park station. What time train should he catch from Edge Hill?

Italy	$\text{£ } 1 = 1.17 \text{ euro}$
Japan	$\text{£ } 1 = 135 \text{ yen}$
Australia	$\text{£ } 1 = 1.70 \text{ dollars}$
Canada	$\text{£ } 1 = \$ 1.60$
Sweden	$\text{£ } 1 = 10.5 \text{ kronor}$
Length	$2.54 \text{ cm} = 1 \text{ inch}$ $1.61 \text{ km} = 1 \text{ mile}$
Weight	$1 \text{ kg} = 2.2 \text{ lb}$ ($1 \text{ lb} = 16 \text{ ounces}$)
Capacity	$1 \text{ litre} = 1.76 \text{ pints}$ ($8 \text{ pints} = 1 \text{ gallon}$)

4.4 Evaluation of formulae

The statement $v = u + a t$ is said to be a **formula** for v in terms of u , a and t . v , u , a and t are called **symbols** or **variables**.

The single term on the left-hand side of the equation, v , is called the **subject of the formulae**.

Provided values are given for all the symbols in a formula except one, the remaining symbol can be made the subject of the formula and may be evaluated by using a calculator.

Problem 16. In an electrical circuit the voltage V is given by Ohm's law, i.e. $V = I R$. Find, correct to 4 significant figures, the voltage when $I = 5.36 \text{ A}$ and $R = 14.76 \Omega$.

Table 4.3 Liverpool, Hunt's Cross and Warrington → Manchester

Miles		MX	MO	SX	SO	SX	BHX	BHX	BHX	BHX	SX	BHX	BHX	BHX	BHX			
		A	C	C		◊		D	◊	E	◊	C		◊				
		SS	I	I		I		I		I		I		I				
0	Liverpool Lime Street	82, 99	d		05 25	05 37	06 03	06 23	06 30	06 54	07 00	07 17	07 30	07 52	08 00	08 23	08 30	
1 1/2	Edge Hill	82, 99	d						06 34		07 04		07 34		08 04		08 34	
3 1/2	Mossley Hill	82	d						06 39		07 09		07 39		08 09		08 39	
4 1/2	West Allerton	82	d						06 41		07 11		07 41		08 11		08 41	
5 1/2	Allerton	82	d						06 43		07 13		07 43		08 13		08 43	
-	Liverpool Central	101	d						06 73	06 45		07 15	07 45				08 75	
-	Garston (Merseyside)	101	d						06 26	06 56		07 26	07 56				08 26	
7 1/2	Hunt's Cross		d		05u38	05u50	06 17		06 47	07u07	07 17		07 47	08u05		08 17		08 47
8 1/2	Halewood		d				06 20		06 50		07 20		07 50		08 20		08 50	
10 1/2	Hough Green		d				06 24		06 54		07 24		07 54		08 24		08 54	
12 1/2	Widnes		d				06 27		06 57		07 27	07 35	07 57	08 12		08 27		08 57
16	Sankey for Penketh		d 00 02				06 32		07 02		07 32		08 02		08 32		09 02	
18 1/2	Warrington Central	a 00 07		05 50	06 02	06 37	06 46	07 07	07 19	07 37	07 43	08 07	08 20	08 37	08 46	09 07		
-		d		05 51	06 03	06 30		06 46	07 00	07 20	07 30	07 43	08 00	08 20	08 30	08 46	09 00	
20 1/2	Padgate	d				06 33		07 03		07 33		08 03		08 33		09 03		
21 1/2	Birchwood	d		05 56	06 08	06 36	06 51	07 06	07 25	07 36	07 48	08 06	08 25	08 34	08 51	09 06		
24 1/2	Glazebrook	d				06 41		07 11		07 41		08 11		08 41		09 11		
25 1/2	Iriam	d		06 02	06 44		07 14		07 44		07 54	08 14		08 34	08 44		09 14	
28	Flixton	d		06 06	06 48		07 18		07 48		08 15		08 38	08 48		09 18		
28 1/2	Chassen Road	d		06 08	06 50		07 20		07 50		08 20		08 40	08 50		09 20		
29	Urmston	d		00 03	06 10	06 52		07 22		07 52		08 22		08 42	08 52		09 22	
30 1/2	Humphrey Park	d		00 13	06 13	06 55		07 25		07 55		08 25		08 45	08 55		09 25	
31	Trafford Park	d			06 15	06 57		07 27		07 57		08 27		08 47	08 57		09 27	
34	Deansgate	81 d		00 23		07 03		07 33		08 03		08 33		08 52	09 03		09 33	
34 1/2	Manchester Oxford Road	81 a		00 27	06 22	06 22	07 05	07 08	07 35	07 40	08 05	08 08	08 35	08 40	08 54	09 05	09 08	09 35
-		d		00 27	06 23	06 23		07 09		07 41		08 09	08 37		08 41	08 55		09 09
35	Manchester Piccadilly	81 a		00 34	06 25	06 25		07 11		07 43		08 11	08 39		08 43	08 57		09 11
-	Stockport	81, 90 a			06 34	06 34		07 32		07 54		08 32		08 54	09 19		09 32	
-	Shetfield	90 a			07 30	07 30				08 42				08 42				

	◊	◊	BHx				BHx				BHx				BHx				
			I	I	I	I	I	I	I	I	I	I	I	I	I	I	I		
Liverpool Lime Street	82, 99	d	08 54	09 00	09 23	09 30	09 56	10 00	10 23	10 30	10 56	11 00	11 23	11 30	11 56	12 00	12 23	12 30 12 56 13 00	
Edge Hill	82, 99	d		09 04		09 34		10 04		10 34		11 04		11 34		12 04		12 34 13 04	
Mossley Hill	82	d		09 09		09 39		10 09		10 39		11 09		11 39		12 09		12 39 13 09	
West Allerton	82	d		09 11		09 41		10 11		10 41		11 11		11 41		12 11		12 41 13 11	
Allerton	82	d		09 13		09 43		10 13		10 43		11 13		11 43		12 13		12 43 13 13	
Liverpool Central	101	d	09 45			09 15 09 45				10 15 10 45				11 75 11 45				12 15 12 45	
Garston (Merseyside)	101	d	09 56			09 26 09 56				10 26 10 56				11 26 11 56				12 26 12 56	
Hunt's Cross		d	09 609			09 17		09 47	10 609 10 17		10 47	11 09 11 17		11 47	12 09 12 17			12 47 13 09 13 17	
Halewood		d		09 20		09 50		10 20		10 50		11 20		11 50		12 20		12 50 13 20	
Hough Green		d		09 24		09 54		10 24		10 54		11 24		11 54		12 24		12 54 13 24	
Widnes		d		09 27		09 57		10 27		10 57		11 27		11 57		12 27		12 57 13 27	
Sankey for Penketh		d		09 32		10 02		10 32		11 02		11 32		12 02		12 32		13 02 13 32	
Warrington Central	a	09 21		09 37 09 46		10 07 10 21	10 37 10 46			11 07 11 21	11 37 11 46			12 07 12 21	12 37 12 46			13 07 13 21 13 37	
	d	09 22	09 30	09 46	10 00	10 22		10 46		11 00	11 22	11 46		12 00	12 22	12 46	13 00	13 22	
Padgate	d		09 33		10 03					11 03				12 03				13 03	
Birchwood	d		09 36	09 51	10 06			10 51	11 06			11 51	12 06			12 51	13 04		
Glazebrook	d		09 41		10 11					11 11				12 11				13 11	
Iriam	d		09 44		10 14					11 14				12 14				13 14	
Flexton	d		09 48		10 18					11 18				12 18				13 18	
Chassen Road	d		09 50		10 20					11 20				12 20				13 20	
Urmston	d		09 52		10 22					11 22				12 22				13 22	
Humphrey Park	d		09 55		10 25					11 25				12 25				13 25	
Trafford Park	d		09 57		10 27					11 27				12 27				13 27	
Deansgate	81	d	10 03		10 33					11 33				12 33				13 33	
Manchester Oxford Road	81	a	09 40	10 05	10 08 10 35		10 40		11 08 11 35		11 40		12 08 12 35		12 40	13 08 13 35	13 40		
	d	09 41	10 06	10 09		10 41		11 09		11 41		12 09		12 41	13 09			13 41	
Manchester Piccadilly	81	a	09 43	10 08	10 11		10 43		11 11		11 43		12 11		12 43	13 11			13 43
Stockport	81, 90	a	09 54	10 25	10 32		10 54		11 32		11 54		12 32		12 54	13 32			13 54
Sheffield	90	a	10 42			11 42				12 41				13 42				14 39	

Reproduced with permission of British Rail

$$V = I R = (5.36)(14.76)$$

Hence, **voltage V = 79.11 V, correct to 4 significant figures.**

Problem 17. The surface area A of a hollow cone is given by $A = \pi r l$. Determine, correct to 1 decimal place, the surface area when $r = 3.0$ cm and $l = 8.5$ cm.

$$A = \pi r l = \pi (3.0)(8.5) \text{ cm}^2$$

Hence, **surface area A = 80.1 cm², correct to 1 decimal place.**

Problem 18. Velocity v is given by $v = u + a t$. If $u = 9.86$ m/s, $a = 4.25$ m/s² and $t = 6.84$ s, find v, correct to 3 significant figures.

$$v = u + a t = 9.86 + (4.25)(6.84) = 9.86 + 29.07 = 38.93$$

Hence, **velocity v = 38.9 m/s, correct to 3 significant figures.**

Problem 19. The power, P watts, dissipated in an electrical circuit may be

expressed by the formula $P = V^2 R$. Evaluate the power, correct to 3 significant figures, given that $V = 17.48 \text{ V}$ and $R = 36.12 \Omega$.

$$P = V^2 R = (17.48)^2 36.12 = 305.5504 \text{ W}$$

Hence **power, $P = 8.46 \text{ W}$, correct to 3 significant figures.**

Problem 20. The volume $V \text{ cm}^3$ of a right circular cone is given by $V = \frac{1}{3} \pi r^2 h$. Given that $r = 4.321 \text{ cm}$ and $h = 18.35 \text{ cm}$, find the volume, correct to 4 significant figures.

$$V = \frac{1}{3} \pi r^2 h = \frac{1}{3} \pi (4.321)^2 (18.35) = \frac{1}{3} \pi (18.671041) (18.35)$$

Hence **volume, $V = 358.8 \text{ cm}^3$, correct to 4 significant figures.**

Problem 21. Force F newtons is given by the formula $F = G \frac{m_1 m_2}{d^2}$, where m_1 and m_2 are masses, d their distance apart and G is a constant. Find the value of the force given that $G = 6.67 \times 10^{-11}$, $m_1 = 7.36$, $m_2 = 15.5$ and $d = 22.6$. Express the answer in standard form, correct to 3 significant figures.

$$F = G \frac{m_1 m_2}{d^2} = (6.67 \times 10^{-11}) (7.36) (15.5) (22.6)^2 = (6.67) (7.36) (15.5) (1011) (510.76) = 1.490 \times 10^{11}$$

Hence **force $F = 1.49 \times 10^{-11}$ newtons, correct to 3 significant figures.**

Problem 22. The time of swing t seconds, of a simple pendulum is given by $t = 2\pi l g$. Determine the time, correct to 3 decimal places, given that $l = 12.0$ and $g = 9.81$

$$t = 2\pi l g = (2)\pi 12.0 9.81 = (2)\pi 1.22324159 = (2)\pi (1.106002527)$$

Hence **time $t = 6.950$ seconds, correct to 3 decimal places.**

Problem 23. Resistance, $R \Omega$, varies with temperature according to the formula $R = R_0 (1 + \alpha t)$. Evaluate R , correct to 3 significant figures, given $R_0 = 14.59$, $\alpha = 0.0043$ and $t = 80$

$$R = R_0 (1 + \alpha t) = 14.59 [1 + (0.0043)(80)] = 14.59 (1 + 0.344) = 14.59 (1.344)$$

Hence, **resistance, $R = 19.6 \Omega$, correct to 3 significant figures.**

Now try the following Practice Exercise

Practice Exercise 23 Evaluation of formulae (Answers on page 675)

1. A formula used in connection with gases is $R = (P V) / T$. Evaluate R when $P = 1500$, $V = 5$ and $T = 200$
2. The velocity of a body is given by $v = u + a t$. The initial velocity u is measured when time t is 15 seconds and found to be 12 m/s. If the acceleration a is 9.81 m/s² calculate the final velocity v
3. Find the distance s , given that $s = 1/2 g t^2$, time $t = 0.032$ seconds and acceleration due to gravity $g = 9.81$ m/s²
4. The energy stored in a capacitor is given by $E = 1/2 C V^2$ joules. Determine the energy when capacitance $C = 5 \times 10^{-6}$ farads and voltage $V = 240$ V
5. Resistance R_2 is given by $R_2 = R_1 (1 + \alpha t)$. Find R_2 , correct to 4 significant figures, when $R_1 = 220$, $\alpha = 0.00027$ and $t = 75.6$
6. Density = mass / volume . Find the density when the mass is 2.462 kg and the volume is 173 cm³ . Give the answer in units of kg/m³
7. Velocity = frequency × wavelength. Find the velocity when the frequency is 1825 Hz and the wavelength is 0.154 m
8. Evaluate resistance R_T , given $1/R_T = 1/R_1 + 1/R_2 + 1/R_3$ when $R_1 = 5.5 \Omega$, $R_2 = 7.42 \Omega$ and $R_3 = 12.6 \Omega$
9. Power = force × distance / time . Find the power when a force of 3760 N raises an object a distance of 4.73 m in 35 s
10. The potential difference, V volts, available at battery terminals is given by $V = E - I r$. Evaluate V when $E = 5.62$, $I = 0.70$ and $R = 4.30$
11. Given force $F = 1/2 m (v^2 - u^2)$, find F when $m = 18.3$, $v = 12.7$ and $u = 8.24$
12. The current I amperes flowing in a number of cells is given by $I = n E R + n r$. Evaluate the current when $n = 36$, $E = 2.20$, $R = 2.80$ and $r = 0.50$
13. The time, t seconds, of oscillation for a simple pendulum is given by $t = 2\pi l/g$. Determine the time when $\pi = 3.142$, $l = 54.32$ and $g = 9.81$
14. Energy, E joules, is given by the formula $E = 1/2 L I^2$. Evaluate the

energy when $L = 5.5$ and $I = 1.2$

15. The current I amperes in an a.c. circuit is given by $I = \sqrt{V^2 + X^2}$. Evaluate the current when $V = 250$, $R = 11.0$ and $X = 16.2$
16. Distance s metres is given by the formula $s = ut + \frac{1}{2}at^2$. If $u = 9.50$, $t = 4.60$ and $a = -2.50$, evaluate the distance
17. The area, A , of any triangle is given by $A = \frac{1}{2}s(s-a)(s-b)(s-c)$ where $s = \frac{a+b+c}{2}$. Evaluate the area given $a = 3.60$ cm, $b = 4.00$ cm and $c = 5.20$ cm
18. Given that $a = 0.290$, $b = 14.86$, $c = 0.042$, $d = 31.8$ and $e = 0.650$, evaluate v , given that $v = abc - de$

Revision Test 1 Fractions, decimals, percentages, indices, numbering systems and calculations

This Revision Test covers the material contained in [Chapters 1 to 4](#).
The marks for each question are shown in brackets at the end of each question.

1. Simplify (a) $2 \frac{2}{3} \div 3 \frac{1}{3}$ (b) $1 \frac{4}{7} \times 2 \frac{1}{4} \div 1 \frac{3}{5} + 1 \frac{5}{7}$ 24
2. A piece of steel, 1.69 m long, is cut into three pieces in the ratio 2 to 5 to 6. Determine, in centimetres, the lengths of the three pieces. (4)
3. Evaluate $576.29 - 19.3$ (a) correct to 4 significant figures. (b) correct to 1 decimal place. (2)
4. Determine, correct to 1 decimal places, 57% of 17.64 g. (2)
5. Express 54.7 mm as a percentage of 1.15 m, correct to 3 significant figures. (3)
6. Evaluate the following: (a) $2 \frac{3}{5} \times 2 \times 2 \frac{2}{3} \frac{2}{4}$ (b) $(2 \frac{3}{5} \times 16)^{\frac{1}{2}}$ (c) 8×2^3 (d) $1 \frac{4}{2} - 1$ (e) $(27)^{-\frac{1}{3}} - 3^2 - 2^2 - 2^9 + 2^3 - 2$ (14)
7. Express the following in both standard form and engineering notation: (a) 1623 (b) 0.076 (c) 145 25 (3)
8. Determine the value of the following, giving the answer in both standard form and engineering notation: (a) $5.9 \times 10^2 + 7.31 \times 10^2$ (b) $2.75 \times 10^{-2} - 2.65 \times 10^{-3}$ (4)
9. Convert the following binary numbers to decimal form: (a) 1101 (b) 101101.0101 (5)
10. Convert the following decimal number to binary form: (a) 27 (b) 44.1875 (6)
11. Convert the following decimal numbers to binary, via octal: (a) 479 (b) 185.2890625 (6)
12. Convert (a) 5F 16 into its decimal equivalent (b) 132 10 into its hexadecimal equivalent (c) 110101011 2 into its hexadecimal

- equivalent. (6)
13. Evaluate the following, each correct to 4 significant figures: (a) 61.22 2 (b) 1 0.0419 (c) 0.0527 (3)
14. Evaluate the following, each correct to 2 decimal places: (a) 36 . 2 2 × 0.561 27.8 × 12.83 3 (b) 14 . 69 2 17.42 × 37.98 (7)
15. If 1.6 km = 1 mile, determine the speed of 45 miles/hour in kilometres per hour. (3)
16. Evaluate B, correct to 3 significant figures, when $W = 7.20$, $v = 10.0$ and $g = 9.81$, given that $B = W v^2 \frac{2}{g}$ (3)
17. Rewrite 32 cm² in square millimetres. (1)
18. A rectangular tabletop is 1500 mm long and 800 mm wide. Determine its area in (a) mm² (b) cm² (c) m² (3)
19. Rewrite 0.065 m³ in cubic millimetres. (1)
20. Rewrite 20000 mm³ in cubic metres. (1)
21. Rewrite 8.3 cm³ in cubic millimetres. (1)
22. A petrol tank is in the shape of a rectangular prism having length 1.0 m, breadth 75 cm and height 120 mm. Determine the capacity of the tank in (a) m³ (b) cm³ (c) litres (3)

Chapter 5

Algebra

Why it is important to understand: Algebra

Algebra is one of the most fundamental tools for engineers because it allows them to determine the value of something (length, material constant, temperature, mass and so on,) given values that they do know (possibly other length, material properties, mass). Although the types of problems that mechanical, chemical, civil, environmental, electrical engineers deal with vary, all engineers use algebra to solve problems. An example where algebra is frequently used is in simple electrical circuits, where the resistance is proportional to voltage. Using Ohm's law, or $V = I \times R$, an engineer simply multiplies the current in a circuit by the resistance to determine the voltage across the circuit. Engineers and scientists use algebra in many ways, and so frequently that they don't even stop to think about it. Depending on what type of engineer you choose to be, you will use varying degrees of algebra, but in all instances, algebra lays the foundation for the mathematics you will need to become an engineer.

At the end of this chapter you should be able to:

- understand basic operations in algebra
- understand and use the laws of indices
- use brackets in an algebraic expression
- factorise simple functions
- understand and use the fundamental laws of precedence
- understand direct and inverse proportionality

- apply direct and inverse proportion to practical situations

5.1 Basic operations

Algebra is that part of mathematics in which the relations and properties of numbers are investigated by means of general symbols. For example, the area of a rectangle is found by multiplying the length by the breadth; this is expressed algebraically as $A = l \times b$, where A represents the area, l the length and b the breadth.

The basic laws introduced in arithmetic are generalised in algebra.

Let a, b, c and d represent any four numbers. Then:

1. $a + (b + c) = (a + b) + c$
2. $a(bc) = (ab)c$
3. $a + b = b + a$
4. $ab = ba$
5. $a(b + c) = ab + ac$
6. $a + bc = ac + bc$
7. $(a + b)(c + d) = ac + ad + bc + bd$

Problem 1. Evaluate: $3ab - 2bc + abc$ when $a = 1$, $b = 3$ and $c = 5$

Replacing a, b and c with their numerical values gives:

$$3ab - 2bc + abc = 3 \times 1 \times 3 - 2 \times 3 \times 5 + 1 \times 3 \times 5 = 9 - 30 + 15 = -6$$

Problem 2. Find the value of $4p^2qr^3$, given the $p = 2$, $q = 12$ and $r = 11$

Replacing p, q and r with their numerical values gives:

$$4p^2qr^3 = 4(2)^2 12 3^2 3 = 4 \times 2 \times 2 \times 12 \times 3^2 \times 3^2 = 27$$

Problem 3. Find the sum of: $3x, 2x, -x$ and $-7x$

The sum of the positive term is: $3x + 2x = 5x$

The sum of the negative terms is: $x + 7x = 8x$

Taking the sum of the negative terms from the sum of the positive terms

gives:

$$5x - 8x = -3x$$

Alternatively

$$3x + 2x + (-x) + (-7x) = 3x + 2x - x - 7x = -3x$$

Problem 4. Find the sum of: $4a, 3b, c, -2a, -5b$ and $6c$

Each symbol must be dealt with individually.

For the 'a' terms: $+4a - 2a = 2a$

For the 'b' terms: $+3b - 5b = -2b$

For the 'c' terms: $+c + 6c = 7c$

Thus

$$4a + 3b + c + (-2a) + (-5b) + 6c = 4a + 3b + c - 2a - 5b + 6c = 2a - 2b + 7c$$

Problem 5. Find the sum of: $5a - 2b, 2a + c, 4b - 5d$ and $b - a + 3d - 4c$

The algebraic expressions may be tabulated as shown below, forming columns for the a's, b's, c's and d's. Thus:

	+ 5a	- 2b	
	+ 2a		+ c
		+ 4b	- 5d
	- a	+ b	- 4c
Adding gives:	6a	+ 3b	- 3c + 3d - 2d

Problem 6. Subtract $2x + 3y - 4z$ from $x - 2y + 5z$

$$x - 2y + 5z - (2x + 3y - 4z) \text{ Subtracting gives: } -x - 5y + 9z$$

(Note that $+5z - -4z = +5z + 4z = 9z$)

An alternative method of subtracting algebraic expressions is to 'change the signs of the bottom line and add'. Hence:

$$x - 2y + 5z - 2x - 3y + 4z \text{ Adding gives: } -x - 5y + 9z$$

Problem 7. Multiply $2a + 3b$ by $a + b$

Each term in the first expression is multiplied by a , then each term in the first

expression is multiplied by b , and the two results are added. The usual layout is shown below.

$$\begin{array}{l} 2a + 3b \\ \times a + b \\ \hline \end{array}$$

Multiplying by $a \rightarrow 2a^2 + 3ab$ Multiplying by $b \rightarrow +2ab + 3b^2$
Adding gives: $2a^2 + 5ab + 3b^2$

Problem 8. Multiply $3x - 2y$ $2 + 4xy$ by $2x - 5y$

$$\begin{array}{l} 3x - 2y \\ \times 2 + 4xy \\ \hline \end{array}$$

Multiplying by $2x \rightarrow 6x^2 - 4xy$ Multiplying by $-5y \rightarrow -20xy - 15y^2$
Adding gives: $6x^2 - 24xy - 15y^2$

Problem 9. Simplify: $2p \div 8pq$

$2p \div 8pq$ means $2p \cdot 8p^{-1}q^{-1}$. This can be reduced by cancelling as in arithmetic.

$$\text{Thus: } \frac{2p}{8pq} = \frac{1 \cancel{2} \times \cancel{p}^1}{\cancel{8}^4 \times \cancel{p}^1 \times q} = \frac{1}{4q}$$

Now try the following Practice Exercise

Practice Exercise 24 Basic operations (Answers on page 675)

1. Find the value of $2xy + 3yz - xyz$, when $x = 2$, $y = -2$ and $z = 4$
2. Evaluate $3pq^3r^3$ when $p = 23$, $q = -2$ and $r = -1$
3. Find the sum of $3a$, $-2a$, $-6a$, $5a$ and $4a$
4. Add together $2a + 3b + 4c$, $-5a - 2b + c$, $4a - 5b - 6c$
5. Add together $3d + 4e$, $-2e + f$, $2d - 3f$, $4d - e + 2f - 3e$
6. From $4x - 3y + 2z$ subtract $x + 2y - 3z$
7. Subtract $3(2a - b) + c$ from $b^2 - 4a - 3c$
8. Multiply $3x + 2y$ by $x - y$
9. Multiply $2a - 5b + c$ by $3a + b$
10. Simplify (i) $3a \div 9ab$ (ii) $4a^2b \div 2a$

5.2 Laws of indices

The laws of indices are:

$$(i) a^m \times a^n = a^{m+n}$$

$$(ii) a^m/a^n = a^{m-n}$$

$$(iii) (a^m)^n = a^{mn}$$

$$(iv) a^m/n = a^{m/n}$$

$$(v) a^{-n} = 1/a^n$$

$$(vi) a^0 = 1$$

Problem 10. Simplify: $a^3 b^2 c^3 \times ab^3 c^5$

Grouping like terms gives:

$$a^3 \times a \times b^2 \times b^3 \times c^3 \times c^5$$

Using the first law of indices gives:

$$a^{3+1} \times b^{2+3} \times c^{3+5}$$

$$\text{i.e. } a^4 \times b^5 \times c^6 = a^4 b^5 c^6$$

Problem 11. Simplify:

$$a^{1/2} b^2 c^{-2} \times a^{1/6} b^{1/2} c$$

Using the first law of indices,

$$a^{1/2} b^2 c^{-2} \times a^{(1/6)} b^{(1/2)} c = a^{(1/2)+(1/6)} \times b^{2+(1/2)} \times c^{-2+1} = a^{2/3} b^{5/2} c^{-1}$$

Problem 12. Simplify: $a^3 b^2 c^4 a b c^{-2}$ and evaluate when $a = 3$, $b = 18$ and $c = 2$

Using the second law of indices,

$$a^3 a = a^{3-1} = a^2, b^2 b = b^{2-1} = b$$

$$\text{and } c^4 c^{-2} = c^{4-(-2)} = c^6$$

$$\text{Thus } a^3 b^2 c^4 a b c^{-2} = a^2 b c^6$$

$$\text{When } a = 3, b = 18 \text{ and } c = 2,$$

$$a^2 b c^6 = (3)^2 18 (2)^6 = (9) 18 (64) = 72$$

Problem 13. Simplify: $p^{1/2} q^{2/3} r^{2/3} p^{1/4} q^{1/2} r^{1/6}$ and evaluate when $p = 16$, $q = 9$ and $r = 4$, taking positive roots only

Using the second law of indices gives:

$$p^{(1/2)-(1/4)} q^{2-(1/2)} r^{(2/3)-(1/6)} = p^{1/4} q^{3/2} r^{1/2}$$

$$\text{When } p = 16, q = 9 \text{ and } r = 4,$$

$$p^{1/4}q^{3/2}r^{1/2} = (16)^{1/4}(9)^{3/2}(4)^{1/2} = (16^4)(9^3)(4) = (2)(3^3)(2) = 108$$

Problem 14. Simplify: $x^2y^3 + xy^2x^y$

Algebraic expressions of the form $a + b c$ can be split into $a c + b c$. Thus

$$x^2y^3 + xy^2x^y = x^2y^3x^y + xy^2x^y = x^{2-1}y^{3-1} + x^{1-1}y^{2-1} = x^y + y$$

(since $x^0 = 1$, from the sixth law of indices).

Problem 15. Simplify: $x^2y^x y^2 - x^y$

The highest common factor (HCF) of each of the three terms comprising the numerator and denominator is xy . Dividing each term by xy gives:

$$x^2y^x y^2 - x^y = x^2y^x y^x y^2 - x^y y^x y^x = x^y - 1$$

Problem 16. Simplify: $(p^3)^{1/2}(q^2)^4$

Using the third law of indices gives:

$$p^{3 \times (1/2)} q^{2 \times 4} = p^{(3/2)} q^8$$

Problem 17. Simplify: $(m n^2)^3 (m^{1/2} n^{1/4})^4$

The brackets indicate that each letter in the bracket must be raised to the power outside. Using the third law of indices gives:

$$(m n^2)^3 (m^{1/2} n^{1/4})^4 = m^{1 \times 3} n^{2 \times 3} m^{(1/2) \times 4} n^{(1/4) \times 4} = m^3 n^6 m^2 n^1$$

Using the second law of indices gives:

$$m^3 n^6 m^2 n^1 = m^{3-2} n^{6-1} = m n^5$$

Problem 18. Simplify: $(a^3 b^c c^5) (a^b b^2 c^3)$ and evaluate when $a = 14$, $b = 6$ and $c = 1$

Using the fourth law of indices, the expression can be written as:

$$(a^3 b^{1/2} c^{5/2}) (a^{1/2} b^2 c^3)$$

Using the first law of indices gives:

$$a^{3+(1/2)} b^{(1/2)+(2/3)} c^{(5/2)+3} = a^{7/2} b^{7/6} c^{11/2}$$

It is usual to express the answer in the same form as the question. Hence

$$a^{7/2} b^{7/6} c^{11/2} = a^7 b^7 c^{11}$$

When $a = 14$, $b = 64$ and $c = 1$,

$$a^7 b^7 c^{11} = 14^7 64^7 1^{11} = 127(2)7(1) = 1$$

Problem 19. Simplify: $d^2 e^2 f^{1/2} (d^{3/2} e^{f^{5/2}})^2$ expressing the answer with positive indices only

Using the third law of indices gives:

$$d^2 e^2 f^{1/2} (d^{3/2} e^{f^{5/2}})^2 = d^2 e^2 f^{1/2} d^{3/2} e^{2f^{5/2}}$$

Using the second law of indices gives:

$$d^{2-3} e^{2-2} f^{1/2-5} = d^{-1} e^0 f^{-9/2} = d^{-1} f^{-9/2} \text{ since } e^0 = 1 \\ \text{from the sixth law of indices} = 1 d f^{9/2}$$

from the fifth law of indices.

Problem 20. Simplify: $(x^2 y^{1/2}) (x y^{2/3}) (x^5 y^3)^{1/2}$

Using the third and fourth laws of indices gives:

$$(x^2 y^{1/2}) (x y^{2/3}) (x^5 y^3)^{1/2} = (x^2 y^{1/2}) (x^{1/2} y^{2/3}) x^5 y^{3/2}$$

Using the first and second laws of indices gives:

$$x^{2+(1/2)} - (5/2) y^{(1/2)+(2/3)-(3/2)} = x^0 y^{-1/3} = y^{-1/3} \\ \text{or } 1/y^{1/3} \text{ or } 1/y^3$$

from the fifth and sixth law of indices.

Now try the following Practice Exercise

Practice Exercise 25 The laws of indices (Answers on page 675)

1. Simplify $(x^2 y^3 z) (x^3 y z^2)$ and evaluate when $x = 12$, $y = 2$ and $z = 3$
2. Simplify $(a^{3/2} b c^{-3}) (a^{1/2} b c^{-1/2} c)$ and evaluate when $a = 3$, $b = 4$ and $c = 2$

3. Simplify: $a^5 b c^3 a^2 b^3 c^2$ and evaluate when $a = 3$, $b = 1$, $c = 2$

In Problems 4 to 10, simplify the given expressions:

1. $x^1/5 y^1/2 z^1/3 x - 1/2 y^1/3 z - 1/6$
2. $a^2 b + a^3 b a^2 b^2$
3. $p^3 q^2 p q^2 - p^2 q$
4. $(a^2)^{1/2} (b^2)^3 (c^{1/2})^3$
5. $(a b c)^2 (a^2 b - 1 c - 3)^3$
6. $(x y^3 z^2 3) (x y^3 z^3)$
7. $(a^3 b^{1/2} c - 1/2) (a b)^{1/3} (a^3 b c)$

5.3 Brackets and factorisation

When two or more terms in an algebraic expression contain a common factor, then this factor can be shown outside of a **bracket**. For example

$$a b + a c = a (b + c)$$

which is simply the reverse of law (v) of algebra on [page 49](#), and

$$6 p x + 2 p y - 4 p z = 2 p (3 x + y - 2 z)$$

This process is called **factorisation**.

Problem 21. Remove the brackets and simplify the expression:

$$(3 a + b) + 2 (b + c) - 4 (c + d)$$

Both b and c in the second bracket have to be multiplied by 2, and c and d in the third bracket by - 4 when the brackets are removed. Thus:

$$(3 a + b) + 2 (b + c) - 4 (c + d) = 3 a + b + 2 b + 2 c - 4 c - 4 d$$

Collecting similar terms together gives:

$$3 a + 3 b - 2 c - 4 d$$

Problem 22. Simplify:

$$a^2 - (2 a - a b) - a (3 b + a)$$

When the brackets are removed, both $2a$ and $-ab$ in the first bracket must be multiplied by -1 and both $3b$ and a in the second bracket by $-a$. Thus:

$$a^2 - (2a - ab) - a(3b + a) = a^2 - 2a + ab - 3ab - a^2$$

Collecting similar terms together gives: $-2a - 2ab$ Since $-2a$ is a common factor, the answer can be expressed as: $-2a(1 + b)$

Problem 23. Simplify: $(a + b)(a - b)$

Each term in the second bracket has to be multiplied by each term in the first bracket. Thus:

$$(a + b)(a - b) = a(a - b) + b(a - b) = a^2 - ab + ab - b^2 = a^2 - b^2$$

Alternatively $a + b$ $a - b$ Multiplying by $a \rightarrow a^2 + ab$ Multiplying by $-b \rightarrow -ab - b^2$ Adding gives: $a^2 - b^2$

Problem 24. Simplify: $(3x - 3y)^2$

$$(2x - 3y)^2 = (2x - 3y)(2x - 3y) = 2x(2x - 3y) - 3y(2x - 3y) = 4x^2 - 6xy - 6xy + 9y^2 = 4x^2 - 12xy + 9y^2$$

Alternatively, $2x - 3y$ $2x - 3y$ Multiplying by $2x \rightarrow 4x^2 - 6xy$
Multiplying by $-3y \rightarrow -6xy + 9y^2$ Adding gives: $4x^2 - 12xy + 9y^2$

Problem 25. Remove the brackets from the expression: $2[p^2 - 3(q + r) + qr]$

In this problem there are two brackets and the ‘inner’ one is removed first.
Hence, $2[p^2 - 3(q + r) + qr]$

$$= 2[p^2 - 3q - 3r + qr] = 2p^2 - 6q - 6r + 2qr$$

Problem 26. Remove the brackets and simplify the expression:

$$2a - [3\{2(4a - b) - 5(a + 2b)\} + 4a]$$

Removing the innermost brackets gives:

$$2a - [3\{8a - 2b - 5a - 10b\} + 4a]$$

Collecting together similar terms gives:

$$2a - [3\{3a - 12b\} + 4a]$$

Removing the ‘curly’ brackets gives:

$$2a - [9a - 36b + 4a]$$

Collecting together similar terms gives:

$$2a - [13a - 36b]$$

Removing the outer brackets gives:

$$2a - 13a - 36b$$

i.e. $-11a + 36b$ or $36b - 11a$

(see law (iii), [page 49](#))

Problem 27. Simplify:

$$x(2x - 4y) - 2x(4x + y)$$

Removing brackets gives:

$$2x^2 - 4xy - 8x^2 - 2xy$$

Collecting together similar terms gives:

$$-6x^2 - 6xy$$

Factorising gives:

$$-6x(x + y)$$

(since $-6x$ is common to both terms).

Problem 28. Factorise: (a) $xy - 3xz$ (b) $4a^2 + 16ab^3$ (c) $3a^2b - 6ab^2 + 15ab$

For each part of this problem, the HCF of the terms will become one of the factors. Thus:

- a. $xy - 3xz = x(y - 3z)$
- b. $4a^2 + 16ab^3 = 4a(a + 4b^3)$
- c. $3a^2b - 6ab^2 + 15ab = 3ab(a - 2b + 5)$

Problem 29. Factorise: $ax - ay + bx - by$

The first two terms have a common factor of a and the last two terms a common factor of b . Thus:

$$a x - a y + b x - b y = a(x - y) + b(x - y)$$

The two newly formed terms have a common factor of $(x - y)$. Thus:

$$a(x - y) + b(x - y) = (x - y)(a + b)$$

Problem 30. Factorise:

$$2 a x - 3 a y + 2 b x - 3 b y$$

a is a common factor of the first two terms and b a common factor of the last two terms. Thus:

$$2 a x - 3 a y + 2 b x - 3 b y = a(2x - 3y) + b(2x - 3y)$$

$(2x - 3y)$ is now a common factor, thus:

$$a(2x - 3y) + b(2x - 3y) = (2x - 3y)(a + b)$$

Alternatively, $2x$ is a common factor of the original first and third terms and $-3y$ is a common factor of the second and fourth terms. Thus:

$$2 a x - 3 a y + 2 b x - 3 b y = 2x(a + b) - 3y(a + b)$$

$(a + b)$ is now a common factor thus:

$$2x(a + b) - 3y(a + b) = (a + b)(2x - 3y)$$

as before.

Problem 31. Factorise: $x^3 + 3x^2 - x - 3$

x^2 is a common factor of the first two terms, thus:

$$x^3 + 3x^2 - x - 3 = x^2(x + 3) - x - 3$$

-1 is a common factor of the last two terms, thus:

$$x^2(x + 3) - x - 3 = x^2(x + 3) - 1(x + 3)$$

$(x + 3)$ is now a common factor, thus:

$$x^2(x+3) - 1(x+3) = (x+3)(x^2 - 1)$$

Now try the following Practice Exercise

Practice Exercise 26 Brackets and factorisation (Answers on page 675)

In Problems 1 to 9, remove the brackets and simplify where possible:

1. $(x + 2y) + (2x - y)$
2. $2(x - y) - 3(y - x)$
3. $2(p + 3q - r) - 4(r - q + 2p) + p$
4. $(a + b)(a + 2b)$
5. $(p + q)(3p - 2q)$
6. (i) $(x - 2y)^2$ (ii) $(3a - b)^2$
7. $3a + 2[a - (3a - 2)]$
8. $2 - 5[a(a - 2b) - (a - b)^2]$
9. $24p - [2\{3(5p - q) - 2(p + 2q)\} + 3q]$

In Problems 10 to 12, factorise:

10. (i) $p^2b + 2pc$ (ii) $2q^2 + 8qn$
11. (i) $21a^2b^2 - 28ab$ (ii) $2xy^2 + 6x^2y + 8x^3y$
12. (i) $ay + by + a + b$ (ii) $p^2x + q^2x + py + qy$ (iii) $2ax + 3ay - 4bx - 6by$

5.4 Fundamental laws and precedence

The **laws of precedence** which apply to arithmetic also apply to algebraic expressions. The order is **B**rackets, **O**f, **D**ivision, **M**ultiplication, **A**ddition and **S**ubtraction (i.e. **BODMAS**).

Problem 32. Simplify: $2a + 5a \times 3a - a$

Multiplication is performed before addition and subtraction thus:

$$2a + 5a \times 3a - a = 2a + 15a^2 - a = a + 15a^2 \text{ or } a(1 + 15a)$$

Problem 33. Simplify: $(a + 5a) \times 2a - 3a$

The order of precedence is brackets, multiplication, then subtraction. Hence

$$(a + 5a) \times 2a - 3a = 6a \times 2a - 3a [-2.5pt] = 12a^2 - 3a [-2.5pt] \text{ or } 3a(4a - 1)$$

Problem 34. Simplify: $a + 5a \times (2a - 3a)$

The order of precedence is brackets, multiplication, then subtraction. Hence

$$a + 5a \times (2a - 3a) = a + 5a \times -a = a + -5a^2 = a - 5a^2 \text{ or } a(1 - 5a)$$

Problem 35. Simplify: $a \div 5a + 2a - 3a$

The order of precedence is division, then addition and subtraction. Hence

$$a \div 5a + 2a - 3a = a \div 5a + 2a - 3a = 15 + 2a - 3a = 15 - a$$

Problem 36. Simplify:

$$a \div (5a + 2a) - 3a$$

The order of precedence is brackets, division and subtraction. Hence

$$a \div (5a + 2a) - 3a = a \div 7a - 3a = a \div 7a - 3a = 17 - 3a$$

Problem 37. Simplify:

$$3c + 2c \times 4c + c \div 5c - 8c$$

The order of precedence is division, multiplication, addition and subtraction. Hence:

$$3c + 2c \times 4c + c \div 5c - 8c = 3c + 2c \times 4c + c \div 5c - 8c = 3c + 8c^2 + 15 - 8c = 8c^2 - 5c + 15 \text{ or } c(8c - 5) + 15$$

Problem 38. Simplify:

$$3c + 2c \times 4c + c \div (5c - 8c)$$

The order of precedence is brackets, division, multiplication and addition. Hence,

$$3c + 2c \times 4c + c \div (5c - 8c) = 3c + 2c \times 4c + c \div -3c = 3c + 2c \times 4c + c - 3c$$

Now $c - 3c = 1 - 3$

Multiplying numerator and denominator by -1 gives:

$$1 \times -1 - 3 \times -1 \text{ i.e. } -13$$

Hence:

$$3c + 2c \times 4c + c - 3c = 3c + 2c \times 4c - 13 = 3c + 8c - 13 \text{ or } c(3 + 8c) - 13$$

Problem 39. Simplify:

$$(3c + 2c)(4c + c) \div (5c - 8c)$$

The order of precedence is brackets, division and multiplication. Hence

$$(3c + 2c)(4c + c) \div (5c - 8c) = 5c \times 5c \div -3c = 5c \times 5c - 3c = 5c \times -5c = -25c^2$$

Problem 40. Simplify:

$$(2a - 3) \div 4a + 5 \times 6 - 3a$$

The bracket around the $(2a - 3)$ shows that both $2a$ and -3 have to be divided by $4a$, and to remove the bracket the expression is written in fraction form.

$$\text{Hence, } (2a - 3) \div 4a + 5 \times 6 - 3a = 2a - 3 \div 4a + 5 \times 6 - 3a = 2a - 3 \div 4a + 30 - 3a = 2a \div 4a - 3 \div 4a + 30 - 3a = 12 - 3 \div 4a + 30 - 3a = 30 \div 12 - 3 \div 4a - 3a$$

Problem 41. Simplify:

$$13 \text{ of } 3p + 4p(3p - p)$$

Applying BODMAS, the expression becomes

$$13 \text{ of } 3p + 4p \times 2p$$

and changing 'of' to '×' gives:

$$13 \times 3p + 4p \times 2p$$

$$\text{i.e. } p + 8p^2 \text{ or } p(1 + 8p)$$

Now try the following Practice Exercise

Practice Exercise 27 Fundamental laws of precedence (Answers on page 675)

Simplify the following:

1. $2x \div 4x + 6x$
2. $2x \div (4x + 6x)$
3. $3a - 2a \times 4a + a$
4. $3a - 2a(4a + a)$
5. $2y + 4 \div 6y + 3 \times 4 - 5y$
6. $2y + 4 \div 6y + 3(4 - 5y)$
7. $3 \div y + 2 \div y + 1$
8. $p^2 - 3pq \times 2p \div 6q + pq$
9. $(x+1)(x-4) \div (2x+2)$
10. 1 4 of $2y + 3y(2y - y)$

5.5 Direct and inverse proportionality

An expression such as $y = 3x$ contains two variables. For every value of x there is a corresponding value of y . The variable x is called the **independent variable** and y is called the **dependent variable**.

When an increase or decrease in an independent variable leads to an increase or decrease of the same proportion in the dependent variable this is termed **direct proportion**. If $y = 3x$ then y is directly proportional to x , which may be written as $y \propto x$ or $y = kx$, where k is called the **coefficient of proportionality** (in this case, k being equal to 3).

When an increase in an independent variable leads to a decrease of the same proportion in the dependent variable (or vice versa) this is termed **inverse proportion**. If y is inversely proportional to x then $y \propto 1/x$ or $y = k/x$. Alternatively, $k = xy$, that is, for inverse proportionality the product of the variables is constant.

Examples of laws involving direct and inverse proportional in science include:

- i. **Hooke's*law**, which states that within the elastic limit of a material, the strain ϵ produced is directly proportional to the stress, σ ,

- producing it, i.e. $\varepsilon \propto \sigma$ or $\varepsilon = k \sigma$
- ii. **Charles's law**, which states that for a given mass of gas at constant pressure the volume V is directly proportional to its thermodynamic temperature T , i.e. $V \propto T$ or $V = k T$
 - iii. **Ohm's law**, which states that the current I flowing through a fixed resistor is directly proportional to the applied voltage V , i.e. $I \propto V$ or $I = k V$
 - iv. **Boyle's law**, which states that for a gas at constant temperature, the volume V of a fixed mass of a gas is inversely proportional to its absolute pressure p , i.e. $p \propto (1/V)$ or $p = k/V$, i.e. $pV = k$

***Who was Hooke? – Robert Hooke FRS (28 July 1635 – 3 March 1703) was an English natural philosopher, architect and polymath. To find out more go to www.routledge.com/cw/bird**

Problem 42. If y is directly proportional to x and $y = 2.48$ when $x = 0.4$, determine (a) the coefficient of proportionality and (b) the value of y when $x = 0.65$

- a. $y \propto x$, i.e. $y = kx$. If $y = 2.48$ when $x = 0.4$, $2.48 = k(0.4)$ Hence the coefficient of proportionality,

$$k = 2.48 \quad 0.4 = 6.2$$

b. $y = kx$, hence, when $x = 0.65$, $y = (6.2)(0.65) = 4.03$

*Who was Charles? – Jacques Alexandre César Charles (12 November 1746 – 7 April 1823) was a French inventor, scientist, mathematician and balloonist. To find out more go to www.routledge.com/cw/bird

* Who was **Ohm?** – **Georg Simon Ohm** (16 March 1789 – 6 July 1854) was a Bavarian physicist and mathematician. To find out more go to www.routledge.com/cw/bird

* Who was **Boyle?** – **Robert Boyle** FRS (25 January 1627 – 31 December 1691) was a natural philosopher, chemist, physicist and inventor. To find out more go to www.routledge.com/cw/bird

Problem 43. Hooke's law states that stress σ is directly proportional to strain ϵ within the elastic limit of a material. When, for mild steel, the stress is 25×10^6 Pascals, the strain is 0.000125. Determine (a) the coefficient of proportionality and (b) the value of strain when the stress is 18×10^6 Pascals

- $\sigma \propto \epsilon$, i.e. $\sigma = k \epsilon$, from which $k = \sigma / \epsilon$. Hence the coefficient of proportionality,

$$k = 25 \times 10^6 / 0.000125 = 200 \times 10^9 \text{ pascals}$$

(The coefficient of proportionality k in this case is called **Young's Modulus of Elasticity**.)

- Since $\sigma = k \epsilon$, $\epsilon = \sigma / k$ Hence when $\sigma = 18 \times 10^6$,

$$\text{strain } \epsilon = 18 \times 10^6 / 200 \times 10^9 = 0.00009$$

Problem 44. The electrical resistance R of a piece of wire is inversely proportional to the cross-sectional area A . When $A = 5 \text{ mm}^2$, $R = 7.02$ ohms. Determine (a) the coefficient of proportionality and (b) the cross-sectional area when the resistance is 4 ohms

- $R \propto 1/A$, i.e. $R = k / A$ or $k = R A$. Hence, when $R = 7.2$ and $A = 5$, the coefficient of proportionality, $k = (7.2)(5) = 36$
- Since $k = R A$ then $A = k / R$ When $R = 4$, the cross-sectional area,

$$A = 36 / 4 = 9 \text{ mm}^2$$

Problem 45. Boyle's law states that at constant temperature, the volume V of a fixed mass of gas is inversely proportional to its absolute pressure p . If a gas occupies a volume of 0.08 m^3 at a pressure of 1.5×10^6 Pascals determine (a) the coefficient of proportionality and (b) the volume if the pressure is changed to 4×10^6 Pascals

- $V \propto 1/p$ i.e. $V = k / p$ or $k = p V$ Hence the coefficient of proportionality,

$$k = (1.5 \times 10^6) (0.08) = 0.12 \times 10^6$$

- Volume $V = k p = 0.12 \times 10^6 / 4 \times 10^6 = 0.03 \text{ m}^3$

Now try the following Practice Exercise

Practice Exercise 28 Direct and inverse proportionality (Answers on page 675)

1. If p is directly proportional to q and $p = 37.5$ when $q = 2.5$, determine (a) the constant of proportionality and (b) the value of p when q is 5.2
2. Charles's law states that for a given mass of gas at constant pressure the volume is directly proportional to its thermodynamic temperature. A gas occupies a volume of 2.25 litres at 300 K. Determine (a) the constant of proportionality, (b) the volume at 420 K, and (c) the temperature when the volume is 2.625 litres
3. Ohm's law states that the current flowing in a fixed resistor is directly proportional to the applied voltage. When 30 volts is applied across a resistor the current flowing through the resistor is 2.4×10^{-3} amperes. Determine (a) the constant of proportionality, (b) the current when the voltage is 52 volts and (c) the voltage when the current is 3.6×10^{-3} amperes
4. If y is inversely proportional to x and $y = 15.3$ when $x = 0.6$, determine (a) the coefficient of proportionality, (b) the value of y when x is 1.5, and (c) the value of x when y is 27.2
5. Boyle's law states that for a gas at constant temperature, the volume of a fixed mass of gas is inversely proportional to its absolute pressure. If a gas occupies a volume of 1.5 m^3 at a pressure of 200×10^3 Pascals, determine (a) the constant of proportionality, (b) the volume when the pressure is 800×10^3 Pascals and (c) the pressure when the volume is 1.25 m^3

Chapter 6

Further algebra

Why it is important to understand: Further algebra

The study of algebra revolves around using and manipulating polynomials. Polynomials are used in engineering, computer programming, software engineering, in management, and in business. Mathematicians, statisticians and engineers of all sciences employ the use of polynomials to solve problems; among them are aerospace engineers, chemical engineers, civil engineers, electrical engineers, environmental engineers, industrial engineers, materials engineers, mechanical engineers and nuclear engineers. The factor and remainder theorems are also employed in engineering software and electronic mathematical applications, through which polynomials of higher degrees and longer arithmetic structures are divided without any complexity. The study of polynomial division and the factor and remainder theorems is therefore of some importance in engineering.

At the end of this chapter you should be able to:

- divide algebraic expressions using polynomial division
- factorise expressions using the factor theorem
- use the remainder theorem to factorise algebraic expressions

6.1 Polynomial division

Before looking at long division in algebra let us revise long division with numbers (we may have forgotten, since calculators do the job for us!)

For example, $208 \div 16$ is achieved as follows:

$$\begin{array}{r} 13 \\ 16 \overline{)208} \\ 16 \\ \hline 48 \\ 48 \\ \hline \end{array}$$

(1) 16 divided into 2 won't go (2) 16 divided into 20 goes 1 (3) Put 1 above the zero (4) Multiply 16 by 1 giving 16 (5) Subtract 16 from 20 giving 4 (6) Bring down the 8 (7) 16 divided into 48 goes 3 times (8) Put the 3 above the 8 (9) $3 \times 16 = 48$ (10) $48 - 48 = 0$ Hence $208 \div 16 = 13$ exactly

Similarly, $172 \div 15$ is laid out as follows:

$$\begin{array}{r} 11 \\ 15 \overline{)172} \\ 15 \\ \hline 22 \\ 15 \\ \hline 7 \end{array}$$

Hence $175 \div 15 = 11$ remainder 7 or $11 + \frac{7}{15} = 11\frac{7}{15}$

Below are some examples of division in algebra, which in some respects, is similar to long division with numbers.

(Note that a **polynomial** is an expression of the form

$$f(x) = a + bx + cx^2 + dx^3 + \dots$$

and **polynomial division** is sometimes required when resolving into partial fractions — see [Chapter 7](#)).

Problem 1. Divide $2x^2 + x - 3$ by $x - 1$

$2x^2 + x - 3$ is called the **dividend** and $x - 1$ the **divisor**. The usual layout is shown below with the dividend and divisor both arranged in descending powers of the symbols.

$$\begin{array}{r} 2x + 3 \\ x - 1 \) 2x^2 + x - 3 \\ 2x^2 - 2x \\ \hline 3x - 3 \\ 3x - 3 \\ \hline . \end{array}$$

Dividing the first term of the dividend by the first term of the divisor, i.e. $2x$ gives $2x$, which is put above the first term of the dividend as shown. The divisor is then multiplied by $2x$, i.e. $2x(x - 1) = 2x^2 - 2x$, which is placed under the dividend as shown. Subtracting gives $3x - 3$. The process is then repeated, i.e. the first term of the divisor, x , is divided into $3x$, giving $+3$, which is placed above the dividend as shown. Then $3(x - 1) = 3x - 3$ which is placed under the $3x - 3$. The remainder, on subtraction, is zero, which completes the process.

$$\text{Thus } (2x^2 + x - 3) \div (x - 1) = (2x + 3)$$

[A check can be made on this answer by multiplying $(2x + 3)$ by $(x - 1)$ which equals $2x^2 + x - 3$]

Problem 2. Divide $3x^3 + x^2 + 3x + 5$ by $x + 1$

$$\begin{array}{r} (1) \quad (4) \quad (7) \\ 3x^2 - 2x + 5 \\ x + 1 \) 3x^3 + x^2 + 3x + 5 \\ 3x^3 + 3x^2 \\ \hline -2x^2 + 3x + 5 \\ -2x^2 - 2x \\ \hline 5x + 5 \\ 5x + 5 \\ \hline . \end{array}$$

(1) x into $3x^3$ goes $3x^2$ Put $3x^2$ above $3x^3$ (2) $3x^2(x + 1) = 3x^3 + 3x^2$ (3) Subtract (4) x into $-2x^2$ goes $-2x$. Put $-2x$ above the dividend (5) $-2x(x + 1) = -2x^2 - 2x$ (6) Subtract (7) x into $5x$ goes 5 . Put 5 above the dividend (8) $5(x + 1) = 5x + 5$ (9) Subtract

$$\text{Thus } 3x^3 + x^2 + 3x + 5 \div x + 1 = 3x^2 - 2x + 5$$

Problem 3. Simplify: $x^3 + y^3$

$$\begin{array}{r}
 \begin{array}{ccc} (1) & (4) & (7) \end{array} \\
 \begin{array}{c} x^2 - xy + y^2 \\ \hline x+y \end{array} \left(\begin{array}{cccc} x^3 + 0 + 0 + y^3 \\ x^3 + x^2y \\ \hline -x^2y \\ -x^2y - xy^2 \\ \hline xy^2 + y^3 \\ xy^2 + y^3 \\ \hline \cdot \end{array} \right)
 \end{array}$$

(1) x into x^3 goes x^2 . Put x^2 above x^3 of dividend (2) $x^2(x + y) = x^3 + x^2y$ (3) Subtract (4) x into $-x^2y$ goes $-x^2y$. Put $-x^2y$ above dividend (5) $-x^2y(x + y) = -x^2y^2$ (6) Subtract

(7) x into xy^2 goes y^2 . Put y^2 above divided (8) $y^2(x + y) = xy^2 + y^3$ (9) Subtract

Thus $x^3 + x^2y = x^2 - xy^2 + y^3$

The zeros shown in the dividend are not normally shown, but are included to clarify the subtraction process and to keep similar terms in their respective columns.

Problem 4. Divide $(x^2 + 3x - 2)$ by $(x - 2)$

$$\begin{array}{r}
 \begin{array}{c} x+5 \\ \hline x-2 \end{array} \left(\begin{array}{c} x^2 + 3x - 2 \\ x^2 - 2x \\ \hline 5x - 2 \\ 5x - 10 \\ \hline 8 \end{array} \right)
 \end{array}$$

$$\frac{x^2 + 3x - 2}{x - 2} = x + 5 + \frac{8}{x - 2}$$

Hence $x^2 + 3x - 2 = x^2 + 5x + 8x - 2$

Problem 5. Divide $4a^3 - 6a^2b + 5b^3$ by $2a - b$

$$\begin{array}{r}
 \frac{2a^2 - 2ab - b^2}{2a - b} \\
 \overline{)4a^3 - 6a^2b + 5b^3} \\
 \quad 4a^3 - 2a^2b \\
 \hline
 \quad -4a^2b + 5b^3 \\
 \quad -4a^2b + 2ab^2 \\
 \hline
 \quad -2ab^2 + 5b^3 \\
 \quad -2ab^2 + b^3 \\
 \hline
 \quad \quad \quad 4b^3
 \end{array}$$

Thus

$$4a^3 - 6a^2b + 5b^3 = (2a - b)(2a^2 - 2ab - b^2)$$

Now try the following Practice Exercise

Practice Exercise 29 Polynomial division (Answers on page 675)

1. Divide $(2x^2 + xy - y^2)$ by $(x + y)$
2. Divide $(3x^2 + 5x - 2)$ by $(x + 2)$
3. Determine $(10x^2 + 11x - 6) \div (2x + 3)$
4. Find: $14x^2 - 19x - 32x - 3$
5. Divide $(x^3 + 3x^2y + 3xy^2 + y^3)$ by $(x + y)$
6. Find $(5x^2 - x + 4) \div (x - 1)$
7. Divide $(3x^3 + 2x^2 - 5x + 4)$ by $(x + 2)$
8. Determine: $5x^4 + 3x^3 - 2x^2 + 1x - 3$

6.2 The factor theorem

There is a simple relationship between the factors of a quadratic expression and the roots of the equation obtained by equating the expression to zero.

For example, consider the quadratic equation $x^2 + 2x - 8 = 0$

To solve this we may factorise the quadratic expression $x^2 + 2x - 8$ giving $(x - 2)(x + 4)$

Hence $(x - 2)(x + 4) = 0$

Then, if the product of two numbers is zero, one or both of those numbers must equal zero. Therefore, either $(x - 2) = 0$, from which, $x = 2$ or $(x + 4) = 0$, from which, $x = -4$

It is clear then that a factor of $(x - 2)$ indicates a root of $+2$, while a factor of

$(x + 4)$ indicates a root of -4 . In general, we can therefore say that:

a factor of $(x - a)$ corresponds to a root of $x = a$

In practice, we always deduce the roots of a simple quadratic equation from the factors of the quadratic expression, as in the above example. However, we could reverse this process. If, by trial and error, we could determine that $x = 2$ is a root of the equation $x^2 + 2x - 8 = 0$ we could deduce at once that $(x - 2)$ is a factor of the expression $x^2 + 2x - 8$. We wouldn't normally solve quadratic equations this way – but suppose we have to factorise a cubic expression (i.e. one in which the highest power of the variable is 3). A cubic equation might have three simple linear factors and the difficulty of discovering all these factors by trial and error would be considerable. It is to deal with this kind of case that we use the **factor theorem**. This is just a generalised version of what we established above for the quadratic expression. The factor theorem provides a method of factorising any polynomial, $f(x)$, which has simple factors.

A statement of the **factor theorem** says:

'if $x = a$ is a root of the equation $f(x) = 0$, then $(x - a)$ is a factor of $f(x)$ '

The following worked problems show the use of the factor theorem.

Problem 6. Factorise: $x^3 - 7x - 6$ and use it to solve the cubic equation: $x^3 - 7x - 6 = 0$

Let $f(x) = x^3 - 7x - 6$

If $x = 1$, then $f(1) = 1^3 - 7(1) - 6 = -12$ If $x = 2$, then $f(2) = 2^3 - 7(2) - 6 = -12$ If $x = 3$, then $f(3) = 3^3 - 7(3) - 6 = 0$

If $f(3) = 0$, then $(x - 3)$ is a factor – from the factor theorem.

We have a choice now. We can divide $x^3 - 7x - 6$ by $(x - 3)$ or we could continue our 'trial and error' by substituting further values for x in the given expression – and hope to arrive at $f(x) = 0$.

Let us do both ways. Firstly, dividing out gives:

$$\begin{array}{r}
 \frac{x^2 + 3x + 2}{x - 3} \\
 \overline{x^3 + 0 \quad -7x \quad -6} \\
 \underline{x^3 - 3x^2} \\
 \underline{\underline{3x^2 - 7x - 6}} \\
 \underline{3x^2 - 9x} \\
 \underline{\underline{2x - 6}} \\
 \underline{2x - 6} \\
 \underline{\underline{\cdot \quad \cdot}}
 \end{array}$$

Hence $x^3 - 7x - 6 = x^2 + 3x + 2$

i.e. $x^3 - 7x - 6 = (x - 3)(x^2 + 3x + 2)$

$x^2 + 3x + 2$ factorises ‘on sight’ as $(x + 1)(x + 2)$

Therefore

$$x^3 - 7x - 6 = (x - 3)(x + 1)(x + 2)$$

A second method is to continue to substitute values of x into $f(x)$.

Our expression for $f(3)$ was $3^3 - 7(3) - 6$. We can see that if we continue with positive values of x the first term will predominate such that $f(x)$ will not be zero. Therefore let us try some negative values for x : $f(-1) = (-1)^3 - 7(-1) - 6 = 0$; hence $(x + 1)$ is a factor (as shown above).

Also, $f(-2) = (-2)^3 - 7(-2) - 6 = 0$; hence $(x + 2)$ is a factor (also as shown above).

To solve $x^3 - 7x - 6 = 0$, we substitute the factors, i.e.

$$(x - 3)(x + 1)(x + 2) = 0$$

from which, bold symbols bold $x = 3$, $x = -1$ and $x = -2$

Note that the values of x , i.e. 3, -1 and -2, are all factors of the constant term, i.e. the 6. This can give us a clue as to what values of x we should consider.

Problem 7. Solve the cubic equation $x^3 - 2x^2 - 5x + 6 = 0$ by using the factor theorem

Let $f(x) = x^3 - 2x^2 - 5x + 6$ and let us substitute simple values of x like 1, 2, 3, -1, -2 and so on.

$f(1) = 1^3 - 2(1)^2 - 5(1) + 6 = 0$, hence $(x - 1)$ is a factor $f(2) = 2^3 - 2(2)^2 - 5(2) + 6 \neq 0$ $f(3) = 3^3 - 2(3)^2 - 5(3) + 6 = 0$, hence $(x - 3)$ is a factor $f(-1) = (-1)^3 - 2(-1)^2 - 5(-1) + 6 \neq 0$ $f(-2) = (-2)^3 - 2(-2)^2 - 5(-2) + 6 \neq 0$

$(-2)^2 - 5(-2) + 6 = 0$, hence $(x+2)$ is a factor

Hence, $x^3 - 2x^2 - 5x + 6 = (x-1)(x-3)(x+2)$

Therefore if $x^3 - 2x^2 - 5x + 6 = 0$

then $(x-1)(x-3)(x+2) = 0$

from which, $x = 1$, $x = 3$ and $x = -2$

Alternatively, having obtained one factor, i.e. $(x-1)$ we could divide this into $(x^3 - 2x^2 - 5x + 6)$ as follows:

$$\begin{array}{r} x^2 - x - 6 \\ x-1 \overline{)x^3 - 2x^2 - 5x + 6} \\ x^3 - x^2 \\ \hline -x^2 - 5x + 6 \\ -x^2 + x \\ \hline -6x + 6 \\ -6x + 6 \\ \hline . . \end{array}$$

Hence $x^3 - 2x^2 - 5x + 6 = (x-1)(x^2 - x - 6) = (x-1)(x-3)(x+2)$

Summarising, the factor theorem provides us with a method of factorising simple expressions, and an alternative, in certain circumstances, to polynomial division.

Now try the following Practice Exercise

Practice Exercise 30 The factor theorem (Answers on page 675)

Use the factor theorem to factorise the expressions given in problems 1 to 4.

1. $x^2 + 2x - 3$
2. $x^3 + x^2 - 4x - 4$
3. $2x^3 + 5x^2 - 4x - 7$
4. $2x^3 - x^2 - 16x + 15$
5. Use the factor theorem to factorise $x^3 + 4x^2 + x - 6$ and hence solve the cubic equation $x^3 + 4x^2 + x - 6 = 0$
6. Solve the equation $x^3 - 2x^2 - x + 2 = 0$

6.3 The remainder theorem

Dividing a general quadratic expression ($ax^2 + bx + c$) by ($x - p$), where p is any whole number, by long division (see [Section 6.1](#)) gives:

$$\begin{array}{r} ax + (b + ap) \\ x - p \overline{) ax^2 + bx + c} \\ ax^2 - apx \\ \hline (b + ap)x + c \\ (b + ap)x - (b + ap)p \\ \hline c + (b + ap)p \end{array}$$

The remainder, $c + (b + ap)p = c + bp + ap^2$ or $ap^2 + bp + c$. This is, in fact, what the **remainder theorem** states, i.e.

'if ($ax^2 + bx + c$) is divided by ($x - p$), the remainder will be $ap^2 + bp + c$ '

If, in the dividend ($ax^2 + bx + c$), we substitute p for x we get the remainder $ap^2 + bp + c$

For example, when ($3x^2 - 4x + 5$) is divided by ($x - 2$) the remainder is $ap^2 + bp + c$, (where $a = 3$, $b = -4$, $c = 5$ and $p = 2$),
i.e. the remainder is:

$$3(2)^2 + (-4)(2) + 5 = 12 - 8 + 5 = 9$$

We can check this by dividing ($3x^2 - 4x + 5$) by ($x - 2$) by long division:

$$\begin{array}{r} 3x + 2 \\ x - 2 \overline{) 3x^2 - 4x + 5} \\ 3x^2 - 6x \\ \hline 2x + 5 \\ 2x - 4 \\ \hline 9 \end{array}$$

Similarly, when ($4x^2 - 7x + 9$) is divided by ($x + 3$), the remainder is $ap^2 + bp + c$, (where $a = 4$, $b = -7$, $c = 9$ and $p = -3$) i.e. the remainder is: $4(-3)^2 + (-7)(-3) + 9 = 36 + 21 + 9 = 66$

Also, when ($x^2 + 3x - 2$) is divided by ($x - 1$), the remainder is $1(1)^2 + 3(1) - 2 = 2$

It is not particularly useful, on its own, to know the remainder of an algebraic division. However, if the remainder should be zero then ($x - p$) is a factor. This is very useful therefore when factorising expressions.

For example, when $(2x^2 + x - 3)$ is divided by $(x - 1)$, the remainder is $2(1) 2 + 1(1) - 3 = 0$, which means that $(x - 1)$ is a factor of $(2x^2 + x - 3)$. In this case the other factor is $(2x + 3)$, i.e.

$$(2x^2 + x - 3) = (x - 1)(2x + 3).$$

The **remainder theorem** may also be stated for a **cubic equation** as:

' if $(ax^3 + bx^2 + cx + d)$ is divided by $(x - p)$, the remainder will be $ap^3 + bp^2 + cp + d'$

As before, the remainder may be obtained by substituting p for x in the dividend.

For example, when $(3x^3 + 2x^2 - x + 4)$ is divided by $(x - 1)$, the remainder is: $ap^3 + bp^2 + cp + d$ (where $a = 3$, $b = 2$, $c = -1$, $d = 4$ and $p = 1$), i.e. the remainder is: $3(1) 3 + 2(1) 2 + (-1)(1) + 4 = 3 + 2 - 1 + 4 = 8$.

Similarly, when $(x^3 - 7x - 6)$ is divided by $(x - 3)$, the remainder is: $1(3) 3 + 0(3) 2 - 7(3) - 6 = 0$, which mean that $(x - 3)$ is a factor of $(x^3 - 7x - 6)$.

Here are some more examples on the remainder theorem.

Problem 8. Without dividing out, find the remainder when $2x^2 - 3x + 4$ is divided by $(x - 2)$

By the remainder theorem, the remainder is given by: $ap^2 + bp + c$, where $a = 2$, $b = -3$, $c = 4$ and $p = 2$

Hence **the remainder is:**

$$2(2) 2 + (-3)(2) + 4 = 8 - 6 + 4 = 6$$

Problem 9. Use the remainder theorem to determine the remainder when $(3x^3 - 2x^2 + x - 5)$ is divided by $(x + 2)$

By the remainder theorem, the remainder is given by: $ap^3 + bp^2 + cp + d$, where $a = 3$, $b = -2$, $c = 1$, $d = -5$ and $p = -2$

Hence **the remainder is:**

$$3(-2) 3 + (-2)(-2) 2 + (1)(-2) + (-5) = -24 - 8 - 2 - 5 = -39$$

Problem 10. Determine the remainder when $(x^3 - 2x^2 - 5x + 6)$ is divided by (a) $(x - 1)$ and (b) $(x + 2)$. Hence factorise the cubic expression

- a. When $(x^3 - 2x^2 - 5x + 6)$ is divided by $(x - 1)$, the remainder is given by $a p^3 + b p^2 + c p + d$, where $a = 1$, $b = -2$, $c = -5$, $d = 6$ and $p = 1$,

$$\text{i.e. the remainder} = (1)(1)3 + (-2)(1)2 + (-5)(1) + 6 \\ = 1 - 2 - 5 + 6 = 0$$

Hence $(x - 1)$ is a factor of $(x^3 - 2x^2 - 5x + 6)$

- b. When $(x^3 - 2x^2 - 5x + 6)$ is divided by $(x + 2)$, **the remainder is given by**

$$(1)(-2)3 + (-2)(-2)2 + (-5)(-2) + 6 = -8 - 8 + 10 + 6 = 0$$

Hence $(x + 2)$ is also a factor of: $(x^3 - 2x^2 - 5x + 6)$ Therefore $(x - 1)(x + 2)() = x^3 - 2x^2 - 5x + 6$

To determine the third factor (shown blank) we could

- i. divide $(x^3 - 2x^2 - 5x + 6)$ by $(x - 1)(x + 2)$
or
- ii. use the factor theorem where $f(x) = x^3 - 2x^2 - 5x + 6$ and hoping to choose a value of x which makes $f(x) = 0$
or
- iii. use the remainder theorem, again hoping to choose a factor $(x - p)$ which makes the remainder zero
- i. Dividing $(x^3 - 2x^2 - 5x + 6)$ by $(x^2 + x - 2)$ gives:

$$\begin{array}{r} x-3 \\ \hline x^2+x-2 \Big) x^3 - 2x^2 - 5x + 6 \\ x^3 + x^2 - 2x \\ \hline -3x^2 - 3x + 6 \\ -3x^2 - 3x + 6 \\ \hline \end{array}$$

Thus $(x^3 - 2x^2 - 5x + 6) = (x - 1)(x + 2)(x - 3)$

- ii. Using the factor theorem, we let

$$f(x) = x^3 - 2x^2 - 5x + 6 \text{ Then } f(3) = 3^3 - 2(3)^2 - 5(3) + 6 \\ = 27 - 18 - 15 + 6 = 0$$

Hence $(x - 3)$ is a factor.

- iii. Using the remainder theorem, when $(x^3 - 2x^2 - 5x + 6)$ is divided by $(x - 3)$, the remainder is given by $a p^3 + b p^2 + c p + d$, where $a = 1$, $b = -2$, $c = -5$, $d = 6$ and $p = 3$. Hence the remainder is:

$$1(3)^3 + (-2)(3)^2 + (-5)(3) + 6 = 27 - 18 - 15 + 6 = 0$$

Hence $(x - 3)$ is a factor.

$$\text{Thus } (x^3 - 2x^2 - 5x + 6) = (x - 1)(x + 2)(x - 3)$$

Now try the following Practice Exercise

Practice Exercise 31 The remainder theorem (Answers on page 675)

1. Find the remainder when $3x^2 - 4x + 2$ is divided by:
(a) $(x - 2)$ (b) $(x + 1)$
2. Determine the remainder when $x^3 - 6x^2 + x - 5$ is divided by:
(a) $(x + 2)$ (b) $(x - 3)$
3. Use the remainder theorem to find the factors of $x^3 - 6x^2 + 11x - 6$
4. Determine the factors of $x^3 + 7x^2 + 14x + 8$ and hence solve the cubic equation: $x^3 + 7x^2 + 14x + 8 = 0$
5. Determine the value of ' a ' if $(x + 2)$ is a factor of $(x^3 - ax^2 + 7x + 10)$
6. Using the remainder theorem, solve the equation: $2x^3 - x^2 - 7x + 6 = 0$

Chapter 7

Partial fractions

Why it is important to understand: Partial fractions

The algebraic technique of resolving a complicated fraction into partial fractions is often needed by electrical and mechanical engineers for not only determining certain integrals in calculus, but for determining inverse Laplace transforms, and for analysing linear differential equations such as resonant circuits and feedback control systems. This chapter explains the techniques in resolving expressions into partial fractions.

At the end of this chapter you should be able to:

- understand the term ‘partial fraction’
- appreciate the conditions needed to resolve a fraction into partial fractions
- resolve into partial fractions a fraction containing linear factors in the denominator
- resolve into partial fractions a fraction containing repeated linear factors in the denominator
- resolve into partial fractions a fraction containing quadratic factors in the denominator

7.1 Introduction to partial fractions

By algebraic addition,

$$1x - 2 + 3x + 1 = (x + 1) + 3(x - 2)(x - 2)(x + 1) = 4x - 5x^2 - x - 2$$

The reverse process of moving from $4x - 5x^2 - x - 2$ to $1x - 2 + 3x + 1$ is called resolving into **partial fractions**.

In order to resolve an algebraic expression into partial fractions:

- i. the denominator must factorise (in the above example, $x^2 - x - 2$ factorises as $(x - 2)(x + 1)$, and
- ii. the numerator must be at least one degree less than the denominator (in the above example $(4x - 5)$ is of degree 1 since the highest powered x term is x^1 and $(x^2 - x - 2)$ is of degree 2)

When the degree of the numerator is equal to or higher than the degree of the denominator, the numerator must be divided by the denominator (see Problems 3 and 4).

There are basically three types of partial fraction and the form of partial fraction used is summarised in Table where $f(x)$ is assumed to be of less degree than the relevant denominator and A, B and C are constants to be determined.

(In the latter type in Table, $ax^2 + bx + c$ is a quadratic expression which does not factorise without containing surds or imaginary terms.)

Resolving an algebraic expression into partial fractions is used as a preliminary to integrating certain functions (see [Chapter 56](#)).

Table 7.1

Type	Denominator containing	Expression	Form of partial fraction
1	Linear factors (see Problems 1 to 4)	$\frac{f(x)}{(x+a)(x-b)(x+c)}$	$\frac{A}{(x+a)} + \frac{B}{(x-b)} + \frac{C}{(x+c)}$
2	Repeated linear factors (see Problems 5 to 7)	$\frac{f(x)}{(x+a)^3}$	$\frac{A}{(x+a)} + \frac{B}{(x+a)^2} + \frac{C}{(x+a)^3}$
3	Quadratic factors (see Problems 8 and 9)	$\frac{f(x)}{(ax^2+bx+c)(x+d)}$	$\frac{Ax+B}{(ax^2+bx+c)} + \frac{C}{(x+d)}$

7.2 Worked problems on partial fractions with linear factors

Problem 1. Resolve $11 - 3x^2 + 2x - 3$ into partial fractions

The denominator factorises as $(x - 1)(x + 3)$ and the numerator is of less degree than the denominator. Thus $11 - 3x^2 + 2x - 3$ may be resolved into partial fractions. Let

$$11 - 3x^2 + 2x - 3 \equiv 11 - 3x(x - 1)(x + 3) \equiv A(x - 1) + B(x + 3)$$

where A and B are constants to be determined,

i.e. $11 - 3x(x - 1)(x + 3) \equiv A(x + 3) + B(x - 1)(x - 1)(x + 3)$ by algebraic addition.

Since the denominators are the same on each side of the identity then the numerators are equal to each other.

$$\text{Thus, } 11 - 3x \equiv A(x + 3) + B(x - 1)$$

To determine constants A and B, values of x are chosen to make the term in A or B equal to zero.

$$\text{When } x = 1, \text{ then } 11 - 3(1) \equiv A(1 + 3) + B(0)$$

$$\text{i.e. } 8 = 4A$$

$$\text{i.e. } A = 2$$

$$\text{When } x = -3, \text{ then } 11 - 3(-3) \equiv A(0) + B(-3 - 1)$$

$$\text{i.e. } 20 = -4B$$

$$\text{i.e. } B = -5$$

$$\text{Thus } 11 - 3x^2 + 2x - 3 \equiv 2(x - 1) + -5(x + 3) \equiv 2(x - 1) - 5(x + 3)$$

$$\text{Check: } 2(x - 1) - 5(x + 3) = 2(x + 3) - 5(x - 1)(x - 1)(x + 3) = 11 - 3x^2 + 2x - 3$$

Problem 2. Convert $2x^2 - 9x - 35(x + 1)(x - 2)(x + 3)$ into the sum of three partial fractions

Let $2x^2 - 9x - 35(x + 1)(x - 2)(x + 3) \equiv A(x + 1) + B(x - 2) + C(x + 3) \equiv A(x - 2)(x + 3) + B(x + 1)(x + 3) + C(x + 1)(x - 2)(x + 1)(x - 2)(x + 3)$ by algebraic addition

Equating the numerators gives:

$$2x^2 - 9x - 35 \equiv A(x-2)(x+3) + B(x+1)(x+3) + C(x+1)(x-2)$$

Let $x = -1$. Then

$$\begin{aligned} 2(-1)^2 - 9(-1) - 35 &\equiv A(-3)(2) + B(0)(2) + C(0)(-3) \text{ i.e. } -24 \\ &= -6 \text{ A i.e. } A = -24 - 6 = 4 \end{aligned}$$

Let $x = 2$. Then

$$\begin{aligned} 2(2)^2 - 9(2) - 35 &\equiv A(0)(5) + B(3)(5) + C(3)(0) \text{ i.e. } -45 = 15 \\ \text{B i.e. } B &= -45/15 = -3 \end{aligned}$$

Let $x = -3$. Then

$$\begin{aligned} 2(-3)^2 - 9(-3) - 35 &\equiv A(-5)(0) + B(-2)(0) + C(-2)(-5) \text{ i.e. } 10 = 10 \\ \text{C i.e. } C &= 1 \end{aligned}$$

Thus $2x^2 - 9x - 35 \equiv 4(x+1) - 3(x-2) + 1(x+3)$

Problem 3. Resolve $x^2 + 1$ $x^2 - 3x + 2$ into partial fractions

The denominator is of the same degree as the numerator. Thus dividing out gives:

$$\begin{array}{r} 1 \\ x^2 - 3x + 2 \overline{) x^2 + 1} \\ \underline{x^2 - 3x + 2} \\ 3x - 1 \end{array}$$

For more on polynomial division, see [page 60](#).

Hence $x^2 + 1 \equiv 1 + 3x - 1$ $x^2 - 3x + 2 \equiv 1 + 3x - 1(x-1)(x-2)$

Let $3x - 1(x-1)(x-2) \equiv A(x-1) + B(x-2) \equiv A(x-2) + B(x-1)$
 $(x-1)(x-2)$

Equating numerators gives:

$$3x - 1 \equiv A(x-2) + B(x-1)$$

Let $x = 1$. Then $2 = -A$ i.e. $A = -2$ Let $x = 2$. Then $5 = B$

Hence $3x^3 - 2x^2 - 4x - 4 \equiv -2(x-1) + 5(x-2)$

Thus $x^3 - 2x^2 - 3x + 2 \equiv 1 - 2(x-1) + 5(x-2)$

Problem 4. Express $x^3 - 2x^2 - 4x - 4$ in partial fractions

The numerator is of higher degree than the denominator. Thus dividing out gives:

$$\begin{array}{r} x-3 \\ x^2+x-2) \overline{) x^3 - 2x^2 - 4x - 4} \\ x^3 + x^2 - 2x \\ \hline -3x^2 - 2x - 4 \\ -3x^2 - 3x + 6 \\ \hline x - 10 \end{array}$$

Thus $x^3 - 2x^2 - 4x - 4 \equiv x - 3 + x - 10$
 $(x+2)(x-1)$

Let $x - 10$ $\equiv A(x+2) + B(x-1) \equiv A(x-1) + B(x+2)$
 $(x+2)(x-1)$

Equating the numerators gives:

$$x - 10 \equiv A(x-1) + B(x+2)$$

Let $x = -2$. Then $-12 = -3A$ i.e. $A = 4$ Let $x = 1$. Then $-9 = 3B$ i.e. $B = -3$

Hence $x - 10$ $\equiv 4(x+2) - 3(x-1)$

Thus $x^3 - 2x^2 - 4x - 4 \equiv x - 3 + 4(x+2) - 3(x-1)$

Now try the following Practice Exercise

Practice Exercise 32 Partial fractions with linear factors (Answers on page 675)

Resolve the following into partial fractions:

1. $12x^2 - 9$
2. $4(x-4)x^2 - 2x - 3$
3. $x^2 - 3x + 6$ $x(x-2)(x-1)$
4. $3(2x^2 - 8x - 1)(x+4)(x+1)(2x-1)$
5. $x^2 + 9x + 8$ $x^2 + x - 6$

$$6. \ x^2 - x - 14$$

$$7. \ 3x^3 - 2x^2 - 16x + 20$$

7.3 Worked problems on partial fractions with repeated linear factors

Problem 5. Resolve $2x^3 + 3(x-2)^2$ into partial fractions

The denominator contains a repeated linear factor, $(x-2)^2$

$$\text{Let } 2x^3 + 3(x-2)^2 \equiv A(x-2) + B(x-2)^2 \equiv A(x-2) + B(x-2)^2$$

Equating the numerators gives:

$$2x^3 + 3 \equiv A(x-2) + B \quad \text{Let } x = 2. \text{ Then } 7 = A(0) + B \text{ i.e. } B = 7 \\ 2x^3 + 3 \equiv A(x-2) + B \equiv Ax - 2A + B$$

Since an identity is true for all values of the unknown, the coefficients of similar terms may be equated.

Hence, equating the coefficients of x gives: $2 = A$ [Also, as a check, equating the constant terms gives: $3 = -2A + B$. When $A = 2$ and $B = 7$,

$$\text{RHS} = -2(2) + 7 = 3 = \text{LHS}]$$

$$\text{Hence } 2x^3 + 3(x-2)^2 \equiv 2(x-2) + 7(x-2)^2$$

Problem 6. Express $5x^2 - 2x - 19(x+3)(x-1)^2$ as the sum of three partial fractions

The denominator is a combination of a linear factor and a repeated linear factor.

$$\text{Let } 5x^2 - 2x - 19(x+3)(x-1)^2 \equiv A(x+3) + B(x-1) + C(x-1)^2 \\ \equiv A(x-1)^2 + B(x+3)(x-1) + C(x+3)(x-1)^2 \text{ by algebraic addition}$$

Equating the numerators gives:

$$5x^2 - 2x - 19 \equiv A(x-1)^2 + B(x+3)(x-1) + C(x+3) \quad (1)$$

Let $x = -3$. Then

$$5(-3)^2 - 2(-3) - 19 \equiv A(-4)^2 + B(0)(-4) + C(0) \text{ i.e. } 32 = 16A \\ \text{i.e. } A = 2$$

Let $x = 1$. Then

$$5(1)^2 - 2(1) - 19 \equiv A(0)^2 + B(4)(0) + C(4) \text{ i.e. } -16 = 4C \text{ i.e. } C = -4$$

Without expanding the RHS of equation (1) it can be seen that equating the coefficients of x^2 gives: $5 = A + B$, and since $A = 2$, $B = 3$

[Check: Identity (1) may be expressed as:

$$5x^2 - 2x - 19 \equiv A(x^2 - 2x + 1) + B(x^2 + 2x - 3) + C(x + 3) \text{ i.e. } 5x^2 - 2x - 19 \equiv Ax^2 - 2Ax + A + Bx^2 + 2Bx - 3B + Cx + 3C$$

Equating the x term coefficients gives:

$$-2 \equiv -2A + 2B + C$$

When $A = 2$, $B = 3$ and $C = -4$ then $-2A + 2B + C = -2(2) + 2(3) - 4 = -2 = \text{LHS}$

Equating the constant term gives:

$$-19 \equiv A - 3B + 3C \text{ RHS} = 2 - 3(3) + 3(-4) = 2 - 9 - 12 = -19 = \text{LHS}]$$

Hence $5x^2 - 2x - 19 = (x+3)(x-1)^2 \equiv 2(x+3) + 3(x-1) - 4(x-1)^2$

Problem 7. Resolve $3x^2 + 16x + 15 = (x+3)^3$ into partial fractions

Let

$$3x^2 + 16x + 15 = (x+3)^3 \equiv A(x+3) + B(x+3)^2 + C(x+3)^3 \equiv A(x+3)^2 + B(x+3) + C(x+3)^3$$

Equating the numerators gives:

$$3x^2 + 16x + 15 \equiv A(x+3)^2 + B(x+3) + C \quad (1)$$

Let $x = -3$. Then

$$3(-3)^2 + 16(-3) + 15 \equiv A(0)^2 + B(0) + C \text{ i.e. } -6 = C$$

Identity (1) may be expanded as:

$$3x^2 + 16x + 15 \equiv A(x^2 + 6x + 9) + B(x + 3) + C$$

$$\text{i.e. } 3x^2 + 16x + 15 \equiv Ax^2 + 6Ax + 9A$$

$$+ Bx + 3B + C$$

Equating the coefficients of x^2 terms gives:

$$3 = A$$

Equating the coefficients of x terms gives:

$$16 = 6A + B \text{ Since } A = 3, B = -2$$

[Check: equating the constant terms gives:

$$15 = 9A + 3B + C$$

When $A = 3$, $B = -2$ and $C = -6$,

$$9A + 3B + C = 9(3) + 3(-2) + (-6) = 27 - 6 - 6 = 15 = \text{LHS}]$$

$$\text{Thus } 3x^2 + 16x + 15 \equiv 3(x+3) - 2(x+3)^2 - 6(x+3)$$

Now try the following Practice Exercise

Practice Exercise 33 Partial fractions with repeated linear factors (Answers on page 676)

Resolve the following:

1. $4x - 3(x+1)^2$
2. $x^2 + 7x + 3x^2(x+3)$
3. $5x^2 - 30x + 44(x-2)^3$
4. $18 + 21x - x^2(x-5)(x+2)^2$

7.4 Worked problems on partial fractions with quadratic factors

Problem 8. Express $7x^2 + 5x + 13(x^2 + 2)(x + 1)$ in partial fractions

The denominator is a combination of a quadratic factor, ($x^2 + 2$), which does not factorise without introducing imaginary surd terms, and a linear

factor, $(x + 1)$. Let

$$7x^2 + 5x + 13 = A(x^2 + 2) + B(x + 1) + C(x^2 + 2)(x + 1) \quad (1)$$

Equating numerators gives:

$$7x^2 + 5x + 13 = (Ax + B)(x + 1) + C(x^2 + 2) \quad (1)$$

Let $x = -1$. Then

$$7(-1)^2 + 5(-1) + 13 = (Ax + B)(0) + C(1 + 2)$$

$$\text{i.e. } 15 = 3C \text{ i.e. } C = 5$$

Identity (1) may be expanded as:

$$7x^2 + 5x + 13 = Ax^2 + A x + B x + B + C x^2 + 2C$$

Equating the coefficients of x^2 terms gives:

$$7 = A + C, \text{ and since } C = 5, A = 2$$

Equating the coefficients of x terms gives:

$$5 = A + B, \text{ and since } A = 2, B = 3$$

[Check: equating the constant terms gives:

$$13 = B + 2C$$

When $B = 3$ and $C = 5$, $B + 2C = 3 + 10 = 13 = \text{LHS}$]

$$\text{Hence } 7x^2 + 5x + 13 = 2x^2 + 3(x^2 + 2) + 5(x + 1)$$

Problem 9. Resolve $3 + 6x + 4x^2 - 2x^3x^2(x^2 + 3)$ into partial fractions

Terms such as x^2 may be treated as $(x + 0)^2$, i.e. they are repeated linear factors

$$\text{Let } 3 + 6x + 4x^2 - 2x^3x^2(x^2 + 3) = Ax + Bx^2 + Cx + D(x^2 + 3) = Ax(x^2 + 3) + B(x^2 + 3) + (Cx + D)x^2(x^2 + 3)$$

Equating the numerators gives:

$$3 + 6x + 4x^2 - 2x^3x^2 = Ax(x^2 + 3) + B(x^2 + 3) + (Cx + D)x^2 \equiv Ax$$

$$3 + 3A x + B x^2 + 3B + C x^3 + D x^2$$

Let $x = 0$. Then $3 = 3B$ i.e. $B = 1$

Equating the coefficients of x^3 terms gives:

$$-2 = A + C \quad (1)$$

Equating the coefficients of x^2 terms gives:

$$4 = B + D$$

Since $B = 1$, $D = 3$

Equating the coefficients of x terms gives:

$$6 = 3A \text{ i.e. } A = 2$$

From equation (1), since $A = 2$, $C = -4$

$$\text{Hence } 3 + 6x + 4x^2 - 2x^3 - 2(x^2 + 3) \equiv 2x + 1x^2 + -4x + 3x^2 + 3 \equiv 2x + 1x^2 + 3 - 4x^2 + 3$$

Now try the following Practice Exercise

Practice Exercise 34 Partial fractions with quadratic factors (Answers on page 676)

Resolve the following:

1. $x^2 - x - 13 (x^2 + 7)(x - 2)$
2. $6x - 5 (x - 4)(x^2 + 3)$
3. $15 + 5x + 5x^2 - 4x^3 - 2(x^2 + 5)$
4. $x^3 + 4x^2 + 20x - 7 (x - 1)^2 (x^2 + 8)$
5. When solving the differential equation $d^2\theta/dt^2 - 6d\theta/dt - 10\theta = 20 - e^{2t}$ by Laplace transforms, for given boundary conditions, the following expression for $L\{\theta\}$ results:

$$L\{\theta\} = 4s^3 - 39s^2 + 42s - 40s(s-2)(s^2 - 6s + 10)$$

Show that the expression can be resolved into partial fractions to give:

$$L\{\theta\} = 2s - 12(s-2) + 5s - 32(s^2 - 6s + 10)$$

Chapter 8

Solving simple equations

Why it is important to understand: Solving simple equations

In mathematics, engineering and science, formulae are used to relate physical quantities to each other. They provide rules so that if we know the values of certain quantities, we can calculate the values of others. Equations occur in all branches of engineering. Simple equations always involve one unknown quantity which we try to find when we solve the equation. In reality, we all solve simple equations in our heads all the time without even noticing it. If, for example, you have bought two CDs, for the same price, and a DVD, and know that you spent £25 in total and that the DVD was £11, then you actually solve the linear equation $2x + 11 = 25$ to find out that the price of each CD was £7. It is probably true to say that there is no branch of engineering, physics, economics, chemistry and computer science which does not require the solution of simple equations. The ability to solve simple equations is another stepping stone on the way to having confidence to handle engineering mathematics.

At the end of this chapter you should be able to:

- distinguish between an algebraic expression and an algebraic equation
- maintain the equality of a given equation whilst applying arithmetic operations
- solve linear equations in one unknown including those involving brackets and fractions

- form and solve linear equations involved with practical situations
- evaluate formulae by substitution of data

8.1 Expressions, equations and identities

$(3x - 5)$ is an example of an **algebraic expression**, whereas $3x - 5 = 1$ is an example of an **equation** (i.e. it contains an ‘equals’ sign).

An equation is simply a statement that two quantities are equal. For example, $1\text{ m} = 1000\text{ mm}$ or $F = 9.5C + 32$ or $y = mx + c$.

An **identity** is a relationship that is true for all values of the unknown, whereas an equation is only true for particular values of the unknown. For example, $3x - 5 = 1$ is an equation, since it is only true when $x = 2$, whereas $3x \equiv 8x - 5x$ is an identity since it is true for all values of x . (Note ‘ \equiv ’ means ‘is identical to’).

Simple linear equations (or equations of the first degree) are those in which an unknown quantity is raised only to the power 1.

To ‘**solve an equation**’ means ‘to find the value of the unknown’.

Any arithmetic operation may be applied to an equation **as long as the equality of the equation is maintained**.

8.2 Worked problems on simple equations

Problem 1. Solve the equation: $4x = 20$

Dividing each side of the equation by 4 gives: $4x/4 = 20/4$

(Note that the same operation has been applied to both the left-hand side (LHS) and the right-hand side (RHS) of the equation so the equality has been maintained).

Cancelling gives: $x = 5$, which is the solution to the equation.

Solutions to simple equations should always be checked and this is accomplished by substituting the solution into the original equation. In this case, $LHS = 4(5) = 20 = RHS$.

Problem 2. Solve: $2x = 6$

The LHS is a fraction and this can be removed by multiplying both sides of the equation by 5.

$$\text{Hence, } 5 \cdot 2x = 5 \cdot 6$$

$$\text{Cancelling gives: } 2x = 30$$

Dividing both sides of the equation by 2 gives:

$$2x/2 = 30/2 \text{ i.e. } x = 15$$

Problem 3. Solve: $a - 5 = 8$

Adding 5 to both sides of the equation gives:

$$a - 5 + 5 = 8 + 5 \text{ i.e. } a = 13$$

The result of the above procedure is to move the ‘- 5’ from the LHS of the original equation, across the equals sign, to the RHS, but the sign is changed to +

Problem 4. Solve: $x + 3 = 7$

Subtracting 3 from both sides of the equation gives:

$$x + 3 - 3 = 7 - 3 \text{ i.e. } x = 4$$

The result of the above procedure is to move the ‘+ 3’ from the LHS of the original equation, across the equals sign, to the RHS, but the sign is changed to - . Thus a term can be moved from one side of an equation to the other as long as a change in sign is made.

Problem 5. Solve: $6x + 1 = 2x + 9$

In such equations the terms containing x are grouped on one side of the equation and the remaining terms grouped on the other side of the equation. As in Problems 3 and 4, changing from one side of an equation to the other must be accompanied by a change of sign.

Thus since $6x + 1 = 2x + 9$ then $6x - 2x = 9 - 1$ $4x = 8$ $4x/4 = 8/4$ i.e. $x = 2$

Check: LHS of original equation = $6(2) + 1 = 13$

RHS of original equation = $2(2) + 9 = 13$
Hence the solution $x = 2$ is correct.

Problem 6. Solve: $4 - 3p = 2p - 11$

In order to keep the p term positive the terms in p are moved to the RHS and the constant terms to the LHS.

Hence $4 + 11 = 2p + 3p$ $15 = 5p$ $15/5 = p$ Hence $p = 3$

Check: LHS = $4 - 3(3) = 4 - 9 = -5$

RHS = $2(3) - 11 = 6 - 11 = -5$

Hence the solution $p = 3$ is correct.

If, in this example, the unknown quantities had been grouped initially on the LHS instead of the RHS then:

$-3p - 2p = -11 - 4$ i.e. $-5p = -15 - 5$ $p = 3$, as before

It is often easier, however, to work with positive values where possible.

Problem 7. Solve: $3(x - 2) = 9$

Removing the bracket gives: $3x - 6 = 9$ Rearranging gives: $3x = 9 + 6$ $3x = 15$ $3x/3 = 15/3$ i.e. $x = 5$

Check: LHS = $3(5 - 2) = 3(3) = 9$ = RHS Hence the solution $x = 5$ is correct.

Problem 8. Solve:

$$4(2r - 3) - 2(r - 4) = 3(r - 3) - 1$$

Removing brackets gives:

$$8r - 12 - 2r + 8 = 3r - 9 - 1$$

Rearranging gives:

$$8r - 2r - 3r = -9 - 1 + 12 - 8 \text{ i.e. } 3r = -6 \text{ } r = -2$$

Check:

$$\text{LHS} = 4(-4 - 3) - 2(-2 - 4) = -28 + 12 = -16$$

$$\text{RHS} = 3(-2 - 3) - 1 = -15 - 1 = -16$$

Hence the solution $r = -2$ is correct.

Now try the following Practice Exercise

Practice Exercise 35 Simple equations (Answers on page 676)

Solve the following equations:

1. $2x + 5 = 7$
2. $8 - 3t = 2$
3. $2x - 1 = 5x + 11$
4. $7 - 4p = 2p - 3$
5. $2a + 6 - 5a = 0$
6. $3x - 2 - 5x = 2x - 4$
7. $20d - 3 + 3d = 11d + 5 - 8$
8. $5(f - 2) - 3(2f + 5) + 15 = 0$
9. $2x = 4(x - 3)$
10. $6(2 - 3y) - 42 = -2(y - 1)$
11. $2(3g - 5) - 5 = 0$
12. $4(3x + 1) = 7(x + 4) - 2(x + 5)$
13. $10 + 3(r - 7) = 16 - (r + 2)$
14. $8 + 4(x - 1) - 5(x - 3) = 2(5 - 2x)$

8.3 Further worked problems on simple equations

Problem 9. Solve: $3x = 45$

The lowest common multiple (LCM) of the denominators, i.e. the lowest algebraic expression that both x and 5 will divide into, is $5x$.

Multiplying both sides by $5x$ gives:

$$5x \cdot 3x = 5x \cdot 45$$

Cancelling gives:

$$15 = 4x \quad 4 = 4x \quad 4 \text{ i.e. } x = 15 \quad 4 \text{ or } 3 \quad 3 \quad 4 \quad (1)$$

Check:

$$\text{LHS} = 3 \frac{3}{5} 4 = 3 \frac{15}{20} 4 = 3 \frac{4}{5} 15 = 12 \frac{15}{20} = 4 \frac{5}{20} = \text{RHS}$$

(Note that when there is only one fraction on each side of an equation ‘cross-multiplication’ can be applied. In this example, if $3x = 4\frac{5}{20}$ then $(3)(5) = 4x$, which is a quicker way of arriving at equation (1) above.)

Problem 10. Solve: $2\frac{y}{5} + 3\frac{4}{5} + 5 = 1\frac{20}{20} - 3\frac{y}{2}$

The LCM of the denominators is 20. Multiplying each term by 20 gives:

$$20\frac{2y}{5} + 20\frac{3}{5} + 20(5) = 20\frac{1}{20} - 20\frac{3y}{2}$$

Cancelling gives:

$$4(2y) + 5(3) + 100 = 1 - 10(3y) \text{ i.e. } 8y + 15 + 100 = 1 - 30y$$

Rearranging gives:

$$8y + 30y = 1 - 15 - 100 \quad 38y = -114 \quad y = -3$$

$$\text{Check: LHS} = 2(-3)\frac{5}{5} + 3\frac{4}{5} + 5 = -6 + 3\frac{4}{5} + 5 = -9 + 5 = 4\frac{11}{20}$$

$$\text{RHS} = 1\frac{20}{20} - 3(-3)\frac{2}{2} = 1\frac{20}{20} + 9\frac{2}{2} = 4\frac{11}{20}$$

Hence the solution $y = -3$ is correct.

Problem 11. Solve: $3t - 2 = 4\frac{3}{5}t + 4$

By ‘cross-multiplication’: $3(3t + 4) = 4(t - 2)$ Removing brackets gives: $9t + 12 = 4t - 8$ Rearranging gives: $9t - 4t = -8 - 12$ i.e. $5t = -20$ $t = -4$

$$\text{Check: LHS} = 3 - 4 - 2 = 3 - 6 = -12 \quad \text{RHS} = 4\frac{3}{5}(-4) + 4 = 4 - 12 + 4 = 4 - 8 = -12$$

Hence the solution $t = -4$ is correct.

Problem 12. Solve: $x = 2$

[$x = 2$ is not a ‘simple equation’ since the power of x is $\frac{1}{2}$ i.e $x = x^{\frac{1}{2}}$; however, it is included here since it occurs often in practice].

Wherever square root signs are involved with the unknown quantity, both sides of the equation must be squared. Hence

$$(x)^{\frac{1}{2}} = (2)^{\frac{1}{2}} \text{ i.e. } x = 4$$

Problem 13. Solve: $2\sqrt{2} = 8$

To avoid possible errors it is usually best to arrange the term containing the square root on its own. Thus

$$2\sqrt{d} = 8 \text{ i.e. } d = 4$$

Squaring both sides gives: $d = 16$, which may be checked in the original equation

Problem 14. Solve: $x^2 = 25$

This problem involves a square term and thus is not a simple equation (it is, in fact, a quadratic equation). However the solution of such an equation is often required and is therefore included here for completeness. Whenever a square of the unknown is involved, the square root of both sides of the equation is taken. Hence

$$x^2 = 25 \text{ i.e. } x = 5$$

However, $x = -5$ is also a solution of the equation because $(-5) \times (-5) = +25$. Therefore, whenever the square root of a number is required there are always two answers, one positive, the other negative.

The solution of $x^2 = 25$ is thus written as $x = \pm 5$

Problem 15. Solve: $15(4t^2) = 23$

'Cross-multiplying' gives: $15(3) = 2(4t^2)$ i.e. $45 = 8t^2$ $45/8 = t^2$ i.e. $t^2 = 5.625$

Hence $t = 5.625 = \pm 2.372$, correct to 4 significant figures.

Now try the following Practice Exercise

Practice Exercise 36 Simple equations (Answers on page 676)

Solve the following equations:

1. $2 + 34y = 1 + 23y + 56$
2. $14(2x - 1) + 3 = 12$
3. $15(2f - 3) + 16(f - 4) + 215 = 0$
4. $13(3m - 6) - 14(5m + 4) + 15(2m - 9) = -3$
5. $x^3 - x^5 = 2$

6. $1 - y^3 = 3 + y^3 - y^6$
7. $13n + 14n = 724$
8. $x + 34 = x - 35 + 2$
9. $y^5 + 720 = 5 - y^4$
10. $v - 22v - 3 = 13$
11. $2a - 3 = 32a + 1$
12. $x^4 - x + 65 = x + 32$
13. $3t = 9$
14. $3x^1 - x = -6$
15. $10 = 5x^2 - 1$
16. $16 = t^2 9$
17. $y + 2y - 2 = 12$
18. $112 = 5 + 8x^2$

8.4 Practical problems involving simple equations

Problem 16. A copper wire has a length l of 1.5 km, a resistance R of 5 Ω and a resistivity of $17.2 \times 10^{-6} \Omega \text{ mm}$. Find the cross-sectional area, a , of the wire, given that $R = \rho l / a$

Since $R = \rho l / a$ then

$$5 \Omega = (17.2 \times 10^{-6} \Omega \text{ mm}) (1500 \times 10^3 \text{ mm}) a$$

From the units given, a is measured in mm^2 .

$$\begin{aligned} \text{Thus } 5a &= 17.2 \times 10^{-6} \times 1500 \times 10^3 \text{ and } a = 17.2 \times 10^{-6} \times 1500 \times 10^3 5 \\ &= 17.2 \times 1500 \times 10^3 10^6 \times 5 = 17.2 \times 15 10 \times 5 = 5.16 \end{aligned}$$

Hence the cross-sectional area of the wire is 5.16 mm^2

Problem 17. The temperature coefficient of resistance α may be calculated from the formula $R_t = R_0 (1 + \alpha t)$. Find α given $R_t = 0.928$, $R_0 = 0.8$ and $t = 40$

Since $R_t = R_0 (1 + \alpha t)$ then

$$0.928 = 0.8 [1 + \alpha (40)] \quad 0.928 = 0.8 + (0.8)(\alpha)(40) \quad 0.928 - 0.8 = 32\alpha$$

$$0.128 = 32 \alpha \text{ Hence } \alpha = 0.128 / 32 = 0.004$$

Problem 18. The distance s metres travelled in time t seconds is given by the formula: $s = ut + \frac{1}{2}at^2$, where u is the initial velocity in m/s and a is the acceleration in m/s². Find the acceleration of the body if it travels 168 m in 6 s, with an initial velocity of 10 m/s

$$s = ut + \frac{1}{2}at^2, \text{ and } s = 168, u = 10 \text{ and } t = 6$$

$$\text{Hence } 168 = (10)(6) + \frac{1}{2}a(6)^2 \\ 168 = 60 + 18a \\ 108 = 18a \\ a = 6 \text{ m/s}^2$$

Hence the acceleration of the body is 6 m / s²

Problem 19. When three resistors in an electrical circuit are connected in parallel the total resistance R_T is given by:

$$\frac{1}{R_T} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}$$

Find the total resistance when $R_1 = 5 \Omega$, $R_2 = 10 \Omega$ and $R_3 = 30 \Omega$

$$\frac{1}{R_T} = \frac{1}{5} + \frac{1}{10} + \frac{1}{30} = \frac{6}{30} + \frac{3}{30} + \frac{1}{30} = \frac{10}{30} = \frac{1}{3}$$

Taking the reciprocal of both sides gives: $R_T = 3 \Omega$

Alternatively, if $\frac{1}{R_T} = \frac{1}{5} + \frac{1}{10} + \frac{1}{30}$ the LCM of the denominators is 30
 R_T

Hence

$$30 \cdot \frac{1}{R_T} = 30 \cdot \left(\frac{1}{5} + \frac{1}{10} + \frac{1}{30}\right)$$

Cancelling gives:

$$30 = 6 R_T + 3 R_T + R_T \\ 30 = 10 R_T \\ R_T = 3 \Omega, \text{ as above.}$$

Now try the following Practice Exercise

Practice Exercise 37 Practical problems involving simple equations (Answers on page 676)

1. A formula used for calculating resistance of a cable is $R = (\rho l) / a$. Given $R = 1.25$, $l = 2500$ and $a = 2 \times 10^{-8}$ find the value of ρ .
2. Force F newtons is given by $F = m a$, where m is the mass in kilograms and a is the acceleration in metres per second squared.

Find the acceleration when a force of 4 kN is applied to a mass of 500 kg.

3. $PV = mRT$ is the characteristic gas equation. Find the value of m when $P = 100 \times 10^3$, $V = 3.00$, $R = 288$ and $T = 300$
4. When three resistors R_1 , R_2 and R_3 are connected in parallel the total resistance R_T is determined from $\frac{1}{R_T} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}$
 - a. Find the total resistance when $R_1 = 3\Omega$, $R_2 = 6\Omega$ and $R_3 = 18\Omega$.
 - b. Find the value of R_3 given that $R_T = 3\Omega$, $R_1 = 5\Omega$ and $R_2 = 10\Omega$.
5. Ohm's law may be represented by $I = V/R$, where I is the current in amperes, V is the voltage in volts and R is the resistance in ohms. A soldering iron takes a current of 0.30 A from a 240 V supply. Find the resistance of the element.
6. The stress, σ Pascal's, acting on the reinforcing rod in a concrete column is given in the following equation: $500 \times 10^{-6}\sigma + 2.67 \times 10^5 = 3.55 \times 10^5$ Find the value of the stress in MPa.

8.5 Further practical problems involving simple equations

Problem 20. The extension x m of an aluminium tie bar of length l m and cross-sectional area A m² when carrying a load of F newtons is given by the modulus of elasticity $E = F l / A x$. Find the extension of the tie bar (in mm) if $E = 70 \times 10^9$ N/m², $F = 20 \times 10^6$ N, $A = 0.1$ m² and $l = 1.4$ m

$$E = F l / A x, \text{ hence}$$

$$70 \times 10^9 \text{ N m}^2 = (20 \times 10^6 \text{ N})(1.4 \text{ m})(0.1 \text{ m}^2)(x) \quad (\text{the unit of } x \text{ is thus metres})$$
$$70 \times 10^9 \times 0.1 \times x = 20 \times 10^6 \times 1.4 \times x = 20 \times 10^6 \times 1.4 \times 70 \times 10^9 \times 0.1$$

Cancelling gives: $x = 2 \times 1.4 \times 7 \times 100 \text{ m} = 2 \times 1.4 \times 7 \times 100 \times 1000 \text{ mm}$

Hence the extension of the tie bar, $x = 4 \text{ mm}$

Problem 21. Power in a d.c. circuit is given by $P = V^2/R$ where V is the supply voltage and R is the circuit resistance. Find the supply voltage if the circuit resistance is $1.25\ \Omega$ and the power measured is $320\ W$

Since $P = V^2/R$ then $320 = V^2/1.25$ (320) (1.25) = V^2 i.e. $V^2 = 400$ S u
p p l y v o l t a g e , $V = 400 = \pm 20\ V$

Problem 22. A formula relating initial and final states of pressures, P_1 and P_2 , volumes V_1 and V_2 , and absolute temperatures, T_1 and T_2 , of an ideal gas is $P_1 V_1 T_1 = P_2 V_2 T_2$. Find the value of P_2 given $P_1 = 100 \times 10^3$, $V_1 = 1.0$, $V_2 = 0.266$, $T_1 = 423$ and $T_2 = 293$

Since $P_1 V_1 T_1 = P_2 V_2 T_2$ then $(100 \times 10^3) (1.0) 423 = P_2 (0.266) 293$

‘Cross-multiplying’ gives:

$$(100 \times 10^3) (1.0) (293) = P_2 (0.266) (423) P_2 = (100 \times 10^3) (1.0) (293) / (0.266) (423)$$

Hence $P_2 = 260 \times 10^3$ or 2.6×10^5

Problem 23. The stress f in a material of a thick cylinder can be obtained from $D/d = f + p/f - p$. Calculate the stress, given that $D = 21.5$, $d = 10.75$ and $p = 1800$

Since $D/d = f + p/f - p$ then $21.5/10.75 = f + 1800/f - 1800$ i.e. $2 = f + 1800/f - 1800$

Squaring both sides gives:

$$4 = f + 1800/f - 1800 \quad 4(f - 1800) = f + 1800 \quad 4f - 7200 = f + 1800 \quad 4f - f = 1800 + 7200 \quad 3f = 9000 \quad f = 9000/3 = 3000$$

Hence stress, $f = 3000$

Now try the following Practice Exercise

Practice Exercise 38 Practical problems involving simple equations (Answers on page 676)

- Given $R_2 = R_1(1 + \alpha t)$, find α given $R_1 = 5.0$, $R_2 = 6.03$ and t

$$= 51.5$$

2. If $v^2 = u^2 + 2as$, find u given $v = 24$, $a = -40$ and $s = 4.05$
3. The relationship between the temperature on a Fahrenheit scale and that on a Celsius scale is given by $F = 9/5C + 32$. Express $113^\circ F$ in degrees Celsius.
4. If $t = 2\pi w/Sg$, find the value of S given $w = 1.219$, $g = 9.81$ and $t = 0.3132$
5. Applying the principle of moments to a beam results in the following equation:

$$F \times 3 = (5 - F) \times 7$$

where F is the force in newtons. Determine the value of F .

6. A rectangular laboratory has a length equal to one and a half times its width and a perimeter of 40 m. Find its length and width.

Revision Test 2 Algebra, partial fractions and simple equations

This Revision Test covers the material contained in [Chapters 5 to 8](#).
The marks for each question are shown in brackets at the end of each question.

1. Evaluate: $3xy^2 z^3 - 2yz$ when $x = 4$ $y = 2$ and $z = 1$ (3)
2. Simplify the following: (a) $8a^2 b c^3 (2a)^2 b c$ (b) $3x + 4 \div 2x + 5 \times 2 - 4x$ (6)
3. Remove the brackets in the following expressions and simplify:
(a) $(2x - y)^2$ (b) $4ab - [3\{2(4a - b) + b(2 - a)\}]$ (5)
4. Factorise: $3x^2y + 9xy^2 + 6xy^3$ (3)
5. If x is inversely proportional to y and $x = 12$ when $y = 0.4$, determine: (a) the value of x when y is 3, and (b) the value of y when $x = 2$ (4)
6. Factorise $x^3 + 4x^2 + x - 6$ using the factor theorem. Hence solve the equation: $x^3 + 4x^2 + x - 6 = 0$ (6)
7. Use the remainder theorem to find the remainder when $2x^3 + x^2 - 7x - 6$ is divided by (a) $(x - 2)$ (b) $(x + 1)$ Hence factorise the cubic expression. (7)
8. Simplify $6x^2 + 7x - 5$ $2x - 1$ by dividing out. (5)
9. Resolve the following into partial fractions: (a) $x - 11x^2 - x - 2$ (b) $3 - x$ $(x^2 + 3)$ $(x + 3)$ (c) $x^3 - 6x^2 + 9x^2 + x - 2$ (24)
10. Solve the following equations: (a) $3t - 2 = 5t + 4$ (b) $4(k - 1) - 2(3k + 2) + 14 = 0$ (c) $a^2 - 2a - 5 = 1$ (d) $s + 1s - 1 = 2$ (13)
11. A rectangular football pitch has its length equal to twice its width and a perimeter of 360 m. Find its length and width. (4)

Chapter 9

Transposing formulae

Why it is important to understand: Transposing formulae

As was mentioned in the last chapter, formulae are used frequently in almost all aspects of engineering in order to relate a physical quantity to one or more others. Many well known physical laws are described using formulae - for example, Ohm's law, $V = I \times R$, or Newton's second law of motion, $F = m \times a$. In an everyday situation, imagine you buy 5 identical items for £20. How much did each item cost? If you divide £20 by 5 to get an answer of £4, you are actually applying transposition of a formula. Transposing formulae is a basic skill required in all aspects of engineering. The ability to transpose formulae is yet another stepping stone on the way to having confidence to handle engineering mathematics.

At the end of this chapter you should be able to:

- define 'subject of the formula'
- transpose equations whose terms are connected by plus and/or minus signs
- transpose equations that involve fractions
- transpose equations that contain a root or power
- transpose equations in which the subject appears in more than one term

9.1 Introduction to transposition of formulae

When a symbol other than the subject is required to be calculated it is usual to rearrange the formula to make a new subject. This rearranging process is called **transposing the formula** or **transposition**.

The rules used for transposition of formulae are the same as those used for the solution of simple equations (see [Chapter 8](#))—basically, **that the equality of an equation must be maintained**.

9.2 Worked problems on transposition of formulae

Problem 1. Transpose $p = q + r + s$ to make r the subject

The aim is to obtain r on its own on the left-hand side (LHS) of the equation. Changing the equation around so that r is on the LHS gives:

$$q + r + s = p \quad (1)$$

Substracting $(q + s)$ from both sides of the equation gives:

$$q + r + s - (q + s) = p - (q + s) \text{ Thus } q + r + s - q - s = p - q - s \text{ i.e. } r = p - q - s \quad (2)$$

It is shown with simple equations, that a quantity can be moved from one side of an equation to the other with an appropriate change of sign. Thus equation (2) follows immediately from equation (1) above.

Problem 2. If $a + b = w - x + y$, express x as the subject

Rearranging gives:

$$w - x + y = a + b \text{ and } -x = a + b - w - y$$

Multiplying both sides by -1 gives:

$$(-1)(-x) = (-1)(a + b - w - y) \text{ i.e. } x = -a - b + w + y$$

The result of multiplying each side of the equation by -1 is to change all the signs in the equation.

It is conventional to express answers with positive quantities first. Hence rather than $x = -a - b + w + y$, $x = w + y - a - b$, since the order of terms connected by + and - signs is immaterial.

Problem 3. Transpose $v = f \lambda$ to make λ the subject

Rearranging gives: $f \lambda = v$ Dividing both sides by f gives: $f \lambda / f = v / f$ i.e. $\lambda = v / f$

Problem 4. When a body falls freely through a height h , the velocity v is given by $v^2 = 2gh$. Express this formula with h as the subject

Rearranging gives: $2g h = v^2$ Dividing both sides by $2g$ gives: $2g h / 2g = v^2 / 2g$ i.e. $h = v^2 / 2g$

Problem 5. If $I = V R$, rearrange to make V the subject

Rearranging gives: $V R = I$

Multiplying both sides by R gives:

$R V R = R (I)$ Hence $V = I / R$

Problem 6. Transpose: $a = F m$ for m

Rearranging gives: $F m = a$

Multiplying both sides by m gives:

$m F m = m (a)$ i.e. $F = m / a$ Rearranging gives: $m / a = F$ Dividing both sides by a gives: $m / a / a = F / a$ i.e. $m = F a$

Problem 7. Rearrange the formula: $R = \rho l a$ to make (i) a the subject, and (ii) l the subject

i. Rearranging gives: $\rho l a = R$ Multiplying both sides by a gives:

$$a \rho l a = a (R) \text{ i.e. } \rho l = a R$$

Rearranging gives: $a R = \rho l$ Dividing both sides by R gives:

$$a R / R = \rho l / R \text{ i.e. } a = \rho l / R$$

ii. Multiplying both sides of $\rho l a = R$ by a gives:

$$\rho l = a R$$

Dividing both sides by ρ gives: $\rho l \rho = a R \rho$ i.e. $l = a R \rho$

Now try the following Practice Exercise

Practice Exercise 39 Transposition of formulae (Answers on page 676)

Make the symbol indicated the subject of each of the formulae shown and express each in its simplest form.

1. $a + b = c - d - e$ (d)
2. $x + 3y = t$ (y)
3. $c = 2\pi r$ (r)
4. $y = mx + c$ (x)
5. $I = P R T$ (T)
6. $I = E R$ (R)
7. $Q = mc\Delta T$ (c)
8. $S = a 1 - r$ (r)
9. $F = 95C + 32$ (C)
10. $pV = mRT$ (R)

9.3 Further worked problems on transposition of formulae

Problem 8. Transpose the formula: $v = u + ftm$ to make f the subject

Rearranging gives: $u + ftm = v$ and $ftm = v - u$

Multiplying each side by m gives:

$$mftm = m(v - u) \text{ i.e. } ft = m(v - u)$$

Dividing both sides by t gives:

$$ftt = mt(v - u) \text{ i.e. } f = mt(v - u)$$

Problem 9. The final length, l_2 of a piece of wire heated through $\theta^\circ C$ is given by the formula $l_2 = l_1(1 + \alpha\theta)$. Make the coefficient of expansion,

α , the subject

Rearranging gives: $l_1(1 + \alpha\theta) = l_2$ Removing the bracket gives: $l_1 + l_1\alpha\theta = l_2$ Rearranging gives: $l_1\alpha\theta = l_2 - l_1$

Dividing both sides by $l_1\theta$ gives:

$$l_1\alpha\theta/l_1\theta = l_2 - l_1/l_1\theta \text{ i.e. } \alpha = l_2 - l_1/l_1\theta$$

Problem 10. A formula for the distance moved by a body is given by: $s = \frac{1}{2}(v + u)t$. Rearrange the formula to make u the subject

Rearranging gives: $\frac{1}{2}(v + u)t = s$ Multiplying both sides by 2 gives: $(v + u)t = 2s$

Dividing both sides by t gives:

$$(v + u)t = 2s \text{ t i.e. } v + u = 2s/t \text{ Hence } u = 2s/t - v \text{ or } u = 2s/t - v$$

Problem 11. A formula for kinetic energy is $k = \frac{1}{2}mv^2$. Transpose the formula to make v the subject

Rearranging gives: $\frac{1}{2}mv^2 = k$

Whenever the prospective new subject is a squared term, that term is isolated on the LHS, and then the square root of both sides of the equation is taken.

Multiplying both sides by 2 gives: $mv^2 = 2k$ Dividing both sides by m gives: $mv^2/m = 2k/m$ i.e. $v^2 = 2k/m$

Taking the square root of both sides gives:

$$v^2 = 2k/m \text{ i.e. } v = \sqrt{2k/m}$$

Problem 12. In a right-angled triangle having sides x, y and hypotenuse z , Pythagoras' theorem states $z^2 = x^2 + y^2$. Transpose the formula to find x

Rearranging gives: $x^2 + y^2 = z^2$ and $x^2 = z^2 - y^2$

Taking the square root of both sides gives:

$$x = \sqrt{z^2 - y^2}$$

Problem 13. Given $t = 2\pi l/g$ find g in terms of t, l and π

Whenever the prospective new subject is within a square root sign, it is best to isolate that term on the LHS and then to square both sides of the equation.

Rearranging gives: $2\pi l g = t$

Dividing both sides by 2π gives: $l g = t / 2\pi$

Squaring both sides gives: $l^2 g^2 = t^2 / 4\pi^2$

Cross-multiplying, i.e. multiplying each term by $4\pi^2 g$, gives:

$4\pi^2 l^2 g^2 = t^2$ or $g^2 = t^2 / (4\pi^2 l^2)$ Dividing both sides by t^2 gives: $g^2 = t^2 / (4\pi^2 l^2)$

Problem 14. The impedance of an a.c. circuit is given by $Z = R^2 + X^2$. Make the reactance, X , the subject

Rearranging gives: $R^2 + X^2 = Z^2$ Squaring both sides gives: $R^2 + X^2 = Z^2$

Rearranging gives: $X^2 = Z^2 - R^2$

Taking the square root of both sides gives:

$$X = \sqrt{Z^2 - R^2}$$

Problem 15. The volume V of a hemisphere is given by $V = \frac{2}{3}\pi r^3$. Find r in terms of V

Rearranging gives: $\frac{2}{3}\pi r^3 = V$ Multiplying both sides by 3 gives: $2\pi r^3 = 3V$

Dividing both sides by 2π gives:

$$\frac{2\pi r^3}{2\pi} = \frac{3V}{2\pi} \text{ i.e. } r^3 = \frac{3V}{2\pi}$$

Taking the cube root of both sides gives:

$$r = \sqrt[3]{\frac{3V}{2\pi}}$$

Now try the following Practice Exercise

Practice Exercise 40 Transposition of formulae (Answers on page 676)

Make the symbol indicated the subject of each of the formulae shown and express each in its simplest form.

1. $y = \lambda(x - d)d(x)$

2. $A = 3(F - f)L(f)$

3. $y = M l 2 8 E I(E)$

4. $R = R_0 (1 + \alpha t) (t)$
5. $1R = 1R_1 + 1R_2 (R_2)$
6. $I = E - eR + r(R)$
7. $y = 4ab^2c^2(b)$
8. $P_1V_1T_1 = P_2V_2T_2 (V_2)$
9. $a^2x^2 + b^2y^2 = 1(x)$
10. $t = 2\pi l g(l)$
11. $v^2 = u^2 + 2as(u)$
12. $A = \pi R^2 \theta / 360(R)$
13. $N = a + xy(a)$
14. $P_1V_1T_1 = P_2V_2T_2 (T_2)$
15. $Z = R^2 + (2\pi f L)^2(L)$
16. The lift force, L , on an aircraft is given by: $L = 1/2 \rho v^2 a c$ where ρ is the density, v is the velocity, a is the area and c is the lift coefficient. Transpose the equation to make the velocity the subject.
17. The angular deflection θ of a beam of electrons due to a magnetic field is given by: $\theta = k H L V^{1/2}$. Transpose the equation for V .

9.4 Harder worked problems on transposition of formulae

Problem 16. Transpose the formula $p = a^2x + a^2y/r$ to make a the subject

Rearranging gives: $a^2x + a^2y/r = p$ Multiplying both sides by r gives: $a^2x + a^2y = rp$ Factorising the LHS gives: $a^2(x + y) = rp$

Dividing both sides by $(x + y)$ gives:

$$a^2(x + y)(x + y) = rp(x + y) \text{ i.e. } a^2 = rp(x + y)$$

Taking the square root of both sides gives:

$$a = \sqrt{rp(x + y)}$$

Problem 17. Make b the subject of the formula

$$a = x - y/b + d/e$$

Rearranging gives: $x - y = b d + b e$

Multiplying both sides by $b d + b e$ gives:

$$x - y = a b d + b e \text{ or } a b d + b e = x - y$$

Dividing both sides by a gives:

$$b d + b e = x - y a$$

Squaring both sides gives:

$$b d + b e = x - y a^2$$

Factorising the LHS gives:

$$b(d + e) = x - y a^2$$

Dividing both sides by $(d + e)$ gives:

$$b = x - y a^2 (d + e) \text{ i.e. } b = (x - y)^2 a^2 (d + e)$$

Problem 18. If $a = b + 1$ make b the subject of the formula

Rearranging gives: $b + 1 = a$

Multiplying both sides by $(1 + b)$ gives:

$$b = a(1 + b)$$

Removing the bracket gives: $b = a + a b$

Rearranging to obtain terms in b on the LHS gives:

$$b - a b = a$$

Factorising the LHS gives: $b(1 - a) = a$

Dividing both sides by $(1 - a)$ gives:

$$b = a / (1 - a)$$

Problem 19. Transpose the formula $V = E r R + r$ to make r the subject

Rearranging gives: $E r R + r = V$

Multiplying both sides by $(R + r)$ gives:

$$E r = V(R + r)$$

Removing the bracket gives: $E r = V R + V r$

Rearranging to obtain terms in r on the LHS gives:

$$E r - V r = V R$$

Factorising gives: $r (E - V) = V R$

Dividing both sides by $(E - V)$ gives:

$$r = V R E - V$$

Problem 20. Given that: $D d = f + p f - p$ express p in terms of D , d and f

Rearranging gives: $f + p f - p = D d$

Squaring both sides gives: $f + p f - p = D^2 d^2$

Cross-multiplying, i.e. multiplying each term by $d^2 (f - p)$, gives:

$$d^2 (f + p) = D^2 (f - p)$$

Removing brackets gives: $d^2 f + d^2 p = D^2 f - D^2 p$

Rearranging, to obtain terms in p on the LHS gives:

$$d^2 p + D^2 p = D^2 f - d^2 f$$

Factorising gives: $p (d^2 + D^2) = f (D^2 - d^2)$

Dividing both sides by $(d^2 + D^2)$ gives:

$$p = f (D^2 - d^2) / (d^2 + D^2)$$

Now try the following Practice Exercise

Practice Exercise 41 Transposition of formulae (Answers on page 677)

Make the symbol indicated the subject of each of the formulae shown in Problems 1 to 7, and express each in its simplest form.

1. $y = a^2 m - a^2 n x$ (a)
2. $M = \pi (R^4 - r^4) (R)$
3. $x + y = r^3 + r$ (r)
4. $m = \mu L L + r C R$ (L)
5. $a^2 = b^2 - c^2 b^2$ (b)
6. $x y = 1 + r^2 1 - r^2$ (r)
7. $p q = a + 2 b a - 2 b$ (b)
8. A formula for the focal length, f , of a convex lens is $1/f = 1/u + 1/v$.
Transpose the formula to make v the subject and evaluate v when $f =$

5 and $u = 6$

9. The quantity of heat, Q , is given by the formula $Q = m c (t_2 - t_1)$. Make t_2 the subject of the formula and evaluate t_2 when $m = 10$, $t_1 = 15$, $c = 4$ and $Q = 1600$
10. The velocity, v , of water in a pipe appears in the formula $h = 0.03 L v^2 / 2 d g$. Express v as the subject of the formula and evaluate v when $h = 0.712$, $L = 150$, $d = 0.30$ and $g = 9.81$
11. The sag S at the centre of a wire is given by the formula: $S = 3d(l - d)/8$. Make l the subject of the formula and evaluate l when $d = 1.75$ and $S = 0.80$
12. In an electrical alternating current circuit the impedance Z is given by:

$$Z = R^2 + \omega^2 L^2 + 1/\omega^2 C^2$$

Transpose the formula to make C the subject and hence evaluate C when $Z = 130$, $R = 120$, $\omega = 314$ and $L = 0.32$

13. An approximate relationship between the number of teeth, T , on a milling cutter, the diameter of cutter, D , and the depth of cut, d , is given by: $T = 12.5 D^2 / d + 4 d$. Determine the value of D when $T = 10$ and $d = 4$ mm.
14. Make λ , the wavelength of X-rays, the subject of the following formula:

$$\mu \rho = C Z^4 \lambda^5 n a$$

15. A simply supported beam of length L has a centrally applied load F and a uniformly distributed load of w per metre length of beam. The reaction at the beam support is given by:

$$R = 1/2 F + w L$$

Rearrange the equation to make w the subject. Hence determine the value of w when $L = 4$ m, $F = 8$ kN and $R = 10$ kN

16. The rate of heat conduction through a slab of material, Q , is given by the formula $Q = k A (t_1 - t_2) d$ where t_1 and t_2 are the temperatures of each side of the material, A is the area of the slab, d is the thickness of the slab, and k is the thermal conductivity of the material. Rearrange the formula to obtain an expression for t_2

17. The slip, s , of a vehicle is given by: $s = 1 - r \omega v \times 100\%$ where r is the tyre radius, ω is the angular velocity and v the velocity. Transpose to make r the subject of the formula.
18. The critical load, F newtons, of a steel column may be determined from the formula $L^2 F / EI = n \pi$ where L is the length, EI is the flexural rigidity, and n is a positive integer. Transpose for F and hence determine the value of F when $n = 1$, $E = 0.25 \times 10^{12}$ N/m², $I = 6.92 \times 10^{-6}$ m⁴ and $L = 1.12$ m

Chapter 10

Solving simultaneous equations

Why it is important to understand: Solving simultaneous equations

Simultaneous equations arise a great deal in engineering and science, some applications including theory of structures, data analysis, electrical circuit analysis and air traffic control. Systems that consist of a small number of equations can be solved analytically using standard methods from algebra (as explained in this chapter). Systems of large numbers of equations require the use of numerical methods and computers. Matrices are generally used to solve simultaneous equations (as explained in [Chapter 67](#)). Solving simultaneous equations is an important skill required in all aspects of engineering.

At the end of this chapter you should be able to:

- solve simultaneous equations in two unknowns by substitution
- solve simultaneous equations in two unknowns by elimination
- solve simultaneous equations involving practical situations

10.1 Introduction to simultaneous equations

Only one equation is necessary when finding the value of a **single unknown quantity** (as with simple equations in [Chapter 8](#)). However, when an equation contains **two unknown quantities** it has an infinite number of solutions. When two equations are available connecting the same two

unknown values then a unique solution is possible. Similarly, for three unknown quantities it is necessary to have three equations in order to solve for a particular value of each of the unknown quantities and so on.

Equations that have to be solved together to find the unique values of the unknown quantities, which are true for each of the equations, are called **simultaneous equations**.

Two methods of solving simultaneous equations analytically are:

- by **substitution**, and (b) by **elimination**.

(A graphical solution of simultaneous equations is shown in [Chapter 31](#) and determinants and matrices are used to solve simultaneous equations in [Chapter 67](#).)

10.2 Worked problems on simultaneous equations in two unknowns

Problem 1. Solve the following equations for x and y , (a) by substitution, and (b) by elimination:

$$x + 2y = -1 \quad (1)$$

$$4x - 3y = 18 \quad (2)$$

- By substitution** From equation (1): $x = -1 - 2y$ Substituting this expression for x into equation (2) gives:

$$4(-1 - 2y) - 3y = 18$$

This is now a simple equation in y . Removing the bracket gives:

$$-4 - 8y - 3y = 18 \rightarrow -11y = 18 + 4 = 22 \rightarrow y = 22 / -11 = -2$$

Substituting $y = -2$ into equation (1) gives:

$$x + 2(-2) = -1 \rightarrow x - 4 = -1 \rightarrow x = -1 + 4 = 3$$

Thus $x = 3$ and $y = -2$ is the solution to the simultaneous equations.
(Check: In equation (2), since $x = 3$ and $y = -2$, LHS = $4(3) - 3(-2)$ = $12 + 6 = 18$ = RHS.)

b. **By elimination**

$$x + 2y = -1 \quad (1)$$

$$4x - 3y = 18 \quad (2)$$

If equation (1) is multiplied throughout by 4 the coefficient of x will be the same as in equation (2), giving:

$$4x + 8y = -4 \quad (3)$$

Subtracting equation (3) from equation (2) gives:

$$4x - 3y = 18 \quad (2)$$

$$4x + 8y = -4 \quad 0 - 11y = 22 \quad (3)$$

$$\text{Hence } y = 22 - 11 = -2$$

(Note, in the above subtraction,
 $18 - (-4) = 18 + 4 = 22$)

Substituting $y = -2$ into either equation (1) or equation (2) will give $x = 3$ as in method (a). The solution $x = 3$, $y = -2$ is the only pair of values that satisfies both of the original equations.

Problem 2. Solve, by a substitution method, the simultaneous equations:

$$3x - 2y = 12 \quad (1)$$

$$x + 3y = -7 \quad (2)$$

From equation (2), $x = -7 - 3y$

Substituting for x in equation (1) gives:

$$3(-7 - 3y) - 2y = 12 \text{ i.e. } -21 - 9y - 2y = 12 - 11y = 12 + 21 = 33$$

$$\text{Hence } y = 33 - 11 = -3$$

Substituting $y = -3$ in equation (2) gives:

$$x + 3(-3) = -7 \text{ i.e. } x - 9 = -7 \text{ Hence } x = -7 + 9 = 2$$

Thus $x = 2, y = -3$ is the solution of the simultaneous equations.

(Such solutions should always be checked by substituting values into each of the original two equations.)

Problem 3. Use an elimination method to solve the simultaneous equations:

$$3x + 4y = 5 \quad (1)$$

$$2x - 5y = -12 \quad (2)$$

If equation (1) is multiplied throughout by 2 and equation (2) by 3, then the coefficient of x will be the same in the newly formed equations. Thus

$$2 \times \text{equation (1)} \text{ gives : } 6x + 8y = 10 \quad (3)$$

$$3 \times \text{equation (2)} \text{ gives : } 6x - 15y = -36 \quad (4)$$

Equation (3) - equation (4) gives:

$$0 + 23y = 46 \text{ i.e. } y = 46/23 = 2$$

(Note $+8y - -15y = 8y + 15y = 23y$ and $10 - (-36) = 10 + 36 = 46$. Alternatively, 'change the signs of the bottom line and add'.)

Substituting $y = 2$ in equation (1) gives:

$$3x + 4(2) = 5 \text{ from which } 3x = 5 - 8 = -3$$

$$\text{and } x = -1$$

Checking in equation (2), left-hand side = $2(-1) - 5(2) = -2 - 10 = -12 =$

right-hand side.

Hence $x = -1$ and $y = 2$ is the solution of the simultaneous equations.

The elimination method is the most common method of solving simultaneous equations.

Problem 4. Solve:

$$7x - 2y = 26 \quad (1)$$

$$6x + 5y = 29 \quad (2)$$

When equation (1) is multiplied by 5 and equation (2) by 2 the coefficients of y in each equation are numerically the same, i.e. 10, but are of opposite sign.

$$5 \times \text{equation (1)} \text{ gives : } 35x - 10y = 130 \quad (3)$$

$$2 \times \text{equation (2)} \text{ gives : } 12x + 10y = 58 \quad \text{Adding equation (3)}$$

$$\text{and (4) gives : } 47x + 0 = 188$$

$$\text{Hence } x = 188/47 = 4$$

[Note that when the signs of common coefficients are **different** the two equations are **added**, and when the signs of common coefficients are the **same** the two equations are **subtracted** (as in Problems 1 and 3)]

Substituting $x = 4$ in equation (1) gives:

$$7(4) - 2y = 26 \quad 28 - 2y = 26 \quad 28 - 26 = 2y \quad 2 = 2y \quad \text{Hence } y = 1$$

Checking, by substituting $x = 4$ and $y = 1$ in equation (2), gives:

$$\text{LHS} = 6(4) + 5(1) = 24 + 5 = 29 = \text{RHS}$$

Thus the solution is $x = 4$, $y = 1$, since these values maintain the equality when substituted in both equations.

Now try the following Practice Exercise

Practice Exercise 42 Simultaneous equations (Answers on page 677)

Solve the following simultaneous equations and verify the results.

1. $a + b = 7$ $a - b = 3$
2. $2x + 5y = 7$ $x + 3y = 4$
3. $3s + 2t = 12$ $4s - t = 5$
4. $3x - 2y = 13$ $2x + 5y = -4$
5. $5x = 2y$ $3x + 7y = 41$
6. $5c = 1 - 3d$ $2d + c + 4 = 0$

10.3 Further worked problems on simultaneous equations

Problem 5. Solve:

$$3p = 2q \quad (1)$$

$$4p + q + 11 = 0 \quad (2)$$

Rearranging gives:

$$3p - 2q = 0 \quad (3)$$

$$4p + q = -11 \quad (4)$$

Multiplying equation (4) by 2 gives:

$$8p + 2q = -22 \quad (5)$$

Adding equations (3) and (5) gives:

$$11p + 0 = -22 \quad p = -2$$

Substituting $p = -2$ into equation (1) gives:

$$3(-2) = 2q - 6 = 2q \quad q = -6 \quad 2 = -3$$

Checking, by substituting $p = -2$ and $q = -3$ into equation (2) gives:

$$\text{LHS} = 4(-2) + (-3) + 11 = -8 - 3 + 11 = 0 = \text{RHS}$$

Hence the solution is $p = -2, q = -3$

Problem 6. Solve:

$$x - 8y + 5 = 2 \quad (1)$$

$$x - 8y + 5 = 2 \quad (1)$$

$$13 - y - 3 = 3x \quad (2)$$

Whenever fractions are involved in simultaneous equation it is usual to firstly remove them. Thus, multiplying equation (1) by 8 gives:

$$8x - 8y + 40 = 16 \quad \text{i.e. } x + 20 = 8y \quad (3)$$

Multiplying equation (2) by 3 gives:

$$39 - y = 9x \quad (4)$$

$$39 - y = 9x$$

Rearranging equation (3) and (4) gives:

$$x - 8y = -20 \quad (5)$$

$$9x + y = 39 \quad (6)$$

Multiplying equation (6) by 8 gives:

$$72x + 8y = 312 \quad (7)$$

$$72x + 8y = 312$$

Adding equations (5) and (7) gives:

$$73x + 0 = 292 \quad x = 292 / 73 = 4$$

Substituting $x = 4$ into equation (5) gives:

$$4 - 8y = -20 \quad 4 + 20 = 8y \quad 24 = 8y \quad y = 24/8 = 3$$

Checking: substituting $x = 4$, $y = 3$ in the original equations, gives:

$$\begin{aligned} \text{Equation (1)} : \text{LHS} &= 4(8) + 5(2) = 12 + 21 = 33 = y = \text{RHS} \\ \text{Equation (2)} : \text{LHS} &= 13 - 3(3) = 13 - 1 = 12 \quad \text{RHS} = 3x = 3(4) = 12 \end{aligned}$$

Hence the solution is $x = 4, y = 3$

Problem 7. Solve:

$$2.5x + 0.75 - 3y = 0 \quad 1.6x = 1.08 - 1.2y$$

It is often easier to remove decimal fractions. Thus multiplying equations (1) and (2) by 100 gives:

$$250x + 75 - 300y = 0 \tag{1}$$

$$160x = 108 - 120y \tag{2}$$

Rearranging gives:

$$250x - 300y = -75 \tag{3}$$

$$160x + 120y = 108 \tag{4}$$

Multiplying equation (3) by 2 gives:

$$500x - 600y = -150 \tag{5}$$

Multiplying equation (4) by 5 gives:

$$800x + 600y = 540 \tag{6}$$

Adding equations (5) and (6) gives:

$$1300x + 0 = 390 \quad x = 390/130 = 3/10 = 0.3$$

Substituting $x = 0.3$ into equation (1) gives:

$$250(0.3) + 75 - 300y = 0 \quad 75 + 75 = 300y \quad 150 = 300y \quad y = 150/300 = 0.5$$

Checking $x = 0.3$, $y = 0.5$ in equation (2) gives:

$$\text{LHS} = 160(0.3) = 48 \quad \text{RHS} = 108 - 120(0.5) = 108 - 60 = 48$$

Hence the solution is $x = 0.3$, $y = 0.5$

Now try the following Practice Exercise

Practice Exercise 43 Simultaneous equations (Answers on page 677)

Solve the following simultaneous equations and verify the results.

1. $7p + 11 + 2q = 0$
 2. $x^2 + y^3 = 4$
 3. $a^2 - 7 = -2b$
 4. $x^5 + 2y^3 = 49$
 5. $1.5x - 2.2y = -18$
 6. $3b - 2.5a = 0.45$
- $1 = 3q - 5p$
- $2 = 4x^6 - y^9 = 0$
- $3 = 5a + 23b$
- $4 = 15x^7 - y^2 + 57 = 0$
- $5 = 2.4x + 0.6y = 33$
- $6 = 1.6a + 0.8b = 0.8$

10.4 More difficult worked problems on simultaneous equations

Problem 8. Solve:

$$2x + 3y = 7 \quad (1)$$

$$1x - 4y = -2 \quad (2)$$

In this type of equation the solutions is easier if a substitution is initially made. Let $1x = a$ and $1y = b$

(3)

Thus equation (1) becomes: $2a + 3b = 7$

(4)

and equation (2) becomes: $a - 4b = -2$

(5)

Multiplying equation (4) by 2 gives: $2a - 8b = -4$

Subtracting equation (5) from equation (3) gives:

$$0 + 11b = 11$$

$$\text{i.e. } b = 1$$

Substituting $b = 1$ in equation (3) gives:

$$2a + 3 = 7$$

$$2a = 7 - 3 = 4$$

$$\text{i.e. } a = 2$$

Checking, substituting $a = 2$ and $b = 1$ in equation (4) gives:

$$\text{LHS} = 2 - 4(1) = 2 - 4 = -2 = \text{RHS}$$

Hence $a = 2$ and $b = 1$

However, since $1x = a$ then $x = 1$ $a = 1$ 2

and since $1y = b$ then $y = 1$ $b = 1$ 1 = 1

Hence the solutions is $x = 1$ 2 , $y = 1$,

which may be checked in the original equations.

Problem 9. Solve:

$$12a + 35b = 4 \quad (1)$$

$$4a + 12b = 10.5 \quad (2)$$

Let $1a = x$ and $1b = y$

(3)

then $x 2 + 35y = 4$

(4)

$$4x + 12y = 10.5$$

To remove fractions, equation (3) is multiplied by 10 giving:

$$10x + 2 + 10 \cdot 3 \cdot 5y = 10(4) \quad (5)$$

i.e. $5x + 6y = 40$

Multiplying equation (4) by 2 gives:

(6)

$$8x + y = 21$$

Multiplying equation (6) by 6 gives:

(7)

$$48x + 6y = 126$$

Subtracting equation (5) from equation (7) gives:

$$43x + 0 = 86$$

$$x = 86 / 43 = 2$$

Substituting $x = 2$ into equation (3) gives:

$$2 \cdot 2 + 3 \cdot 5y = 4$$

$$3 \cdot 5y = 4 - 4 = 0$$

$$y = 0 / 3 = 0$$

Since $1a = x$ then $a = 1$ $x = 1$ 2

and since $1b = y$ then $b = 1$ $y = 1$ 5

Hence the solutions is $a = 1$ 2 , $b = 1$ 5

which may be checked in the original equations.

Problem 10. Solve:

(1)

$$1x + y = 4 \cdot 27$$

(2)

$$12x - y = 4 \cdot 33$$

To eliminate fractions, both sides of equation (1) are multiplied by $27(x + y)$ giving:

$$27(x + y) \cdot 1x + y = 27(x + y) \cdot 4 \cdot 27$$

$$\text{i.e. } 27(1) = 4(x + y) \quad (3)$$

$$27 = 4x + 4y$$

$$\text{Similarly, in equation (2): } 33 = 4(2x - y) \quad (4)$$

$$\text{i.e. } 33 = 8x - 4y$$

Equation (3) + equation (4) gives:

$$60 = 12x, \text{i.e. } x = 60 \div 12 = 5$$

Substituting $x = 5$ in equation (3) gives:

$$27 = 4(5) + 4y$$

$$\text{from which } 4y = 27 - 20 = 7$$

$$\text{and } y = 7 \div 4 = 1 \frac{3}{4}$$

Hence $x = 5, y = 1 \frac{3}{4}$ is the required solution, which may be checked in the original equations.

Now try the following Practice Exercise

Practice Exercise 44 More difficult simultaneous equations (Answers on page 677)

In Problems 1 to 5, solve the simultaneous equations and verify the results

1. $3x + 2y = 14$
 $5x - 3y = -2$
2. $4a - 3b = 18$
 $2a + 5b = -4$
3. $12p + 35q = 5$
 $5p - 12q = 35$
4. $c + 14 - d + 23 + 1 = 0$
 $1 - c - 5 + 3 - d - 4 + 13 = 20$

5. $3r + 25 - 2s - 14 = 115$
 $3 + 2r + 4 + 5 - s - 3 = 154$
6. If $5x - 3y = 1$ and $x + 4y = 52$ find the value of $x - y + 1$

10.5 Practical problems involving simultaneous equations

There are a number of situations in engineering and science where the solution of simultaneous equations is required. Some are demonstrated in the following worked problems.

Problem 11. The law connecting friction F and load L for an experiment is of the form $F = aL + b$, where a and b are constants. When $F = 5.6$, $L = 8.0$ and when $F = 4.4$, $L = 2.0$. Find the values of a and b and the value of F when $L = 6.5$

Substituting $F = 5.6$, $L = 8.0$ into $F = aL + b$ gives:

(1)

$$5.6 = 8.0a + b$$

Substituting $F = 4.4$, $L = 2.0$ into $F = aL + b$ gives:

(2)

$$4.4 = 2.0a + b$$

Subtracting equation (2) from equation (1) gives:

$$1.2 = 6.0a$$

$a = 1.2 / 6.0 = 1.5$ Substituting $a = 1.5$ into equation (1) gives:

$$5.6 = 8.0 \times 1.5 + b$$

$$5.6 = 1.6 + b$$

$$5.6 - 1.6 = b$$

i.e. $b = 4$

Checking, substituting $a = 1.5$ and $b = 4$ in equation (2), gives:

$$\text{RHS} = 2.0 \times 1.5 + 4 = 0.4 + 4 = 4.4 = \text{LHS}$$

Hence $a = 1.5$ and $b = 4$

When $L = 6.5$, $F = aL + b = 1.5(6.5) + 4$

$$= 1.3 + 4, \text{ i.e. } F = 5.3$$

Problem 12. The equation of a straight line, of gradient m and intercept on the y -axis c , is $y = mx + c$. If a straight line passes through the point where $x = 1$ and $y = -2$, and also through the point where $x = 3.12$ and $y = 10.12$, find the values of the gradient and the y -axis intercept

Substituting $x = 1$ and $y = -2$ into $y = mx + c$ gives:

(1)

$$-2 = m + c$$

Substituting $x = 3.12$ and $y = 10.12$ into $y = mx + c$ gives:

(2)

$$10.12 = 3.12m + c$$

Subtracting equation (1) from equation (2) gives:

$$12.12 = 2.12m \text{ from which, } m = 12.12 / 2.12 = 5$$

Substituting $m = 5$ into equation (1) gives:

$$-2 = 5 + c$$

$$c = -2 - 5 = -7$$

Checking, substituting $m = 5$ and $c = -7$ in equation (2), gives:

$$\text{RHS} = 3.12(5) + (-7) = 17.12 - 7$$

$$= 10.12 = \text{LHS}$$

Hence the gradient, $m = 5$ and the y -axis intercept, $c = -7$

Problem 13. When Kirchhoff's laws * * are applied to the electrical circuit shown in Fig. 10.1 the currents I_1 and I_2 are connected by the equations:

(1)

$$27 = 1.5I_1 + 8(I_1 - I_2)$$

(2)

$$-26 = 2I_2 - 8(I_1 - I_2)$$

Figure 10.1

Solve the equations to find the values of currents I_1 and I_2

*Who was **Kirchhoff?** – **Gustav Robert Kirchhoff** (12 March 1824–17 October 1887) was a German physicist. Concepts in circuit theory and thermal emission are named 'Kirchhoff's laws' after him, as well as a law of thermochemistry. To find out more go to www.routledge.com/cw/bird

Removing the brackets from equation (1) gives:

$$27 = 1.5 I_1 + 8 I_1 - 8 I_2$$

Rearranging gives:

(3)

$$9.5 I_1 - 8 I_2 = 27$$

Removing the brackets from equation (2) gives:

$$- 26 = 2 I_2 - 8 I_1 + 8 I_2$$

Rearranging gives:

(4)

$$- 8 I_1 + 10 I_2 = - 26$$

Multiplying equation (3) by 5 gives:

(5)

$$47.5 I_1 - 40 I_2 = 135$$

Multiplying equation (4) by 4 gives:

(6)

$$- 32 I_1 + 40 I_2 = - 104$$

Adding equations (5) and (6) gives:

$$15.5 I_1 + 0 = 31$$

$$I_1 = 31 / 15.5 = 2$$

Substituting $I_1 = 2$ into equation (3) gives:

$$9.5 (2) - 8 I_2 = 27$$

$$19 - 8 I_2 = 27$$

$$19 - 27 = 8 I_2$$

$$- 8 = 8 I_2$$

$$I_2 = - 1$$

Hence the solution is $I_1 = 2$ and $I_2 = - 1$

(which may be checked in the original equations).

Problem 14. The distance s metres from a fixed point of a vehicle travelling in a straight line with constant acceleration, $a \text{ m/s}^2$, is given by $s = u t + \frac{1}{2} a t^2$, where u is the initial velocity in m/s and t the time in seconds. Determine the initial velocity and the acceleration given that $s = 42 \text{ m}$ when $t = 2 \text{ s}$ and $s = 144 \text{ m}$ when $t = 4 \text{ s}$. Find also the distance travelled after 3 s

Substituting $s = 42$, $t = 2$ into $s = u t + \frac{1}{2} a t^2$ gives:

$$42 = 2 u + \frac{1}{2} a (2)^2 \quad (1)$$

$$\text{i.e. } 42 = 2 u + 2 a$$

Substituting $s = 144$, $t = 4$ into $s = u t + \frac{1}{2} a t^2$ gives:

$$144 = 4 u + \frac{1}{2} a (4)^2 \quad (2)$$

$$\text{i.e. } 144 = 4 u + 8 a$$

Multiplying equation (1) by 2 gives:

(3)

$$84 = 4 u + 4 a$$

Subtracting equation (3) from equation (2) gives:

$$60 = 0 + 4 a$$

$$a = 60 / 4 = 15$$

Substituting $a = 15$ into equation (1) gives:

$$42 = 2 u + \frac{1}{2} (15) (2)$$

$$42 - 30 = 2 u$$

$$u = 12 / 2 = 6$$

Substituting $a = 15$, $u = 6$ in equation (2) gives:

$$\text{RHS} = 4 (6) + \frac{1}{2} (15) (4)^2 = 24 + 120 = 144 = \text{LHS}$$

Hence the initial velocity, $u = 6 \text{ m/s}$ and the acceleration, $a = 15 \text{ m/s}^2$.

Distance travelled after 3 s is given by $s = ut + \frac{1}{2}at^2$ where $t = 3$, $u = 6$ and $a = 15$

$$\text{Hence } s = (6)(3) + \frac{1}{2}(15)(3)^2 = 18 + 67.5$$

i.e. distance travelled after 3 s = 85.5 m.

Problem 15. The resistance $R \Omega$ of a length of wire at $t^\circ C$ is given by $R = R_0(1 + \alpha t)$, where R_0 is the resistance at $0^\circ C$ and α is the temperature coefficient of resistance in $/^\circ C$. Find the values of α and R_0 if $R = 30 \Omega$ at $50^\circ C$ and $R = 35 \Omega$ at $100^\circ C$

Substituting $R = 30$, $t = 50$ into $R = R_0(1 + \alpha t)$ gives:

(1)

$$30 = R_0(1 + 50\alpha)$$

Substituting $R = 35$, $t = 100$ into $R = R_0(1 + \alpha t)$ gives:

(2)

$$35 = R_0(1 + 100\alpha)$$

Although these equations may be solved by the conventional substitution method, an easier way is to eliminate R_0 by division. Thus, dividing equation (1) by equation (2) gives:

$$\frac{30}{35} = \frac{R_0(1 + 50\alpha)}{R_0(1 + 100\alpha)} \Rightarrow \frac{1}{1 + 50\alpha} = \frac{1}{1 + 100\alpha}$$

'Cross-multiplying' gives:

$$\begin{aligned} 30(1 + 100\alpha) &= 35(1 + 50\alpha) \\ 30 + 3000\alpha &= 35 + 1750\alpha \\ 3000\alpha - 1750\alpha &= 35 - 30 \\ 1250\alpha &= 5 \end{aligned}$$

$$\text{i.e. } \alpha = \frac{5}{1250} = 0.004$$

Substituting $\alpha = 0.004$ into equation (1) gives:

$$30 = R_0 + (50)0.004 \Rightarrow R_0 = 30 - 0.2 = 29.8$$

Checking, substituting $\alpha = 0.004$ and $R_0 = 29.8$ in equation (2) gives:

$$RHS = 29.8 + (100)0.004 = 30.2 = LHS$$

Thus the solution is $\alpha = 0.004 /^\circ C$ and $R_0 = 29.8 \Omega$.

Problem 16. The molar heat capacity of a solid compound is given by the equation $c = a + b T$, where a and b are constants. When $c = 52$, $T = 100$ and when $c = 172$, $T = 400$. Determine the values of a and b

When $c = 52$, $T = 100$, hence

(1)

$$52 = a + 100 b$$

When $c = 172$, $T = 400$, hence

(2)

$$172 = a + 400 b$$

Equation (2) – equation (1) gives:

$$120 = 300 b$$

$$\text{from which, } b = \frac{120}{300} = 0.4$$

Substituting $b = 0.4$ in equation (1) gives:

$$52 = a + 100 (0.4)$$

$$a = 52 - 40 = 12$$

Hence $a = 12$ and $b = 0.4$

Now try the following Practice Exercise

Practice Exercise 45 Practical problems involving simultaneous equations (Answers on page 677)

1. In a system of pulleys, the effort P required to raise a load W is given by $P = a W + b$, where a and b are constants. If $W = 40$ when $P = 12$ and $W = 90$ when $P = 22$, find the values of a and b
2. Applying Kirchhoff's laws to an electrical circuit produces the following equations:

$$5 = 0.2 I_1 + 2(I_1 - I_2) \quad 12 = 3I_2 + 0.4I_2 - 2(I_1 - I_2)$$

Determine the values of currents I_1 and I_2

3. Velocity v is given by the formula $v = u + a t$. If $v = 20$ when $t = 2$

and $v = 40$ when $t = 7$, find the values of u and a . Hence find the velocity when $t = 3.5$

4. $y = m x + c$ is the equation of a straight line of slope m and y -axis intercept c . If the line passes through the point where $x = 2$ and $y = 2$, and also through the point where $x = 5$ and $y = 12$, find the slope and y -axis intercept of the straight line
5. The resistance R ohms of copper wire at $t^\circ C$ is given by $R = R_0(1 + \alpha t)$, where R_0 is the resistance at $0^\circ C$ and α is the temperature coefficient of resistance. If $R = 25.44\ \Omega$ at $30^\circ C$ and $R = 32.17\ \Omega$ at $100^\circ C$, find α and R_0
6. The molar heat capacity of a solid compound is given by the equation $c = a + b T$. When $c = 52$, $T = 100$ and when $c = 172$, $T = 400$. Find the values of a and b
7. For a balanced beam, the equilibrium of forces is given by: $R_1 + R_2 = 12.0\text{ kN}$ As a result of taking moments:

$$0.2 R_1 + 7 \times 0.3 + 3 \times 0.6 = 0.8 R_2$$

Determine the values of the reaction forces R_1 and R_2

Chapter 11

Solving quadratic equations

Why it is important to understand: Solving quadratic equations

Quadratic equations have many applications in engineering and science; they are used in describing the trajectory of a ball, determining the height of a throw, and in the concept of acceleration, velocity, ballistics and stopping power. In addition, the quadratic equation has been found to be widely evident in a number of natural processes; some of these include the processes by which light is reflected off a lens, water flows down a rocky stream, or even the manner in which fur, spots, or stripes develop on wild animals. When traffic policemen arrive at the scene of a road accident, they measure the length of the skid marks and assess the road conditions. They can then use a quadratic equation to calculate the speed of the vehicles and hence reconstruct exactly what happened. The U-shape of a parabola can describe the trajectories of water jets in a fountain and a bouncing ball, or be incorporated into structures like the parabolic reflectors that form the base of satellite dishes and car headlights. Quadratic functions can help plot the course of moving objects and assist in determining minimum and maximum values. Most of the objects we use every day, from cars to clocks, would not exist if someone somewhere hadn't applied quadratic functions to their design. Solving quadratic equations is an important skill required in all aspects of engineering.

At the end of this chapter you should be able to:

- define a quadratic equation
- solve quadratic equations by factorisation
- solve quadratic equations by ‘completing the square’
- solve quadratic equations by formula
- solve quadratic equations involving practical situations
- solve linear and quadratic equations simultaneously

11.1 Introduction to quadratic equations

As stated in [Chapter 8](#), an **equation** is a statement that two quantities are equal and to ‘**solve an equation**’ means ‘to find the value of the unknown’. The value of the unknown is called the **root** of the equation.

A **quadratic equation** is one in which the highest power of the unknown quantity is 2. For example, $x^2 - 3x + 1 = 0$ is a quadratic equation.

There are four methods of **solving quadratic equations**.

These are: (i) by factorisation (where possible) (ii) b y ` c o m p l e t i n g t h e s q u a r e ' (iii) by using the ` q u a d r a t i c f o r m u l a ' o r (iv) graphically (see Chapter 31) .

11.2 Solution of quadratic equations by factorisation

Multiplying out $(2x + 1)(x - 3)$ gives $2x^2 - 6x + x - 3$, i.e. $2x^2 - 5x - 3$. The reverse process of moving from $2x^2 - 5x - 3$ to $(2x + 1)(x - 3)$ is called **factorising**.

If the quadratic expression can be factorised this provides the simplest method of solving a quadratic equation.

For example, if $2x^2 - 5x - 3 = 0$, then , by factorising : $(2x + 1)(x - 3) = 0$

Hence either $(2x + 1) = 0$ i.e. $x = -\frac{1}{2}$ or $(x - 3) = 0$ i.e. $x = 3$

The technique of factorising is often one of ‘trial and error’.

Problem 1. Solve the equations: (a) $x^2 + 2x - 8 = 0$ (b) $3x^2 - 11x - 4 = 0$ by factorisation

a. $x^2 + 2x - 8 = 0$.

The factors of x^2 are x and x . These are placed in brackets thus: $(x)(x)$
The factors of -8 are $+8$ and -1 , or -8 and $+1$, or $+4$ and -2 , or -4 and $+2$. The only combination to give a middle term of $+2x$ is $+4$ and -2 , i.e.

(Note that the product of the two inner terms added to the product of the two outer terms must equal to the middle term, $+2x$ in this case.)

The quadratic equation $x^2 + 2x - 8 = 0$ thus becomes $(x + 4)(x - 2) = 0$

Since the only way that this can be true is for either the first or the second, or both factors to be zero, then

either $(x + 4) = 0$ i.e. $x = -4$ or $(x - 2) = 0$ i.e. $x = 2$

Hence the roots of $x^2 + 2x - 8 = 0$ are $x = -4$ and 2

b. $3x^2 - 11x - 4 = 0$

The factors of $3x^2$ are $3x$ and x . These are placed in brackets thus: $(3x)(x)$

The factors of -4 are -4 and $+1$, or $+4$ and -1 , or -2 and 2

Remembering that the product of the two inner terms added to the product of the two outer terms must equal $-11x$, the only combination to give this is $+1$ and -4 , i.e.

$$3x^2 - 11x - 4 = (3x + 1)(x - 4)$$

The quadratic equation $3x^2 - 11x - 4 = 0$ thus becomes $(3x + 1)(x - 4) = 0$

Hence, either $(3x + 1) = 0$ i.e. $x = -\frac{1}{3}$ or $(x - 4) = 0$ i.e. $x = 4$

and both solutions may be checked in the original equation.

Problem 2. Determine the roots of: (a) $x^2 - 6x + 9 = 0$, and (b) $4x^2 - 25 = 0$, by factorisation

-
- a. $x^2 - 6x + 9 = 0$. Hence $(x - 3)(x - 3) = 0$, i.e. $(x - 3)^2 = 0$ (the left-hand side is known as **a perfect square**). Hence $x = 3$ is the only root of the equation $x^2 - 6x + 9 = 0$
 - b. $4x^2 - 25 = 0$ (the left-hand side is **the difference of two squares**, $(2x)^2$ and $(5)^2$). Thus $(2x + 5)(2x - 5) = 0$

Hence either $(2x + 5) = 0$ i.e. $x = -5/2$ or $(2x - 5) = 0$ i.e. $x = 5/2$

Problem 3. Solve the following quadratic equations by factorising: (a) $4x^2 + 8x + 3 = 0$ (b) $15x^2 + 2x - 8 = 0$.

- a. $4x^2 + 8x + 3 = 0$. The factors of $4x^2$ are $4x$ and x or $2x$ and $2x$. The factors of 3 are 3 and 1 , or -3 and -1 . Remembering that the product of the inner terms added to the product of the two outer terms must equal $+8x$, the only combination that is true (by trial and error) is:

Hence $(2x + 3)(2x + 1) = 0$ from which, either $(2x + 3) = 0$ or $(2x + 1) = 0$

Thus, $2x = -3$, from which, $x = -3/2$ or $2x = -1$, from which, $x = -1/2$

which may be checked in the original equation.

- b. $15x^2 + 2x - 8 = 0$. The factors of $15x^2$ are $15x$ and x or $5x$ and $3x$. The factors of -8 are -4 and $+2$, or 4 and -2 , or -8 and $+1$, or 8 and -1 . By trial and error the only combination that works is:

$$15x^2 + 2x - 8 = (5x + 4)(3x - 2)$$

Hence $(5x + 4)(3x - 2) = 0$ from which

either $5x + 4 = 0$ or $3x - 2 = 0$

Hence $x = -4/5$ or $x = 2/3$ which may be checked in the original

equation.

Problem 4. The roots of quadratic equation are 1 3 and - 2. Determine the equation

If the roots of a quadratic equation are α and β then $(x - \alpha)(x - \beta) = 0$
Hence if $\alpha = 1$ 3 and $\beta = - 2$, then

$$x - 1 3 (x - (- 2)) = 0 \quad x - 1 3 (x + 2) = 0 \quad x^2 - 1 3 x + 2 x - 2 3 = 0 \quad x^2 + 5 3 \\ x - 2 3 = 0 \text{ Hence } 3 x^2 + 5 x - 2 = 0$$

Problem 5. Find the equations of x whose roots are: (a) 5 and - 5 (b) 1.2 and - 0.4

a. If 5 and - 5 are the roots of a quadratic equation then:

$$(x - 5)(x + 5) = 0 \text{ i.e. } x^2 - 5 x + 5 x - 25 = 0 \text{ i.e. } x^2 - 25 = 0$$

b. If 1.2 and - 0.4 are the roots of a quadratic equation then:

$$(x - 1.2)(x + 0.4) = 0 \text{ i.e. } x^2 - 1.2 x + 0.4 x - 0.48 = 0 \text{ i.e. } x^2 - 0.8 \\ x - 0.48 = 0$$

Now try the following Practice Exercise

Practice Exercise 46 Solving quadratic equations by factorisation (Answers on page 677)

In Problems 1 to 10, solve the given equations by factorisation.

1. $x^2 + 4 x - 32 = 0$
2. $x^2 - 16 = 0$
3. $(x + 2)^2 = 16$
4. $2 x^2 - x - 3 = 0$
5. $6 x^2 - 5 x + 1 = 0$
6. $10 x^2 + 3 x - 4 = 0$
7. $x^2 - 4 x + 4 = 0$
8. $21 x^2 - 25 x = 4$
9. $6 x^2 - 5 x - 4 = 0$
10. $8 x^2 + 2 x - 15 = 0$

In Problems 11 to 16, determine the quadratic equations in x whose roots

are:

1. 3 and 1
2. 2 and - 5
3. - 1 and - 4
4. 2 1 2 and - 1 2
5. 6 and - 6
6. 2.4 and - 0.7

11.3 Solution of quadratic equations by 'completing the square'

An expression such as x^2 or $(x + 2)^2$ or $(x - 3)^2$ is called a perfect square.

- a. If $x^2 = 3$ then $x = \pm\sqrt{3}$
- b. If $(x + 2)^2 = 5$ then $x + 2 = \pm\sqrt{5}$ and $x = -2 \pm \sqrt{5}$
- c. If $(x - 3)^2 = 8$ then $x - 3 = \pm\sqrt{8}$ and $x = 3 \pm \sqrt{8}$

Hence if a quadratic equation can be rearranged so that one side of the equation is a perfect square and the other side of the equation is a number, then the solution of the equation is readily obtained by taking the square roots of each side as in the above examples. The process of rearranging one side of a quadratic equation into a perfect square before solving is called '**completing the square**'.

$$(x + a)^2 = x^2 + 2ax + a^2$$

Thus in order to make the quadratic expression $x^2 + 2ax$ into a perfect square it is necessary to add (half the coefficient of x) 2 i.e. a^2 or $\frac{1}{4}(2a)^2$.
For example, $x^2 + 3x$ becomes a perfect square by adding $\frac{9}{4}$, i.e.

$$x^2 + 3x + \frac{9}{4} = x^2 + 2x + x^2 + \frac{9}{4}$$

The method is demonstrated in the following worked problems.

Problem 6. Solve $2x^2 + 5x = 3$ by 'completing the square'

The procedure is as follows:

1. Rearrange the equations so that all terms are on the same side of the

equals sign (and the coefficient of the x^2 term is positive). Hence $2x^2 + 5x - 3 = 0$

2. Make the coefficient of the x^2 term unity. In this case this is achieved by dividing throughout by 2. Hence

$$2x^2 + 5x - 3 = 0 \text{ i.e. } x^2 + 5/2x - 3/2 = 0$$

3. Rearrange the equations so that the x^2 and x terms are on one side of the equals sign and the constant is on the other side, Hence

$$x^2 + 5/2x = 3/2$$

4. Add to both sides of the equation (half the coefficient of x) 2 . In this case the coefficient of x is $5/2$ Half the coefficient squared is therefore $5/4$. Thus, $x^2 + 5/2x + 5/4 = 3/2 + 5/4$. The LHS is now a perfect square, i.e.

$$x^2 + 5/2x + 5/4 = 3/2 + 5/4$$

5. Evaluate the RHS. Thus

$$x^2 + 5/2x + 5/4 = 3/2 + 25/16 = 24/16 + 25/16 = 49/16$$

6. Taking the square root of both sides of the equation (remembering that the square root of a number gives a \pm answer). Thus

$$x^2 + 5/2x + 5/4 = 49/16 \text{ i.e. } x + 5/4 = \pm 7/4$$

7. Solve the simple equation. Thus

$$x = -5/4 \pm 7/4 \text{ i.e. } x = -5/4 + 7/4 = 2/4 = 1/2 \text{ and } x = -5/4 - 7/4 = -12/4 = -3$$

Hence $x = 1/2$ or -3 are the roots of the equation $2x^2 + 5x - 3 = 0$

Problem 7. Solve $2x^2 + 9x + 8 = 0$, correct to 3 significant figures, by 'completing the square'

Making the coefficient of x^2 unity gives:

$$x^2 + 9/2x + 4 = 0 \text{ and rearranging gives: } x^2 + 9/2x = -4$$

Adding to both sides (half the coefficient of x) 2 gives:

$$x^2 + 9x^2 + 9 = 9x^2 - 4$$

The LHS is now a perfect square, thus:

$$x^2 + 9 = 81 - 4 = 17$$

Taking the square root of both sides gives:

$$x^2 + 9 = 17 \quad \text{Hence } x = \pm 1.031$$

i.e. $x = -1.22$ or -3.28 , correct to 3 significant figures.

Problem 8. By ‘completing the square’, solve the quadratic equation $4.6y^2 + 3.5y - 1.75 = 0$, correct to 3 decimal places

Making the coefficient of y^2 unity gives:

$$y^2 + 3.5 \cdot 4.6y - 1.75 \cdot 4.6 = 0$$

and rearranging gives: $y^2 + 3.5 \cdot 4.6y = 1.75 \cdot 4.6$

Adding to both sides (half the coefficient of y)² gives:

$$y^2 + 3.5 \cdot 4.6y + 3.5 \cdot 9.2^2 = 1.75 \cdot 4.6 + 3.5 \cdot 9.2^2$$

The LHS is now a perfect square, thus:

$$y^2 + 3.5 \cdot 9.2^2 = 0.5251654$$

Taking the square root of both sides gives:

$$y^2 + 3.5 \cdot 9.2^2 = 0.5251654 = \pm 0.7246830 \quad \text{Hence, } y = -3.5 \cdot 9.2 \pm 0.7246830 \text{ i.e} \\ y = 0.344 \text{ or } -1.105$$

Now try the following Practice Exercise

Practice Exercise 47 Solving quadratic equations by ‘completing the square’ (Answers on page 678)

Solve the following equations by completing the square, each correct to 3 decimal places.

1. $x^2 + 4x + 1 = 0$
2. $2x^2 + 5x - 4 = 0$
3. $3x^2 - x - 5 = 0$
4. $5x^2 - 8x + 2 = 0$
5. $4x^2 - 11x + 3 = 0$

11.4 Solution of quadratic equations by formula

Let the general form of a quadratic equation be given by:

$$ax^2 + bx + c = 0$$

where a , b and c are constants.

Dividing $ax^2 + bx + c = 0$ by a gives:

$$x^2 + \frac{b}{a}x + \frac{c}{a} = 0$$

Rearranging gives:

$$x^2 + \frac{b}{a}x = -\frac{c}{a}$$

Adding to each side of the equation the square of half the coefficient of the terms in x to make the LHS a perfect square gives:

$$x^2 + \frac{b}{a}x + \left(\frac{b}{2a}\right)^2 = \left(\frac{b}{2a}\right)^2 - \frac{c}{a}$$

Rearranging gives:

$$x^2 + \frac{b}{a}x + \frac{b^2}{4a^2} = \frac{b^2}{4a^2} - \frac{c}{a}$$

Taking the square root of both sides gives:

$$x + \frac{b}{2a} = \pm \sqrt{\frac{b^2}{4a^2} - \frac{c}{a}} \quad \text{Hence } x = -\frac{b}{2a} \pm \frac{\sqrt{b^2 - 4ac}}{2a}$$

i.e. the quadratic formula is: $x = -\frac{b}{2a} \pm \frac{\sqrt{b^2 - 4ac}}{2a}$

(This method of solution is ‘completing the square’ – as shown in [Section 11.3](#).) Summarising:

$$\text{if } ax^2 + bx + c = 0$$

$$\text{then } x = -\frac{b}{2a} \pm \frac{\sqrt{b^2 - 4ac}}{2a}$$

This is known as the **quadratic formula**.

Problem 9. Solve (a) $x^2 + 2x - 8 = 0$ and (b) $3x^2 - 11x - 4 = 0$ by using the quadratic formula

- Comparing $x^2 + 2x - 8 = 0$ with $ax^2 + bx + c = 0$ gives $a = 1$, $b = 2$

and $c = -8$. Substituting these values into the quadratic formula

$$x = -\frac{b \pm \sqrt{b^2 - 4ac}}{2a}$$
 gives $x = -\frac{-2 \pm \sqrt{4 - 4(1)(-8)}}{2(1)} = -2 \pm \sqrt{36} = -2 \pm 6$

Hence $x = 4$ or $x = -8$ (as in Problem 1(a)).

- b. Comparing $3x^2 - 11x - 4 = 0$ with $ax^2 + bx + c = 0$ gives $a = 3$, $b = -11$ and $c = -4$. Hence,

$$x = -\frac{-11 \pm \sqrt{(-11)^2 - 4(3)(-4)}}{2(3)} = -\frac{-11 \pm \sqrt{121 + 48}}{6} = -\frac{-11 \pm \sqrt{169}}{6} = -\frac{-11 \pm 13}{6} = 11 \text{ or } -13$$

Hence $x = 24$ or $x = -2$ (as in Problem 1(b)).

Problem 10. Solve $4x^2 + 7x + 2 = 0$ giving the roots correct to 2 decimal places

Comparing $4x^2 + 7x + 2 = 0$ with $ax^2 + bx + c = 0$ gives $a = 4$, $b = 7$ and $c = 2$. Hence,

$$x = -\frac{7 \pm \sqrt{49 - 4(4)(2)}}{2(4)} = -\frac{7 \pm \sqrt{17}}{8} = -\frac{7 \pm 4.123}{8} = -0.875 \text{ or } -1.125$$

Hence, $x = -0.36$ or -1.39 , correct to 2 decimal places.

Now try the following Practice Exercise

Practice Exercise 48 Solving quadratic equations by formula (Answers on page 678)

Solve the following equations by using the quadratic formula, correct to 3 decimal places.

1. $2x^2 + 5x - 4 = 0$
2. $5.76x^2 + 2.86x - 1.35 = 0$
3. $2x^2 - 7x + 4 = 0$
4. $4x + 5 = 3x$
5. $(2x + 1) = 5x - 3$

11.5 Practical problems involving quadratic equations

There are many **practical problems** where a quadratic equation has first to be obtained, from given information, before it is solved.

Problem 11. Calculate the diameter of a solid cylinder which has a height of 82.0 cm and a total surface area of 2.0 m²

Total surface area of a cylinder

$$= \text{curved surface area} + 2 \text{ circular ends} \text{ (from Chapter 20)} = 2\pi r h + 2\pi r^2$$

(where r = radius and h = height)

Since the total surface area = 2.0 m² and the height h = 82 cm or 0.82 m, then

$$2.0 = 2\pi r (0.82) + 2\pi r^2$$

$$\text{i.e. } 2\pi r^2 + 2\pi r (0.82) - 2.0 = 0$$

Dividing throughout by 2π gives:

$$r^2 + 0.82 r - 1/\pi = 0$$

Using the quadratic formula:

$$r = -0.82 \pm (0.82)^2 - 4(1)(-1/\pi)^2 / 2 = -0.82 \pm \sqrt{0.82^2 + 4(1)(1/\pi)^2} / 2 = -0.82 \pm \sqrt{0.82^2 + 4(1)(0.0314)^2} / 2 = -0.82 \pm \sqrt{0.82^2 + 0.049} / 2 = -0.82 \pm \sqrt{0.6884} / 2 = -0.82 \pm 0.2874$$

Thus the radius r of the cylinder is 0.2874 m (the negative solution being neglected).

Hence the diameter of the cylinder

$$= 2 \times 0.2874 = 0.5748 \text{ m or } 57.5 \text{ cm correct to 3 significant figures}$$

Problem 12. The height s metres of a mass projected vertically upward at time t seconds is $s = ut - \frac{1}{2}gt^2$. Determine how long the mass will take after being projected to reach a height of 16 m (a) on the ascent and (b) on the descent, when $u = 30 \text{ m/s}$ and $g = 9.81 \text{ m/s}^2$

$$\text{When height } s = 16 \text{ m, } 16 = 30t - \frac{1}{2}(9.81)t^2$$

$$\text{i.e. } 4.905 t^2 - 30t + 16 = 0$$

Using the quadratic formula:

$$t = -(-30) \pm (-30)^2 - 4(4.905)(16)^2 / 2(4.905) = 30 \pm 586.19.81 = 30 \pm 24.219.81 = 5.53 \text{ or } 0.59$$

Hence the mass will reach a height of 16 m after 0.59 s on the ascent and after 5.53 s on the descent.

Problem 13. A shed is 4.0 m long and 2.0 m wide. A concrete path of constant width is laid all the way around the shed. If the area of the path is 9.50 m² calculate its width to the nearest centimetre

Figure 11.1 shows a plan view of the shed with its surrounding path of width t metres.

$$\text{Area of path} = 2(2.0 \times t) + 2t(4.0 + 2t) \text{ i.e. } 9.50 = 4.0t + 8.0t + 4t^2 \text{ or } 4t^2 + 12.0t - 9.50 = 0$$

Figure 11.1

$$\text{Hence } t = -12.0 \pm \sqrt{12.0^2 - 4(4)(-9.50)} / 2(4) = -12.0 \pm \sqrt{296.0} / 8 = -12.0 \pm 17.204658 \text{ Hence } t = 0.6506 \text{ m or } -3.65058 \text{ m}$$

Neglecting the negative result which is meaningless, the width of the path, $t = 0.651 \text{ m}$ or 65 cm , correct to the nearest centimetre.

Problem 14. If the total surface area of a solid cone is 486.2 cm² and its slant height is 15.3 cm, determine its base diameter

From Chapter 20, page 183, the total surface area A of a solid cone is given by: $A = \pi r l + \pi r^2$ where l is the slant height and r the base radius.

If $A = 482.2$ and $l = 15.3$, then

$$482.2 = \pi r (15.3) + \pi r^2 \text{ i.e. } \pi r^2 + 15.3\pi r - 482.2 = 0 \text{ or } r^2 + 15.3r - 482.2/\pi = 0$$

Using the quadratic formula,

$$r = -15.3 \pm (15.3)^2 - 4(-482.2/\pi)^2 = -15.3 \pm 848.0461/2 = -15.3 \pm 29.12123/2$$

Hence radius $r = 6.9106$ cm (or -22.21 cm, which is meaningless, and is thus ignored).

Thus **the diameter of the base**

$$= 2r = 2(6.9106) = 13.82 \text{ cm}$$

Now try the following Practice Exercise

Practice Exercise 49 Practical problems involving quadratic equations (Answers on page 678)

1. The angle a rotating shaft turns through in t seconds is given by: $\theta = \omega t + 1/2 \alpha t^2$. Determine the time taken to complete 4 radians if ω is 3.0 rad/s and α is 0.60 rad/s 2
2. The power P developed in an electrical circuit is given by $P = 10I - 8I^2$, where I is the current in amperes. Determine the current necessary to produce a power of 2.5 watts in the circuit
3. The sag l metres in a cable stretched between two supports, distance x m apart is given by: $l = 1/2 x + x$. Determine the distance between supports when the sag is 20 m
4. The acid dissociation constant K_a of ethanoic acid is 1.8×10^{-5} mol dm $^{-3}$ for a particular solution. Using the Ostwald dilution law $K_a = x^2 v (1-x)$ determine x , the degree of ionization, given that $v = 10 \text{ dm}^3$
5. A rectangular building is 15 m long by 11 m wide. A concrete path of constant width is laid all the way around the building. If the area of the path is 60.0 m 2 , calculate its width correct to the nearest millimetre
6. The total surface area of a closed cylindrical container is 20.0 m 2 . Calculate the radius of the cylinder if its height is 2.80 m

7. The bending moment M at a point in a beam is given by $M = 3x(20 - x)^2$ where x metres is the distance from the point of support. Determine the value of x when the bending moment is 50 Nm
8. A tennis court measures 24 m by 11 m. In the layout of a number of courts an area of ground must be allowed for at the ends and at the sides of each court. If a border of constant width is allowed around each court and the total area of the court and its border is 950 m^2 , find the width of the borders
9. Two resistors, when connected in series, have a total resistance of 40 ohms. When connected in parallel their total resistance is 8.4 ohms. If one of the resistors has a resistance R ohms:
 - a. show that $R^2 - 40R + 336 = 0$ and
 - b. calculate the resistance of each
10. When a ball is thrown vertically upwards its height h varies with time t according to the equation $h = 25t - 4t^2$. Determine the times, correct to 3 significant figures, when the height is 12 m.
11. In an RLC electrical circuit, reactance X is given by: $X = \omega L - 1/\omega C$ $X = 220 \Omega$, inductance $L = 800 \text{ mH}$ and capacitance $C = 25 \mu\text{F}$. The angular velocity ω is measured in radians per second. Calculate the value of ω .

11.6 The solution of linear and quadratic equations simultaneously

Sometimes a linear equation and a quadratic equation need to be solved simultaneously. An algebraic method of solution is shown in Problem 15; a graphical solution is shown in [Chapter 31, page 314](#).

Problem 15. Determine the values of x and y which simultaneously satisfy the equations: $y = 5x - 4 - 2x^2$ and $y = 6x - 7$

For a simultaneous solution the values of y must be equal, hence the RHS of each equation is equated.

Thus $5x - 4 - 2x^2 = 6x - 7$

Rearranging gives:

$$5x^2 - 4 - 2x^2 - 6x + 7 = 0 \text{ i.e. } -x^2 - 6x + 3 = 0$$

or $2x^2 + x - 3 = 0$ Factorising gives : $(2x + 3)(x - 1) = 0$ i.e. $x = -3$ or $x = 1$

In the equation $y = 6x - 7$

when $x = -3$, $y = 6(-3) - 7 = -16$ and when $x = 1$, $y = 6 - 7 = -1$

[Checking the result in $y = 5x^2 - 4 - 2x^2$:

when $x = -3$, $y = 5(-3)^2 - 4 - 2(-3)^2 = -15$ and $-4 - 9 = -16$

as above; and when $x = 1$, $y = 5 - 4 - 2 = -1$ as above.]

Hence the simultaneous solutions occur when

$x = -3$, $y = -16$ and when $x = 1$, $y = -1$

Now try the following Practice Exercise

Practice Exercise 50 Solving linear and quadratic equations simultaneously (Answers on page 678)

In Problems 1 to 3 determine the solutions of the simultaneous equations.

1. $y = x^2 + x + 1$
 $y = 4 - x$
2. $y = 15x^2 + 21x - 11$
 $y = 2x - 1$
3. $2x^2 + y = 4 + 5x$
 $x + y = 4$

Chapter 12

Inequalities

Why it is important to understand: Inequalities

In mathematics, an inequality is a relation that holds between two values when they are different. A working knowledge of inequalities can be beneficial to the practicing engineer, and inequalities are central to the definitions of all limiting processes, including differentiation and integration. When exact solutions are unavailable, inconvenient, or unnecessary, inequalities can be used to obtain error bounds for numerical approximation. Understanding and using inequalities is important in many branches of engineering.

At the end of this chapter you should be able to:

- define an inequality
- state simple rules for inequalities
- solve simple inequalities
- solve inequalities involving a modulus
- solve inequalities involving quotients
- solve inequalities involving square functions
- solve quadratic inequalities

12.1 Introduction in inequalities

An **inequality** is any expression involving one of the symbols $<$, $>$, \leq or \geq

$p < q$ means p is less than q

$p > q$ means p is greater than q

$p \leq q$ means p is less than or equal to q

$p \geq q$ means p is greater than or equal to q

Some simple rules

- i. When a quantity is **added or subtracted** to both sides of an inequality, the inequality still remains. For example, if $p < 3$
then $p + 2 < 3 + 2$ (adding 2 to both sides) and $p - 2 < 3 - 2$ (subtracting 2 from both sides)
- ii. When **multiplying or dividing** both sides of an inequality by a **positive** quantity, say 5, the inequality **remains the same**. For example,
$$\text{if } p > 4 \text{ then } 5p > 20 \text{ and } p > 4$$
- iii. When **multiplying or dividing** both sides of an inequality by a **negative** quantity, say -3, **the inequality is reversed**. For example,
$$\text{if } p > 1 \text{ then } -3p < -3 \text{ and } p < 1$$
 (Note $>$ has changed to $<$ in each example.)

To **solve an inequality** means finding all the values of the variable for which the inequality is true. Knowledge of simple equations and quadratic equations are needed in this chapter.

12.2 Simple inequalities

The solution of some simple inequalities, using only the rules given in [Section 12.1](#), is demonstrated in the following worked problems.

Problem 1. Solve the following inequalities:

- (a) $3 + x > 7$ (b) $3t < 6$
(c) $z - 2 \geq 5$ (d) $p - 3 \leq 2$

- a. Subtracting 3 from both sides of the inequality: $3 + x > 7$ gives:

$$3 + x - 3 > 7 - 3, \text{ i.e. } x > 4$$

Hence, all values of x greater than 4 satisfy the inequality.

- b. Dividing both sides of the inequality: $3t < 6$ by 3 gives:

$$3t \leq 6 \quad \text{i.e. } t < 2$$

Hence, all values of t less than 2 satisfy the inequality.

- c. Adding 2 to both sides of the inequality $z - 2 \geq 5$ gives:

$$z - 2 + 2 \geq 5 + 2 \quad \text{i.e. } z \geq 7$$

Hence, all values of z greater than or equal to 7 satisfy the inequality.

- d. Multiplying both sides of the inequality $p/3 \leq 2$ by 3 gives:

$$(3)p/3 \leq (3)2 \quad \text{i.e. } p \leq 6$$

Hence, all values of p less than or equal to 6 satisfy the inequality.

Problem 2. Solve the inequality: $4x + 1 > x + 5$

Subtracting 1 from both sides of the inequality: $4x + 1 > x + 5$ gives:

$$4x > x + 4$$

Subtracting x from both sides of the inequality: $4x > x + 4$ gives:

$$3x > 4$$

Dividing both sides of the inequality: $3x > 4$ by 3 gives:

$$x > 4/3$$

Hence all values of x greater than $4/3$ satisfy the inequality:

$$4x + 1 > x + 5$$

Problem 3. Solve the inequality: $3 - 4t \leq 8 + t$

Subtracting 3 from both sides of the inequality: $3 - 4t \leq 8 + t$ gives:

$$-4t \leq 5 + t$$

Subtracting t from both sides of the inequality: $-4t \leq 5 + t$ gives:

$$-5t \leq 5$$

Dividing both sides of the inequality $-5t \leq 5$ by -5 gives:

$t \geq -1$ (remembering to reverse the inequality)

Hence, all values of t greater than or equal to -1 satisfy the inequality.

Now try the following Practice Exercise

Practice Exercise 51 Simple inequalities (Answers on page 678)

Solve the following inequalities:

1. (a) $3t > 6$ (b) $2x < 10$
2. (a) $x^2 > 1.5$ (b) $x + 2 \geq 5$
3. (a) $4t - 1 \leq 3$ (b) $5 - x \geq -1$
4. (a) $7 - 2k \leq 1$ (b) $3z + 2 > z + 3$
5. (a) $5 - 2y \leq 9 + y$ (b) $1 - 6x \leq 5 + 2x$

12.3 Inequalities involving a modulus

The **modulus** of a number is the size of the number, regardless of sign. Vertical lines enclosing the number denote a modulus.

For example, $|4| = 4$ and $|-4| = 4$ (the modulus of a number is never negative)

The inequality: $|t| < 1$ means that all numbers whose actual size, regardless of sign, is less than 1, i.e. any value between -1 and $+1$

Thus $|t| < 1$ means $-1 < t < 1$

Similarly, $|x| > 3$ means all numbers whose actual size, regardless of sign, is greater than 3, i.e. any value greater than 3 and any value less than -3

Thus $|x| > 3$ means $x > 3$ and $x < -3$

Inequalities involving a modulus are demonstrated in the following worked problems.

Problem 4. Solve the following inequality:

$$|3x + 1| < 4$$

Since $|3x + 1| < 4$ then $-4 < 3x + 1 < 4$

Now $-4 < 3x + 1$ becomes $-5 < 3x$, i.e. $-5/3 < x$ and $3x + 1 < 4$ becomes $3x < 3$, i.e. $x < 1$

Hence, these two results together become $-5/3 < x < 1$ and mean that the inequality $|3x + 1| < 4$ is satisfied for any value of x greater than $-5/3$ but less than 1

Problem 5. Solve the inequality: $|1 + 2t| \leq 5$

Since $|1 + 2t| \leq 5$ then $-5 \leq 1 + 2t \leq 5$

Now $-5 \leq 1 + 2t$ becomes $-6 \leq 2t$, i.e. $-3 \leq t$ and $1 + 2t \leq 5$ becomes $2t \leq 4$ i.e. $t \leq 2$

Hence, these two results together become: $-3 \leq t \leq 2$

Problem 6. Solve the inequality: $|3z - 4| > 2$

$|3z - 4| > 2$ means $3z - 4 > 2$ and $3z - 4 < -2$,

i.e. $3z > 6$ and $3z < 2$,

i.e. the inequality: $|3z - 4| > 2$ is satisfied when

$z > 2$ and $z < 2/3$

Now try the following Practice Exercise

Practice Exercise 52 Inequalities involving a modulus (Answers on page 678)

Solve the following inequalities:

1. $|t + 1| < 4$
2. $|y + 3| \leq 2$
3. $|2x - 1| < 4$
4. $|3t - 5| > 4$
5. $|1 - k| \geq 3$

12.4 Inequalities involving quotients

If $p/q > 0$ then p/q must be a **positive** value.

For p/q to be positive, **either** p is positive **and** q is positive **or** p is negative

and q is negative.

i.e. $++ = +$ and $-- = +$

If $p q < 0$ then $p q$ must be a **negative** value.

For $p q$ to be negative, **either** p is positive **and** q is negative **or** p is negative **and** q is positive.

i.e. $+ - = -$ and $- + = -$

This reasoning is used when solving inequalities involving quotients as demonstrated in the following worked problems.

Problem 7. Solve the inequality: $t + 1 \geq t - 6 > 0$

Since $t + 1 \geq t - 6 > 0$ then $t + 1 \geq t - 6$ must be **positive**.

For $t + 1 \geq t - 6$ to be positive,

e i t h e r (i) $t + 1 > 0$ a n d $t - 6 > 0$ o r (ii) $t + 1 < 0$ a n d $t - 6 < 0$

1. If $t + 1 > 0$ then $t > -1$ and if $t - 6 > 0$ then $t > 6$ and $t > 2$ **Both** of the inequalities $t > -1$ **and** $t > 2$ are only true when $t > 2$, i.e. the fraction $t + 1 \geq t - 6$ is positive when $t > 2$
2. If $t + 1 < 0$ then $t < -1$ and if $t - 6 < 0$ then $t < 6$ and $t < 2$ **Both** of the inequalities $t < -1$ **and** $t < 2$ are only true when $t < -1$, i.e. the fraction $t + 1 \geq t - 6$ is positive when $t < -1$

Summarising, $t + 1 \geq t - 6 > 0$ when $t > 2$ o r $t < -1$

Problem 8. Solve the inequality: $2x + 3 \leq x + 2 \leq 1$

Since $2x + 3 \leq x + 2 \leq 1$ then $2x + 3 \leq x + 2 \leq 1$

i.e. $2x + 3 - x + 2 \leq x + 2 \leq 1$,

i.e. $2x + 3 - (x + 2) \leq x + 2 \leq 1$ or $x + 1 \leq x + 2 \leq 1$

For $x + 1 \leq x + 2$ to be negative or zero,

e i t h e r (i) $x + 1 \leq 0$ a n d $x + 2 > 0$ o r (ii) $x + 1 \geq 0$ a n d $x + 2 < 0$

1. If $x + 1 \leq 0$ then $x \leq -1$ and if $x + 2 > 0$ then $x > -2$. (Note that $>$ is used for the denominator, not \geq ; a zero denominator gives a value for the fraction which is impossible to evaluate.) Hence, the inequality $x + 1 \leq x + 2$ is true when x is greater than -2 and less than or equal to -1 , which may be written as $-2 < x \leq -1$
2. If $x + 1 \geq 0$ then $x \geq -1$ and if $x + 2 < 0$ then $x < -2$ It is not possible

to satisfy both $x \geq -1$ and $x < -2$ thus no values of x satisfies (ii).

Summarising, $2x + 3x + 2 \leq 1$ when $-2 < x \leq -1$

Now try the following Practice Exercise

Practice Exercise 53 Inequalities involving quotients (Answers on page 678)

Solve the following inequalities:

1. $x + 4 \geq -2x \geq 0$
2. $2t + 4t - 5 > 1$
3. $3z - 4z + 5 \leq 2$
4. $2 - x \geq x + 3 \geq 4$

12.5 Inequalities involving square functions

The following two general rules apply when inequalities involve square functions:

- i. if $x^2 > k$ then $x > \sqrt{k}$ or $x < -\sqrt{k}$ (1)
- ii. if $x^2 < k$ then $-\sqrt{k} < x < \sqrt{k}$ (2)

These rules are demonstrated in the following worked problems.

Problem 9. Solve the inequality: $t^2 > 9$

Since $t^2 > 9$ then $t^2 - 9 > 0$, i.e. $(t + 3)(t - 3) > 0$ by factorising.

For $(t + 3)(t - 3)$ to be positive,

either (i) $(t + 3) > 0$ and $(t - 3) > 0$ or (ii) $(t + 3) < 0$ and $(t - 3) < 0$

1. If $(t + 3) > 0$ then $t > -3$ and if $(t - 3) > 0$ then $t > 3$ Both of these are true only when $t > 3$
2. If $(t + 3) < 0$ then $t < -3$ and if $(t - 3) < 0$ then $t < 3$ Both of these are true only when $t < -3$

Summarising, $t^2 > 9$ when $t > 3$ or $t < -3$

This demonstrates the general rule:

(1)

if $x > k$ then $x > k$ or $x < -k$

Problem 10. Solve the inequality: $x > 4$

From the general rule stated above in equation (1): if $x > 4$ then $x > 4$ or $x < -4$

i.e. the inequality: $x > 4$ is satisfied when $x > 4$ or $x < -4$

Problem 11. Solve the inequality: $(2z + 1) > 9$

From equation (1), if $(2z + 1) > 9$ then

$2z + 1 > 9$ or $2z + 1 < -9$ i.e. $2z + 1 > 9$ or $2z + 1 < -9$ i.e. $2z > 8$ or $2z < -10$, i.e. $z > 4$ or $z < -5$

Problem 12. Solve the inequality: $t^2 < 9$

Since $t^2 < 9$ then $t^2 - 9 < 0$, i.e. $(t + 3)(t - 3) < 0$ by factorising. For $(t + 3)(t - 3)$ to be negative,

either (i) $(t + 3) > 0$ and $(t - 3) < 0$ or (ii) $(t + 3) < 0$ and $(t - 3) > 0$

1. If $(t + 3) > 0$ then $t > -3$ and if $(t - 3) < 0$ then $t < 3$ Hence (i) is satisfied when $t > -3$ and $t < 3$ which may be written as: $-3 < t < 3$
2. If $(t + 3) < 0$ then $t < -3$ and if $(t - 3) > 0$ then $t > 3$ It is not possible to satisfy both $t < -3$ and $t > 3$, thus no values of t satisfies (ii).

Summarising, $t^2 < 9$ when $-3 < t < 3$ which means that all values of t between -3 and $+3$ will satisfy the inequality.

This demonstrates the general rule:

if $x^2 < k$ then $-k < x < k$ (2)

Problem 13. Solve the inequality: $x^2 < 4$

From the general rule stated above in equation (2): if $x^2 < 4$ then $-2 < x < 2$

i.e. the inequality: $x^2 < 4$ is satisfied when:

$$-2 < x < 2$$

Problem 14. Solve the inequality: $(y - 3)^2 \leq 16$

From equation (2), $-4 \leq (y - 3) \leq 4$ i.e. $-4 \leq (y - 3) \leq 4$ from which, $3 - 4 \leq y \leq 3 + 4$

$\leq y \leq 4 + 3$, i.e. $-1 \leq y \leq 7$

Now try the following Practice Exercise

Practice Exercise 54 Inequalities involving square functions (Answers on page 678)

Solve the following inequalities:

1. $z^2 > 16$
2. $z^2 < 16$
3. $2x^2 \geq 6$
4. $3k^2 - 2 \leq 10$
5. $(t - 1)^2 \leq 36$
6. $(t - 1)^2 \geq 36$
7. $7 - 3y^2 \leq -5$
8. $(4k + 5)^2 > 9$

12.6 Quadratic inequalities

Inequalities involving quadratic expressions are solved using either **factorisation** or '**completing the square**'. For example,

$x^2 - 2x - 3$ is factorised as $(x + 1)(x - 3)$ and $6x^2 + 7x - 5$ is factorised as $(2x - 1)(3x + 5)$

If a quadratic expression does not factorise, then the technique of '**completing the square**' is used. In general, the procedure for $x^2 + bx + c$ is:

$$x^2 + bx + c \equiv x^2 + b^2 + c - b^2$$

For example, $x^2 + 4x - 7$ does not factorise; completing the square gives:

$$x^2 + 4x - 7 \equiv (x + 2)^2 - 7 - 2^2 \equiv (x + 2)^2 - 11$$

Similarly,

$$x^2 + 6x - 5 \equiv (x + 3)^2 - 5 - 3^2 \equiv (x + 3)^2 - 14$$

Solving quadratic inequalities is demonstrated in the following worked problems.

Problem 15. Solve the inequality:

$$x^2 + 2x - 3 > 0$$

Since $x^2 + 2x - 3 > 0$ then $(x - 1)(x + 3) > 0$ by factorising. For the product $(x - 1)(x + 3)$ to be positive,

e i t h e r (i) $(x - 1) > 0$ a n d $(x + 3) > 0$ o r (ii) $(x - 1) < 0$ a n d $(x + 3) < 0$

1. Since $(x - 1) > 0$ then $x > 1$ and since $(x + 3) > 0$ then $x > -3$ Both of these inequalities are satisfied only when $x > 1$
2. Since $(x - 1) < 0$ then $x < 1$ and since $(x + 3) < 0$ then $x < -3$ Both of these inequalities are satisfied only when $x < -3$

Summarising, $x^2 + 2x - 3 > 0$ is satisfied when either $x > 1$ o r $x < -3$

Problem 16. Solve the inequality: $t^2 - 2t - 8 < 0$

Since $t^2 - 2t - 8 < 0$ then $(t - 4)(t + 2) < 0$ by factorising.

For the product $(t - 4)(t + 2)$ to be negative,

e i t h e r (i) $(t - 4) > 0$ a n d $(t + 2) < 0$ o r (ii) $(t - 4) < 0$ a n d $(t + 2) > 0$

1. Since $(t - 4) > 0$ then $t > 4$ and since $(t + 2) < 0$ then $t < -2$ It is not possible to satisfy both $t > 4$ and $t < -2$, thus no values of t satisfies the inequality (i)
2. Since $(t - 4) < 0$ then $t < 4$ and since $(t + 2) > 0$ then $t > -2$ Hence, (ii) is satisfied when $-2 < t < 4$

Summarising, $t^2 - 2t - 8 < 0$ is satisfied when $-2 < t < 4$

Problem 17. Solve the inequality:

$$x^2 + 6x + 3 < 0$$

$x^2 + 6x + 3$ does not factorise; completing the square gives:

$$x^2 + 6x + 3 \equiv (x + 3)^2 + 3 - 3^2 \equiv (x + 3)^2 - 6$$

The inequality thus becomes: $(x + 3)^2 - 6 < 0$ or $(x + 3)^2 < 6$

From equation (2), $-6 < (x + 3) < 6$

from which, $(-6 - 3) < x < (6 - 3)$

Hence, $x^2 + 6x + 3 < 0$ is satisfied when $-5.45 < x < -0.55$ correct to 2

decimal places.

Problem 18. Solve the inequality:

$$y^2 - 8y - 10 \geq 0$$

$y^2 - 8y - 10$ does not factorise; completing the square gives:

$$y^2 - 8y - 10 \equiv (y - 4)^2 - 16 - 10 \equiv (y - 4)^2 - 26 \quad [-15.5 \text{ p t}]$$

The inequality thus becomes: $(y - 4)^2 - 26 \geq 0$ or $(y - 4)^2 \geq 26$

From equation (1), $(y - 4) \geq \sqrt{26}$ or $(y - 4) \leq -\sqrt{26}$

from which, $y \geq 4 + \sqrt{26}$ or $y \leq 4 - \sqrt{26}$

Hence, $y^2 - 8y - 10 \geq 0$ is satisfied when $y \geq 4 + \sqrt{26}$ or $y \leq 4 - \sqrt{26}$ correct to 2 decimal places.

Now try the following Practice Exercise

Practice Exercise 55 Quadratic inequalities (Answers on page 678)

Solve the following inequalities:

1. $x^2 - x - 6 > 0$
2. $t^2 + 2t - 8 \leq 0$
3. $2x^2 + 3x - 2 < 0$
4. $y^2 - y - 20 \geq 0$
5. $z^2 + 4z + 4 \leq 4$
6. $x^2 + 6x - 6 \leq 0$
7. $t^2 - 4t - 7 \geq 0$
8. $k^2 + k - 3 \geq 0$

Chapter 13

Logarithms

Why it is important to understand: Logarithms

All types of engineers use natural and common logarithms. Chemical engineers use them to measure radioactive decay and pH solutions, both of which are measured on a logarithmic scale. The Richter scale which measures earthquake intensity is a logarithmic scale. Biomedical engineers use logarithms to measure cell decay and growth, and also to measure light intensity for bone mineral density measurements. In electrical engineering, a dB (decibel) scale is very useful for expressing attenuations in radio propagation and circuit gains, and logarithms are used for implementing arithmetic operations in digital circuits. Logarithms are especially useful when dealing with the graphical analysis of non-linear relationships and logarithmic scales are used to linearise data to make data analysis simpler. Understanding and using logarithms is clearly important in all branches of engineering.

At the end of this chapter you should be able to:

- define base, power, exponent and index
- define a logarithm
- distinguish between common and Napierian (i.e. hyperbolic or natural) logarithms
- evaluate logarithms to any base
- state the laws of logarithms
- simplify logarithmic expressions
- solve equations involving logarithms

- solve indicial equations
- sketch graphs of $\log_{10} x$ and $\log_e x$

13.1 Introduction to logarithms

With the use of calculators firmly established, logarithmic tables are no longer used for calculations. However, the theory of logarithms is important, for there are several scientific and engineering laws that involve the rules of logarithms.

From [Chapter 5](#), we know that: $16 = 2^4$

The number 4 is called the **power** or the **exponent** or the **index**. In the expression 2^4 , the number 2 is called the **base**.

In another example, we know that: $64 = 8^2$

In this example, 2 is the power, or exponent, or index. The number 8 is the base.

What is a logarithm?

Consider the expression $16 = 2^4$

An alternative, yet equivalent, way of writing this expression is: $\log_2 16 = 4$

This is stated as ‘log to the base 2 of 16 equals 4’

We see that the logarithm is the same as the power or index in the original expression. It is the base in the original expression which becomes the base of the logarithm.

The two statements: $16 = 2^4$ and $\log_2 16 = 4$ are equivalent.

If we write either of them, we are automatically implying the other.

In general, if a number y can be written in the form a^x , then the index x is called the ‘logarithm of y to the base of a ’,

i.e. if $y = a^x$ then $x = \log_a y$

In another example, if we write down that $64 = 8^2$ then the equivalent statement using logarithms is:

$$\log_8 64 = 2$$

In another example, if we write down that: $\log_3 27 = 3$ then the equivalent

statement using powers is:

$$3^3 = 27$$

So the two sets of statements, one involving powers and one involving logarithms, are equivalent.

Common logarithms

From above, if we write down that: $1000 = 10^3$, then $3 = \log 10 1000$.

This may be checked using the 'log' button on your calculator.

Logarithms having a base of 10 are called **common logarithms** and $\log 10$ is usually abbreviated to lg. The following values may be checked by using a calculator:

$$\lg 27.5 = 1.4393 \dots, \lg 378.1 = 2.5776 \dots \text{ and } \lg 0.0204 = -1.6903 \dots$$

Napierian logarithms

Logarithms having a base of e (where ' e ' is a mathematical constant approximately equal to 2.7183) are called **hyperbolic, Napierian or natural logarithms**, and $\log e$ is usually abbreviated to ln.

The following values may be checked by using a calculator:

$$\ln 3.65 = 1.2947 \dots, \ln 417.3 = 6.0338 \dots \text{ and } \ln 0.182 = -1.7037 \dots$$

More on Napierian logarithms is explained in [Chapter 14](#).

Here are some worked problems to help you understand logarithms.

Problem 1. Evaluate: $\log 3^9$

Let $x = \log 3^9$ then $3^x = 9$

from the definition of a logarithm,

i.e. $3^x = 3^2$ from which, $x = 2$ Hence, $\log 3^9 = 2$

Problem 2. Evaluate: $\log 10^{10}$

Let $x = \log 10^{10}$ then $10^x = 10$

from the definition of a logarithm,

[- 2 p c] i.e. $10^x = 10^1$ from which, $x = 1$ Hence, $\log 10^{10} = 1$ (which

may be checked by a calculator)

Problem 3. Evaluate: $\log 16 8$

Let $x = \log 16 8$ then $16^x = 8$
from the definition of a logarithm,

i.e. $(2^4)^x = 2^3$, i.e. $2^{4x} = 2^3$ from the laws of indices, from which, $4x = 3$ and $x = 3/4$ Hence, $\log 16 8 = 3/4$

Problem 4. Evaluate: $\lg 0.001$

Let $x = \lg 0.001 = \log 10 0.001$ then $10^x = 0.001$

i.e. $10^x = 10^{-3}$ from which $x = -3$ Hence, $\lg 0.001 = -3$ (which may be checked by a calculator)

Problem 5. Evaluate: $\ln e$

Let $x = \ln e = \log_e e$ then $e^x = e$,

i.e. $e^x = e^1$ from which $x = 1$ Hence, $\ln e = 1$ (which may be checked by a calculator)

Problem 6. Evaluate: $\log 3181$

Let $x = \log 3181$ then $3^x = 181 = 13^4 = 3^{-4}$ from which, $x = -4$

Hence, $\log 3181 = -4$

Problem 7. Solve the equation: $\lg x = 3$

If $\lg x = 3$ then $\log 10 x = 3$

and $x = 10^3$ i.e. $x = 1000$

Problem 8. Solve the equation: $\log_2 x = 5$

If $\log_2 x = 5$ then $x = 2^5 = 32$

Problem 9. Solve the equation: $\log_5 x = -2$

If $\log_5 x = -2$ then $x = 5^{-2} = 1/25$

Now try the following Practice Exercise

Practice Exercise 56 Introduction to logarithms (Answers on page 678)

In Problems 1 to 11, evaluate the given expression:

1. $\log 10\ 10\ 000$
2. $\log 2\ 16$
3. $\log 5\ 125$
4. $\log 2\ 18$
5. $\log 8\ 2\ 6$
6. $\log 7\ 343$
7. $\lg 100\ 8$
8. $\lg 0.01$
9. $\log 4\ 8\ 10.$
10. $\log 27\ 3$
11. $\ln e\ 2$

In Problems 12 to 18 solve the equations:

12. $\log 10\ x = 4$
13. $\lg x = 5$
14. $\log 3\ x = 2$
15. $\log 4\ x = -2\ 1\ 2$
16. $\lg x = -2$
17. $\log 8\ x = -4\ 3$
18. $\ln x = 3$

13.2 Laws of logarithms

There are three laws of logarithms, which apply to any base:

- i. To multiply two numbers:

$$\log (A \times B) = \log A + \log B$$

The following may be checked by using a calculator:

$$\lg 10 = 1$$

Also, $\lg 5 + \lg 2 = 0.69897 \dots + 0.301029 \dots = 1$. Hence, $\lg (5 \times 2) = \lg 10 = \lg 5 + \lg 2$

- ii. To divide two numbers:

$$\log A/B = \log A - \log B$$

The following may be checked using a calculator:

$$\ln 5 2 = \ln 2.5 = 0.91629 \dots$$

Also, $\ln 5 - \ln 2 = 1.60943 \dots - 0.69314 \dots = 0.91629 \dots$ Hence, $\ln 5 2 = \ln 5 - \ln 2$

- iii. To raise a number to a power:

$$\log A^n = n \log A$$

The following may be checked using a calculator:

$$\lg 5 2 = \lg 25 = 1.39794 \dots$$

Also, $2 \lg 5 = 2 \times 0.69897 \dots = 1.39794 \dots$ Hence, $\lg 5 2 = 2 \lg 5$
Here are some worked problems to help you understand the laws of logarithms.

Problem 10. Write $\log 4 + \log 7$ as the logarithm of a single number

$$\log 4 + \log 7 = \log (7 \times 4) \text{ by the first law of logarithms} = \log 28$$

Problem 11. Write $\log 16 - \log 2$ as the logarithm of a single number

$$\log 16 - \log 2 = 16 2 \text{ by the second law of logarithms} = \log 8$$

Problem 12. Write $2 \log 3$ as the logarithm of a single number

$$2 \log 3 = \log 3 2 \text{ by the third law of logarithms} = \log 9$$

Problem 13. Write $1 2 \log 25$ as the logarithm of a single number

$$1 2 \log 25 = \log 25 1 2 \text{ by the third law of logarithms} = \log 25 = \log 5$$

Problem 14. Simplify: $\log 64 - \log 128 + \log 32$

$$64 = 2^6, 128 = 2^7 \text{ and } 32 = 2^5$$

$$\text{Hence, } \log 64 - \log 128 + \log 32 = \log 2^6 - \log 2^7 + \log 2^5 = 6 \log 2 - 7 \log 2 + 5 \log 2 \text{ by the third law of logarithms} = 4 \log 2 [-1.8 \text{ p c}]$$

Problem 15. Write $12 \log 16 + 13 \log 27 - 2 \log 5$

as the logarithm of a single number

$12 \log 16 + 13 \log 27 - 2 \log 5 = \log 16^1 2 + \log 27^1 3 - \log 5^2$ by the third law of logarithms
 $= \log 16 + \log 27^3 - \log 25$ by the laws of indices
 $= \log 4 + \log 3^3 - \log 25 = \log 4 \times 3^2$ by the first and second laws of logarithms
 $= \log 12^2 = \log 0.48$

Problem 16. Write (a) $\log 30$ (b) $\log 450$ in terms of $\log 2$, $\log 3$ and $\log 5$ to any base

- $\log 30 = \log (2 \times 15) = \log (2 \times 3 \times 5) = \log 2 + \log 3 + \log 5$ by the first law of logarithms
- $\log 450 = \log (2 \times 225) = \log (2 \times 3 \times 75) = \log (2 \times 3 \times 3 \times 25) = \log (2 \times 3^2 \times 5^2) = \log 2 + \log 3^2 + \log 5^2$ by the first law of logarithms, i.e. $\log 450 = \log 2 + 2 \log 3 + 2 \log 5$ by the third law of logarithms

Problem 17. Write $\log 8 \times 5^4 81$ in terms of $\log 2$, $\log 3$ and $\log 5$ to any base

$\log 8 \times 5^4 81 = \log 8 + \log 5^4 - \log 81$ by the first and second laws of logarithms
 $= \log 2^3 + \log 5^4 - \log 3^4$ by the laws of indices,
i.e. $\log 8 \times 5^4 81 = 3 \log 2 + 4 \log 5 - 4 \log 3$
by the third law of logarithms

Problem 18. Evaluate:

$$\log 25 - \log 125 + 12 \log 625^3 \log 5$$

$$\begin{aligned} \log 25 - \log 125 + 12 \log 625^3 \log 5 &= \log 5^2 - \log 5^3 + 12 \log 5^4 3 \log 5 \\ &= 2 \log 5 - 3 \log 5 + 42 \log 5^3 \log 5 = 1 \log 5^3 \log 5 = 13 \end{aligned}$$

Problem 19. Solve the equation: $\log (x - 1) + \log (x + 8) = 2 \log (x + 2)$

LHS = $\log (x - 1) + \log (x + 8) = \log (x - 1)(x + 8)$ from the first law of logarithms
 $= \log (x^2 + 7x - 8)$ RHS = $2 \log (x + 2) = \log (x + 2)^2$ from the third law of logarithms
 $= \log (x^2 + 4x + 4)$

Hence, $\log(x^2 + 7x - 8) = \log(x^2 + 4x + 4)$ from which, $x^2 + 7x - 8 = x^2 + 4x + 4$, i.e. $7x - 8 = 4x + 4$, i.e. $3x = 12$ and $x = 4$

Problem 20. Solve the equation: $12\log 4 = \log x$

$12\log 4 = \log 4$ 12 from the third law of logarithms $= \log 4$ from the laws of indices Hence, $12\log 4 = \log x$ becomes $\log 4 = \log x$ i.e. $\log 2 = \log x$ from which, $2 = x$

i.e. the **solution of the equation is:** $x = 2$

Problem 21. Solve the equation: $\log(x^2 - 3) - \log x = \log 2$

$\log(x^2 - 3) - \log x = \log x^2 - 3x$ from the second law of logarithms Hence, $\log x^2 - 3x = \log 2$ from which, $x^2 - 3x = 2$ Rearranging gives: $x^2 - 3 = 2x$

and $x^2 - 2x - 3 = 0$ Factorising gives: $(x - 3)(x + 1) = 0$ from which, $x = 3$ or $x = -1$

$x = -1$ is not a valid solution since the logarithm of a negative number has no real root.

Hence, the **solution of the equation is:** $x = 3$

Now try the following Practice Exercise

Practice Exercise 57 Laws of logarithms (Answers on page 679)

In Problems 1 to 11, write as the logarithm of a single number:

1. $\log 2 + \log 3$
2. $\log 3 + \log 5$
3. $\log 3 + \log 4 - \log 6$
4. $\log 7 + \log 21 - \log 49$
5. $2\log 2 + \log 3$
6. $2\log 2 + 3\log 5$
7. $2\log 5 - 12\log 81 + \log 36$
8. $13\log 8 - 12\log 81 + \log 27$
9. $12\log 4 - 2\log 3 + \log 45$
10. $14\log 16 + 2\log 3 - \log 18$
11. $2\log 2 + \log 5 - \log 10$

Simplify the expressions given in Problems 12 to 14:

12. $\log 27 - \log 9 + \log 81$
13. $\log 64 + \log 32 - \log 128$
14. $\log 8 - \log 4 + \log 32$

Evaluate the expressions given in Problems 15 and 16:

15. $12 \log 16 - 13 \log 8 \log 4$
16. $\log 9 - \log 3 + 12 \log 81 2 \log 3$

Solve the equations given in Problems 17 to 22:

17. $\log x 4 - \log x 3 = \log 5 x - \log 2 x$
18. $\log 2 t 3 - \log t = \log 16 + \log t$
19. $2 \log b 2 - 3 \log b = \log 8 b - \log 4 b$
20. $\log (x + 1) + \log (x - 1) = \log 3$
21. $13 \log 27 = \log (0.5 a)$
22. $\log (x 2 - 5) - \log x = \log 4$

13.3 Indicial equations

The laws of logarithms may be used to solve certain equations involving powers — called **indicial equations**. For example, to solve, say, $3^x = 27$, logarithms to base of 10 are taken of both sides,

i.e. $\log 10 3^x = \log 10 27$ and $x \log 10 3 = \log 10 27$ by the third law of logarithms.

Rearranging gives $x = \log 10 27 / \log 10 3 = 1.43136 \dots 0.4771 \dots = 3$

which may be readily checked.

(Note, $(\log 8 / \log 2)$ is **not** equal to $\lg(8/2)$)

Problem 22. Solve the equation $2^x = 3$, correct to 4 significant figures

Taking logarithms to base 10 of both sides of $2^x = 3$ gives:

$\log 10 2^x = \log 10 3$ i.e. $x \log 10 2 = \log 10 3$

Rearranging gives:

$x = \log 10 3 / \log 10 2 = 0.47712125 \dots 0.30102999 \dots = 1.585$ correct to 4

significant figures.

Problem 23. Solve the equation $2x + 1 = 32x - 5$ correct to 2 decimal places

Taking logarithms to base 10 of both sides gives:

$$\begin{aligned}\log 10 2x + 1 &= \log 10 32x - 5 \text{ i.e. } (x + 1) \log 10 2 = (2x - 5) \log 10 3 \\ \log 10 2 + \log 10 2 &= 2x \log 10 3 - 5 \log 10 3 x (0.3010) + (0.3010) = 2x (0.4771) - 5 (0.4771) \text{ i.e. } 0.3010 x + 0.3010 = 0.9542 x - 2.3855\end{aligned}$$

Hence $2.3855 + 0.3010 = 0.9542 x - 0.3010$ $x = 2.6865$ $0.6532 = 4.11$ correct to 2 decimal places.

Problem 24. Solve the equation $x^{3.2} = 41.15$, correct to 4 significant figures

Taking logarithms to base 10 of both sides gives:

$$\log 10 x^{3.2} = \log 10 41.15 \quad 3.2 \log 10 x = \log 10 41.15 \quad \text{Hence } \log 10 x = \log 10 41.15 / 3.2 = 0.50449$$

Thus $x = \text{antilog } 0.50449 = 10^{0.50449} = 3.195$ correct to 4 significant figures.

Problem 25. A gas follows the polytropic law $P V^{1.25} = C$. Determine the new volume of the gas, given that its original pressure and volume are 101 kPa and 0.35 m³, respectively, and its final pressure is 1.18 MPa.

If $P V^{1.25} = C$ then $P_1 V_1^{1.25} = P_2 V_2^{1.25}$

$P_1 = 101 \text{ kPa}$, $P_2 = 1.18 \text{ MPa}$ and $V_1 = 0.35 \text{ m}^3$

$$\begin{aligned}P_1 V_1^{1.25} &= P_2 V_2^{1.25} \text{ i.e. } (101 \times 10^3)(0.35)^{1.25} = (1.18 \times 10^6) \\ V_2^{1.25} &\text{ from which, } V_2^{1.25} = (101 \times 10^3)(0.35)^{1.25} / (1.18 \times 10^6) = 0.02304\end{aligned}$$

Taking logarithms of both sides of the equation gives:

$$\begin{aligned}\log 10 V_2^{1.25} &= \log 10 0.02304 \text{ i.e. } 1.25 \log 10 V_2 = \log 10 0.02304 \\ \text{from the third law of logarithms and } \log 10 V_2 &= \log 10 0.02304 / 1.25 = -1.3100 \text{ from which, } V_2 = 10^{-1.3100} = 0.049 \text{ m}^3\end{aligned}$$

Now try the following Practice Exercise

Practice Exercise 58 Indicial equations (Answers on page 679)

Solve the following indicial equations for x , each correct to 4 significant figures:

1. $3x = 6.4$
2. $2x = 9$
3. $2x - 1 = 32x - 1$
4. $x^{1.5} = 14.91$
5. $25.28 = 4 \cdot 2x$
6. $42x - 1 = 5x + 2$
7. $x - 0.25 = 0.792$
8. $0.027x = 3.26$
9. The decibel gain n of an amplifier is given by: $n = 10 \log_{10} P_2/P_1$ where P_1 is the power input and P_2 is the power output. Find the power gain P_2/P_1 when $n = 25$ decibels.
10. A gas follows the polytropic law $PV^{1.26} = C$. Determine the new volume of the gas, given that its original pressure and volume are 101 kPa and 0.42 m³, respectively, and its final pressure is 1.25 MPa.

13.4 Graphs of logarithmic functions

A graph of $y = \log_{10} x$ is shown in Fig. 13.1 and a graph of $y = \log_e x$ is shown in Fig. 13.2. Both are seen to be of similar shape; in fact, the same general shape occurs for a logarithm to any base.

Figure 13.1

In general, with a logarithm to any base a , it is noted that:

- i. **log a 1 = 0** Let $\log a = x$, then $a^x = 1$ from the definition of the logarithm. If $a^x = 1$ then $x = 0$ from the laws of logarithms. Hence $\log a 1 = 0$. In the above graphs it is seen that $\log 10 1 = 0$ and $\log e 1 = 0$
- ii. **log a a = 1** Let $\log a a = x$, then $a^x = a$, from the definition of a logarithm. If $a^x = a$ then $x = 1$. Hence $\log a a = 1$. (Check with a calculator that $\log 10 10 = 1$ and $\log e e = 1$)
- iii. **log a 0 → -∞** Let $\log a 0 = x$ then $a^x = 0$ from the definition of a logarithm. If $a^x = 0$, and a is a positive real number, then x must approach minus infinity. (For example, check with a calculator, $2^{-2} = 0.25$, $2^{-20} = 9.54 \times 10^{-7}$, $2^{-200} = 6.22 \times 10^{-61}$ and so on.) Hence $\log a 0 \rightarrow -\infty$

Figure 13.2

Revision Test 3 Simultaneous and quadratic equations, transposition of formulae, inequalities and logarithms

This Revision Test covers the material contained in Chapters 9 to 13. *The marks for each question are shown in brackets at the end of each question.*

1. Solve the following pairs of simultaneous equations:

$$a. \quad 7x - 3y = 23 \quad 2x + 4y = -8$$

$$b. \quad 3a - 8 + b = 0$$

(12)

$$b + a = 21 \quad 4$$

2. In an engineering process two variables x and y are related by the equation $y = ax + bx$ where a and b are constants. Evaluate a and b if $y = 15$ when $x = 1$ and $y = 13$ when $x = 3$. (4)
3. Transpose the following equations:

$$(a) y = mx + c \text{ for } m \quad (b) x = 2(y - z)t \text{ for } z \quad (c) 1/R = 1/R_A + 1/R_B \text{ for } R_A \quad (d) x^2 - y^2 = 3ab \text{ for } y \quad (e) K = p - q \cdot 1 + p/q \text{ for } q \quad (16)$$

4. The passage of sound waves through walls is governed by the equation:

$$v = K + 4.3G\rho$$

Make the shear modulus G the subject of the formula. (4)

5. Solve the following equations by factorisation: (a) $x^2 - 9 = 0$
(b) $2x^2 - 5x - 3 = 0$ (6)
6. Determine the quadratic equation in x whose roots are 1 and -3.
7. Solve the equation $4x^2 - 9x + 3 = 0$ correct to 3 decimal (3) places. (5)

8. The current i flowing through an electronic device is given by:

$$i = 0.005v^2 + 0.014v$$

where v is the voltage. Calculate the values of v when $i = 3 \times 10^{-3}$. (5)

9. Solve the following inequalities: (a) $2 - 5x \leq 9 + 2x$ (b) $|3 + 2t| \leq 6$ (c) $x - 1 \geq x + 5 > 0$ (d) $(3t + 2)^2 > 16$ (e) $2x^2 - x - 3 < 0$ (14)

10. Evaluate $\log 168$. (3)

11. Solve: (a) $\log 3x = -2$ (b) $\log 2x^2 + \log x = \log 32 - \log x$ (c) $\log(x^2 + 8) - \log(2x) = \log 3$ (11)

12. Solve the following equations, each correct to 3 significant figures: (a) $2x = 5.5$ (b) $32t - 1 = 7t + 2$ (7)

Chapter 14

Exponential functions

Why it is important to understand: Exponential functions

Exponential functions are used in engineering, physics, biology and economics. There are many quantities that grow exponentially; some examples are population, compound interest and charge in a capacitor. With exponential growth, the rate of growth increases as time increases. We also have exponential decay; some examples are radioactive decay, atmospheric pressure, Newton's law of cooling and linear expansion. Understanding and using exponential functions is important in many branches of engineering.

At the end of this chapter you should be able to:

- evaluate exponential functions using a calculator
- state the exponential series for e^x
- plot graphs of exponential functions
- evaluate Napierian logarithms using a calculator
- solve equations involving Napierian logarithms
- appreciate the many examples of laws of growth and decay in engineering and science
- perform calculations involving the laws of growth and decay
- reduce exponential laws to linear form using log-linear graph paper

14.1 Introduction to exponential functions

An exponential function is one which contains e^x , e being a constant called the exponent and having an approximate value of 2.7183. The exponent arises from the natural laws of growth and decay and is used as a base for natural or Napierian logarithms.

The most common method of evaluating an exponential function is by using a scientific notation **calculator**. Use your calculator to check the following values:

$e^1 = 2.7182818$, correct to 8 significant figures, $e^{-1} = 0.1982949$, each correct to 7 significant figures, $e^{0.12} = 1.1275$, correct to 5 significant figures,

$e^{-1.47} = 0.22993$, correct to 5 decimal places, $e^{-0.431} = 0.6499$, correct to 4 decimal places, $e^{9.32} = 11159$, correct to 5 significant figures, $e^{-2.785} = 0.0617291$, correct to 7 decimal places.

Problem 1. Evaluate the following correct to 4 decimal places, using a calculator:

$$0.0256 e^{5.21} - e^{2.49}$$

$$[-34.5 \text{ pt}] 0.0256 e^{5.21} - e^{2.49} = 0.0256 (183.094058 \dots - 12.0612761 \dots) = 4.3784, \text{ correct to 4 decimal places.}$$

Problem 2. Evaluate the following correct to 4 decimal places, using a calculator:

$$5 e^{0.25} - e^{-0.25} e^{0.25} + e^{-0.25}$$

$$5 e^{0.25} - e^{-0.25} e^{0.25} + e^{-0.25} = 5 1.28402541 \dots - 0.77880078 \dots \\ 1.28402541 \dots + 0.77880078 \dots = 5 0.5052246 \dots 2.0628262 \dots = 1.2246, \text{ correct to 4 decimal places.}$$

Problem 3. The instantaneous voltage v in a capacitive circuit is related to time t by the equation: $v = V e^{-t/C}$ where V , C and R are constants. Determine v , correct to 4 significant figures, when $t = 50 \text{ ms}$, $C = 10 \mu\text{F}$, $R = 47 \text{ k}\Omega$ and $V = 300 \text{ volts}$

$$v = V e^{-t/C} = 300 e^{(-50 \times 10^{-3}) / (10 \times 10^{-6} \times 47 \times 10^3)}$$

Using a calculator,

$$v = 300 e^{-0.1063829 \dots} = 300 (0.89908025 \dots) = 269.7 \text{ volts}$$

Now try the following Practice Exercise

Practice Exercise 59 Evaluating exponential functions (Answers on page 679)

1. Evaluate the following, correct to 4 significant figures: (a) $e^{-1.8}$ (b) $e^{-0.78}$ (c) e^{10}
2. Evaluate the following, correct to 5 significant figures: (a) $e^{1.629}$ (b) $e^{-2.7483}$ (c) $0.62 e^{4.178}$

In Problems 3 and 4, evaluate correct to 5 decimal places:

1. (a) $1.7 e^{3.4629}$ (b) $8.52 e^{-1.2651}$ (c) $5 e^{2.6921}$ 3 e 1.1171
2. (a) $5.6823 e^{-2.1347}$ (b) $e^{2.1127} - e^{-2.1127}$ 2 (c) 4 ($e^{-1.7295} - 1$) e 3.6817
3. The length of a bar, l , at a temperature θ is given by $l = l_0 e^{\alpha \theta}$, where l_0 and α are constants. Evaluate l , correct to 4 significant figures, where $l_0 = 2.587$, $\theta = 321.7$ and $\alpha = 1.771 \times 10^{-4}$
4. When a chain of length $2L$ is suspended from two points, $2D$ metres apart, on the same horizontal level: $D = k \ln L + L^2 + k^2 L$. Evaluate D when $k = 75$ m and $L = 180$ m.

14.2 The power series for e^x

The value of e^x can be calculated to any required degree of accuracy since it is defined in terms of the following **power series**:

$$e^x = 1 + x + x^2/2! + x^3/3! + x^4/4! + \dots \quad (1)$$

$$(where 3! = 3 \times 2 \times 1 \text{ and is called 'factorial 3'})$$

The series is valid for all values of x .

The series is said to **converge**, i.e. if all the terms are added, an actual value for e^x (where x is a real number) is obtained. The more terms that are taken, the closer will be the value of e^x to its actual value. The value of the

exponent e , correct to say 4 decimal places, may be determined by substituting $x = 1$ in the power series of equation (1). Thus

$$\begin{aligned} e^1 &= 1 + 1 + (1)22! + (1)33! + (1)44! + (1)55! + (1)66! + (1) \\ 77! + (1)88! + \cdots = 1 + 1 + 0.5 + 0.16667 + 0.04167 + 0.00833 + 0.00139 \\ + 0.00020 + 0.00002 + \cdots &= 2.71828 \text{ i.e. } e = 2.7183 \text{ correct to 4 decimal places.} \end{aligned}$$

The value of $e^{0.05}$, correct to say 8 significant figures, is found by substituting $x = 0.05$ in the power series for e^x . Thus

$$\begin{aligned} e^{0.05} &= 1 + 0.05 + (0.05)22! + (0.05)33! + (0.05)44! + (0.05)55! \\ + \cdots &= 1 + 0.05 + 0.00125 + 0.000020833 + 0.000000260 + 0.000000003 \end{aligned}$$

and by adding,

$$e^{0.05} = 1.0512711, \text{ correct to 8 significant figures}$$

In this example, successive terms in the series grow smaller very rapidly and it is relatively easy to determine the value of $e^{0.05}$ to a high degree of accuracy. However, when x is nearer to unity or larger than unity, a very large number of terms are required for an accurate result.

If in the series of equation (1), x is replaced by $-x$, then

$$\begin{aligned} e^{-x} &= 1 + (-x) + (-x)22! + (-x)33! + \cdots \quad e^{-x} = 1 - x + x22! - x33! \\ + \cdots \end{aligned}$$

In a similar manner the power series for e^x may be used to evaluate any exponential function of the form $a e^{kx}$, where a and k are constants. In the series of equation (1), let x be replaced by kx . Then

$$\begin{aligned} a e^{kx} &= a 1 + (kx) + (kx)22! + (kx)33! + \cdots \text{ Thus } 5 e^{2x} = 5 1 + (2x) \\ + (2x)22! + (2x)33! + \cdots &= 5 1 + 2x + 4x22 + 8x36 + \cdots \text{ i.e. } 5 e^{2x} = 5 1 + 2x + 2x2 + 43x3 + \cdots \end{aligned}$$

Problem 4. Determine the value of $5 e^{0.5}$, correct to 5 significant figures by using the power series for e^x

$$\begin{aligned} e^x &= 1 + x + x22! + x33! + x44! + \cdots \text{ Hence } e^{0.5} = 1 + 0.5 + (0.5)2(\\ 2)(1) + (0.5)3(3)(2)(1) + (0.5)4(4)(3)(2)(1) + (0.5)5(5)(4)(3)(2)(1) + (0.5)6(6)(5)(4)(3)(2)(1) = 1 + 0.5 + 0.125 + \\ 0.020833 + 0.0026042 + 0.0002604 + 0.0000217 \text{ i.e. } e^{0.5} = 1.64872 \text{ correct} \end{aligned}$$

to 6 significant figures

Hence $5e^{0.5} = 5(1.64872) = 8.2436$, correct to 5 significant figures.

Problem 5. Determine the value of $3e^{-1}$, correct to 4 decimal places, using the power series for e^x

Substituting $x = -1$ in the power series

$$\begin{aligned} e^x &= 1 + x + x^2 2! + x^3 3! + x^4 4! + \dots \text{ gives } e^{-1} = 1 + (-1) + (-1)^2 2! \\ &\quad + (-1)^3 3! + (-1)^4 4! + \dots \\ &= 1 - 1 + 0.5 - 0.166667 + 0.041667 - 0.008333 + 0.001389 - 0.000198 + \dots = \\ &0.367858 \text{ correct to 6 decimal places} \end{aligned}$$

Hence $3e^{-1} = (3)(0.367858) = 1.1036$ correct to 4 decimal places.

Problem 6. Expand $e^x(x^2 - 1)$ as far as the term in x^5

The power series for e^x is:

$$e^x = 1 + x + x^2 2! + x^3 3! + x^4 4! + x^5 5! + \dots$$

Hence:

$$e^x(x^2 - 1)$$

$$\begin{aligned} &= 1 + x + x^2 2! + x^3 3! + x^4 4! + x^5 5! + \dots (x^2 - 1) = x^2 + x^3 + x^4 2! \\ &\quad + x^5 3! + \dots - 1 + x + x^2 2! + x^3 3! + x^4 4! + x^5 5! + \dots \end{aligned}$$

Grouping like terms gives:

$$e^x(x^2 - 1)$$

$$\begin{aligned} &= -1 - x + x^2 - x^2 2! + x^3 - x^3 3! + x^4 2! - x^4 4! + x^5 3! - x^5 5! + \dots = \\ &-1 - x + 12x^2 + 56x^3 + 1124x^4 + 19120x^5 \end{aligned}$$

when expanded as far as the term in x^5

Now try the following Practice Exercise

Practice Exercise 60 Power series for e^x (Answers on page 679)

1. Evaluate $5.6e^{-1}$, correct to 4 decimal places, using the power series for e^x
2. Use the power series for e^x to determine, correct to 4 significant figures, (a) e^2 (b) $e^{-0.3}$ and check your result by using a calculator

3. Expand $(1 - 2x)e^{2x}$ as far as the term in x^4
4. Expand $(2e^{x^2})(x^{1/2})$ to six terms

14.3 Graphs of exponential functions

Values of e^x and e^{-x} obtained from a calculator, correct to 2 decimal places, over a range $x = -3$ to $x = 3$, are shown in the following table.

$x = -3.0$	-2.5	-2.0	-1.5	-1.0	-0.5	0	e^x	0.05	0.08	0.14	0.22	0.37	0.61	1.00	e^{-x}	20.09
																12.18

$x = 0.5$	1.0	1.5	2.0	2.5	3.0	e^x	1.65	2.72	4.48	7.39	12.18	20.09	e^{-x}	0.61	0.37
															0.22

Figure 14.1 shows graphs of $y = e^x$ and $y = e^{-x}$

Figure 14.1

Problem 7. Plot a graph of $y = 2e^{0.3x}$ over a range of $x = -2$ to $x = 3$. Hence determine the value of y when $x = 2.2$ and the value of x when $y = 1.6$

A table of values is drawn up as shown below.

$x = -3$	-2	-1	0	1	2	3	$0.3x$	-0.9	-0.6	-0.3	0	0.3	0.6	0.9	$e^{0.3x}$	0.407	0.549
																0.741	1.000

A graph of $y = 2e^{0.3x}$ is shown plotted in Fig. 14.2. From the graph, when

$x = 2.2$, $y = 3.87$ and when $y = 1.6$, $x = -0.74$

Figure 14.2

Problem 8. Plot a graph of $y = \frac{1}{3} e^{-2x}$ over the range $x = -1.5$ to $x = 1.5$. Determine from the graph the value of y when $x = -1.2$ and the value of x when $y = 1.4$

A table of values is drawn up as shown below.

$x = -1.5$	-1.0	-0.5	0	0.5	1.0	1.5	$-2x$	3	2	1	0	-1	-2	-3	e^{-2x}	20.086	7.389
2.718	1.00	0.368	0.135	0.050	1	3	e^{-2x}	6.70	2.46	0.91	0.33	0.12	0.05	0.02			

A graph of $\frac{1}{3} e^{-2x}$ is shown in Fig. 14.3.

Figure 14.3

From the graph, when $x = -1.2$, $y = 3.67$ and when $y = 1.4$, $x = -0.72$

Problem 9. The decay of voltage, v volts, across a capacitor at time t seconds is given by $v = 250 e^{-t/3}$. Draw a graph showing the natural decay curve over the first 6 seconds. From the graph, find (a) the voltage after 3.4 s, and (b) the time when the voltage is 150 V

A table of values is drawn up as shown below.

t	0	1	2	$e - t / 3$	1.00	0.7165	0.5134	0.3679	$v = 250 e - t / 3$	250.0	179.1
					128.4	91.97					

t	4	5	6	$e - t / 3$	0.2636	0.1889	0.1353	$v = 250 e - t / 3$	65.90	47.22	33.83
-----	---	---	---	-------------	--------	--------	--------	---------------------	-------	-------	-------

The natural decay curve of $v = 250 e^{-t/3}$ is shown in Fig. 14.4.

Figure 14.4

From the graph:

- (a) when time $t = 3.4$ s, voltage $v = 80$ volts and
- (b) when voltage $v = 150$ volts, time $t = 1.5$ seconds.

Now try the following Practice Exercise

Practice Exercise 61 Exponential graphs (Answers on page 679)

1. Plot a graph of $y = 3 e^{0.2x}$ over the range $x = -3$ to $x = 3$. Hence determine the value of y when $x = 1.4$ and the value of x when $y = 4.5$
2. Plot a graph of $y = 1.2 e^{-1.5x}$ over a range $x = -1.5$ to $x = 1.5$ and hence determine the value of y when $x = -0.8$ and the value of x when $y = 3.5$
3. In a chemical reaction the amount of starting material C cm³ left

after t minutes is given by $C = 40 e^{-0.006t}$. Plot a graph of C against t and determine (a) the concentration C after 1 hour, and (b) the time taken for the concentration to decrease by half

4. The rate at which a body cools is given by $\theta = 250 e^{-0.05t}$ where the excess of temperature of a body above its surroundings at time t minutes is $\theta^\circ C$. Plot a graph showing the natural decay curve for the first hour of cooling. Hence determine (a) the temperature after 25 minutes, and (b) the time when the temperature is $195^\circ C$

14.4 Napierian logarithms

Logarithms having a base of ' e ' are called **hyperbolic, Napierian or natural logarithms** and the Napierian logarithm of x is written as $\log_e x$, or more commonly as $\ln x$. Logarithms were invented by **John Napier***, a Scotsman (1550–1617).

The most common method of evaluating a Napierian logarithm is by a scientific notation **calculator**. Use your calculator to check the following values:

$\ln 4.328 = 1.46510554 \dots = 1.4651$, correct to 4 decimal places
 $\ln 1.812 = 0.59443$, correct to 5 significant figures
 $\ln 1 = 0$ $\ln 527 = 6.2672$, correct to 5 significant figures
 $\ln 0.17 = -1.772$, correct to 4 significant figures
 $\ln 0.00042 = -7.77526$, correct to 6 significant figures
 $\ln e = 1$ $\ln e^3 = 3$ $\ln e^{-1} = -1$

From the last two examples we can conclude that:

$$\log_e e^x = x$$

This is useful when **solving equations involving exponential functions**. For example, to solve $e^{3x} = 7$, take Napierian logarithms of both sides, which gives:

$\ln e^{3x} = \ln 7$ i.e. $3x = \ln 7$ from which $x = \frac{1}{3} \ln 7 = 0.6486$, correct to 4 decimal places.

Problem 10. Evaluate the following, each correct to 5 significant figures:

- (a) $1.2 \ln 4.7291$ (b) $\ln 7.8693$ (c) $3.17 \ln 24.07$ $e^{-0.1762}$

-
- a. $12 \ln 4.7291 = 12 (1.5537349 \dots) = 0.77687$, correct to 5 significant figures
 - b. $\ln 7.8693 - 7.8693 = 2.06296911 \dots - 7.8693 = 0.26215$, correct to 5 significant figures
 - c. $3.17 \ln 24.07 - 0.1762 = 3.17 (3.18096625 \dots) - 0.83845027 \dots = 1.2027$, correct to 5 significant figures.

* Who was **Napier?** – John Napier of Merchiston (1550 – 4 April 1617) is best known as the discoverer of logarithms. To find out more go to www.routledge.com/cw/bird

Problem 11. Evaluate the following:

(a) $\ln e 2.5 \lg 10 0.5$ (b) $5 e 2.23 \lg 2.23 \ln 2.23$ (correct to 3 decimal places)

- a. $\ln e 2.5 \lg 10 0.5 = 2.5 \cdot 0.5 = 5$
- b. $5 e 2.23 \lg 2.23 \ln 2.23 = 5 (9.29986607 \dots) (0.34830486 \dots) 0.80200158 \dots = 2.0194$, correct to 3 decimal places.

Problem 12. Solve the equation: $9 = 4 e - 3 x$ to find x , correct to 4 significant figures

Rearranging $9 = 4 e^{-3x}$ gives: $9/4 = e^{-3x}$

Taking the reciprocal of both sides gives: $4/9 = 1/e^{-3x} = e^{3x}$ Taking Napierian logarithms of both sides gives: $\ln(4/9) = \ln(e^{3x})$ Since $\log_e \alpha = \ln \alpha$, then $\ln(4/9) = 3x$

Hence, $x = \frac{1}{3} \ln(4/9) = \frac{1}{3}(-0.81093) = -0.2703$, correct to 4 significant figures.

Problem 13. Given $32 = 70(1 - e^{-t/2})$ determine the value of t , correct to 3 significant figures

Rearranging $32 = 70(1 - e^{-t/2})$ gives: $32/70 = 1 - e^{-t/2}$ and $e^{-t/2} = 1 - 32/70 = 38/70$

Taking the reciprocal of both sides gives: $e^{t/2} = 70/38$

Taking Napierian logarithms of both sides gives: $\ln(e^{t/2}) = \ln(70/38)$ i.e. $t/2 = \ln(70/38)$

from which, $t = 2 \ln(70/38) = 1.22$, correct to 3 significant figures.

Problem 14. Solve the equation: $2.68 = \ln 4.87 x$ to find x

From the definition of a logarithm, since $2.68 = \ln 4.87 x$ then $e^{2.68} = 4.87 x$

Rearranging gives: $x = 4.87 e^{2.68} = 4.87 e^{-2.68}$ i.e. $x = 0.3339$, correct to 4 significant figures.

Problem 15. Solve $7^4 = e^{3x}$ correct to 4 significant figures

Taken a natural log of both sides gives: $\ln(7^4) = \ln(e^{3x})$ $\ln(7^4) = 3x \ln e$ Since $\ln e = 1$ $\ln(7^4) = 3x$ i.e. $0.55962 = 3x$ i.e. $x = 0.1865$, correct to 4 significant figures.

Problem 16. Solve: $e^{x-1} = 2e^{3x-4}$ correct to 4 significant figures

Taking natural logarithms of both sides gives: $\ln(e^{x-1}) = \ln(2e^{3x-4})$

and by the first law of logarithms, $\ln(e^{x-1}) = \ln 2 + \ln(e^{3x-4})$

i.e. $x-1 = \ln 2 + 3x-4$ Rearranging gives: $-1 - \ln 2 = 3x - x$ i.e. $3 - \ln 2 = 2x$ from which, $x = 3 - \ln 2/2 = 1.153$

Problem 17. Solve, correct to 4 significant figures: $\ln x - 2^2 = \ln x - 2 - \ln x + 3 + 1.6$

Rearranging gives: $\ln(x-2)^2 - \ln(x-2) + \ln(x+3) = 1.6$ and by the laws of logarithms, $\ln(x-2)^2(x+3)(x-2) = 1.6$

Cancelling gives: $\ln(x-2)(x+3) = 1.6$ and $(x-2)(x+3) = e^{1.6}$ i.e. $x^2 + x - 6 = e^{1.6}$ or $x^2 + x - 6 - e^{1.6} = 0$ i.e. $x^2 + x - 10.953 = 0$

Using the quadratic formula,

$$x = -1 \pm \sqrt{1^2 - 4(1)(-10.953)} = -1 \pm \sqrt{44.812} = -1 \pm 6.6942 \text{ i.e. } x = 2.847 \text{ or } -3.8471$$

$x = -3.8471$ is not valid since the logarithm of a negative number has no real root.

Hence, **the solution of the equation is: $x = 2.847$**

Now try the following Practice Exercise

Practice Exercise 62 Napierian logarithms (Answers on page 679)

In Problems 1 and 2, evaluate correct to 5 significant figures:

1. (a) $13 \ln 5.2932$ (b) $\ln 82.473$ 4.829 (c) $5.62 \ln 321.62$ e 1.2942
2. (a) 1.786 ln e 1.76 lg 10 1.41 (b) $5 \ln e - 0.1629$ 2 ln 0.00165 (c) $\ln 4.8629 - \ln 2.4711$ 5.173

In Problems 3 to 7 solve the given equations, each correct to 4 significant figures.

3. $\ln x = 2.10$
4. $24 + e^2 x = 45$
5. $5 = e^x + 1 - 7$
6. $1.5 = 4 e^2 t$
7. $7.83 = 2.91 e^{-1.7} x$
8. $16 = 241 - e^{-t} 2$
9. $5.17 = \ln x$ 4.64
10. $3.72 \ln 1.59 x = 2.43$
11. $5 = 81 - e^{-x} 2$
12. $\ln(x+3) - \ln x = \ln(x-1)$
13. $\ln(x-1)^2 - \ln 3 = \ln(x-1)$
14. $\ln(x+3) + 2 = 12 - \ln(x-2)$

15. $e(x + 1) = 3e(2x - 5)$
16. $\ln(x + 1)^2 = 1.5 - \ln(x - 2) + \ln(x + 1)$
17. Transpose: $b = \ln t - a \ln D$ to make t the subject.
18. If $PQ = 10 \log_{10} R_1 R_2$ find the value of R_1 when $P = 160$, $Q = 8$ and $R_2 = 5$
19. If $U_2 = U_1 e^{W/PV}$ make W the subject of the formula.
20. The work done in an isothermal expansion of a gas from pressure p_1 to p_2 is given by:

$$w = w_0 \ln p_1 p_2$$

If the initial pressure $p_1 = 7.0$ kPa, calculate the final pressure p_2 if $w = 3w_0$

21. The velocity v_2 of a rocket is given by: $v_2 = v_1 + C \ln m_1 m_2$ where v_1 is the initial rocket velocity, C is the velocity of the jet exhaust gases, m_1 is the mass of the rocket before the jet engine is fired, and m_2 is the mass of the rocket after the jet engine is switched off. Calculate the velocity of the rocket given $v_1 = 600$ m/s, $C = 3500$ m/s, $m_1 = 8.50 \times 10^4$ kg and $m_2 = 7.60 \times 10^4$ kg.

14.5 Laws of growth and decay

The laws of exponential growth and decay are of the form $y = A e^{-kx}$ and $y = A(1 - e^{-kx})$, where A and k are constants. When plotted, the form of each of these equations is as shown in Fig. 14.5. The laws occur frequently in engineering and science and examples of quantities related by a natural law include:

Figure 14.5

1. Linear expansion $l = l_0 e^{\alpha \theta}$
2. Change in electrical resistance with temperature $R \theta = R_0 e^{\alpha \theta}$
3. Tension in belts $T_1 = T_0 e^{\mu \theta}$
4. Newton's law of cooling $\theta = \theta_0 e^{-kt}$
5. Biological growth $y = y_0 e^{kt}$
6. Discharge of a capacitor $q = Q e^{-t/C_R}$
7. Atmospheric pressure $p = p_0 e^{-h/c}$
8. Radioactive decay $N = N_0 e^{-\lambda t}$
9. Decay of current in an inductive circuit $i = I e^{-Rt/L}$
10. Growth of current in a capacitive circuit $i = I (1 - e^{-t/C_R})$

Problem 18. The resistance R of an electrical conductor at temperature θ $^{\circ}$ C is given by $R = R_0 e^{\alpha \theta}$, where α is a constant and $R_0 = 5 \times 10^{-3}$ ohms. Determine the value of α , correct to 4 significant figures, when $R = 6 \times 10^{-3}$ ohms and $\theta = 1500$ $^{\circ}$ C. Also, find the temperature, correct to the nearest degree, when the resistance R is 5.4×10^{-3} ohms

Transposing $R = R_0 e^{\alpha \theta}$ gives $R/R_0 = e^{\alpha \theta}$

Taking Napierian logarithms of both sides gives:

$$\ln(R/R_0) = \ln(e^{\alpha \theta}) = \alpha \theta$$

Hence

$$\alpha = \frac{1}{R} \ln \left(\frac{R_0}{R} \right) = \frac{1}{1500} \ln \left(\frac{6 \times 10^3}{5 \times 10^3} \right) = \frac{1}{1500} (0.1823215 \dots) = 1.215477 \dots \times 10^{-4}$$

Hence $\alpha = 1.215 \times 10^{-4}$, correct to 4 significant figures.

From above, $\ln \left(\frac{R_0}{R} \right) = \alpha t$ hence $t = \frac{1}{\alpha} \ln \left(\frac{R_0}{R} \right)$

When $R = 5.4 \times 10^3$, $\alpha = 1.215477 \dots \times 10^{-4}$ and $R_0 = 5 \times 10^3$

$$t = \frac{1}{1.215477 \dots \times 10^{-4}} \ln \left(\frac{5 \times 10^3}{5.4 \times 10^3} \right) = 104.1215477 \dots (7.696104 \dots \times 10^{-2}) = 633^\circ C$$
 correct to the nearest degree.

Problem 19. In an experiment involving Newton's law of cooling, the temperature θ ($^\circ C$) is given by $\theta = \theta_0 e^{-kt}$. Find the value of constant k when $\theta_0 = 56.6^\circ C$, $\theta = 16.5^\circ C$ and $t = 83.0$ seconds

Transposing $\theta = \theta_0 e^{-kt}$ gives $\theta_0 \theta = e^{-kt}$ from which

$$\theta_0 \theta = 1 e^{-kt} = e^{kt}$$

Taking Napierian logarithms of both sides gives:

$$\ln \theta_0 \theta = kt$$

from which,

$$k = \frac{1}{t} \ln \left(\frac{\theta}{\theta_0} \right) = \frac{1}{83.0} \ln \left(\frac{16.5}{56.6} \right) = 1.830 (1.2326486 \dots) \text{ Hence } k = 1.485 \times 10^{-2}$$

Problem 20. The current i amperes flowing in a capacitor at time t seconds is given by $i = 8.0 (1 - e^{-t/(CR)})$, where the circuit resistance R is 25×10^3 ohms and capacitance C is 16×10^{-6} farads. Determine (a) the current i after 0.5 seconds and (b) the time, to the nearest millisecond, for the current to reach 6.0 A. Sketch the graph of current against time

- Current $i = 8.0 (1 - e^{-t/(CR)}) = 8.0 [1 - e^{-0.5/(16 \times 10^{-6})}] (25 \times 10^3) = 8.0 (1 - e^{-1.25}) = 8.0 (1 - 0.2865047 \dots) = 8.0 (0.7134952 \dots) = 5.71 \text{ amperes}$
- Transposing $i = 8.0 (1 - e^{-t/(CR)})$ gives: $i/8.0 = 1 - e^{-t/(CR)}$ from which, $e^{-t/(CR)} = 1 - i/8.0 = 1 - 0.75 = 0.25$ Taking the reciprocal of both sides gives:

$$e^{t/C R} = 8.0$$

$$8.0 - i$$

Taking Napierian logarithms of both sides gives:

$$t C R = \ln 8.0$$

$$8.0 - i$$

Hence

$$t = C R \ln 8.0$$

$$8.0 - i = (16 \times 10^{-6})(25 \times 10^3) \ln 8.0$$

$$8.0 - 6.0$$

when $i = 6.0$ amperes,

$$\text{i.e. } t = 400 \times 10^{-3} \ln 8.0 / 2.0 = 0.4 \ln 4.0 = 0.4 (1.3862943 \dots) = 0.5545 \text{ s} = 555 \text{ ms},$$

to the nearest millisecond

A graph of current against time is shown in Fig. 14.6.

Figure 14.6

Problem 21. The temperature θ_2 of a winding which is being heated electrically at time t is given by: $\theta_2 = \theta_1 (1 - e^{-t/\tau})$ where θ_1 is the temperature (in degrees Celsius) at time $t = 0$ and τ is a constant. Calculate:

- θ_1 , correct to the nearest degree, when θ_2 is 50°C , t is 30 s and τ is 60 s
- the time t , correct to 1 decimal place, for θ_2 to be half the value of θ_1

- a. Transposing the formula to make θ_1 the subject gives:

$$\theta_1 = \theta_2 (1 - e^{-t/\tau}) = 50 (1 - e^{-30/60}) = 50 (1 - e^{-0.5}) = 50 (1 - 0.5) = 50 (0.393469 \dots)$$

i.e. $\theta_1 = 1.27^\circ\text{C}$, correct to the nearest degree

- b. Transposing to make t the subject of the formula gives:

$$\theta_2 \theta_1 = 1 - e^{-t/\tau} \text{ from which, } e^{-t/\tau} = 1 - \theta_2 \theta_1 [-2.8 \text{ p.c.}]$$

$$\text{Hence } -t\tau = \ln(1 - \theta_2 \theta_1) \text{ i.e. } t = -\tau \ln(1 - \theta_2 \theta_1) \text{ Since } \theta_2 = 1 \\ 2 \theta_1 t = -60 \ln(1 - 1.2) = -60 \ln 0.5 = 41.59 \text{ s}$$

Hence the time for the temperature θ_2 to be one half of the value of θ_1 is 41.6 s, correct to 1 decimal place.

Now try the following Practice Exercise

Practice Exercise 63 The laws of growth and decay (Answers on page 679)

- The temperature, $T^\circ\text{C}$, of a cooling object varies with time, t minutes, according to the equation: $T = 150 e^{-0.04t}$. Determine the temperature when (a) $t = 0$, (b) $t = 10$ minutes.
- The pressure p pascals at height h metres above ground level is given by $p = p_0 e^{-h/C}$, where p_0 is the pressure at ground level and C is a constant. Find pressure p when $p_0 = 1.012 \times 10^5 \text{ Pa}$, height $h = 1420 \text{ m}$ and $C = 71500$
- The voltage drop, v volts, across an inductor L henrys at time t seconds is given by $v = 200 e^{-Rt/L}$, where $R = 150 \Omega$ and $L = 12.5 \times 10^{-3} \text{ H}$. Determine: (a) the voltage when $t = 160 \times 10^{-6} \text{ s}$, and (b) the time for the voltage to reach 85 V.
- The length l metres of a metal bar at temperature $t^\circ\text{C}$ is given by $l = l_0 e^{\alpha t}$, when l_0 and α are constants. Determine: (a) the value of l when $l_0 = 1.894$, $\alpha = 2.038 \times 10^{-4}$ and $t = 250^\circ\text{C}$, and (b) the value of l_0 when $l = 2.416$, $t = 310^\circ\text{C}$ and $\alpha = 1.682 \times 10^{-4}$
- The temperature $\theta_2^\circ\text{C}$ of an electrical conductor at time t seconds is given by $\theta_2 = \theta_1 (1 - e^{-t/T})$, when θ_1 is the initial

temperature and T seconds is a constant. Determine (a) θ_2 when $\theta_1 = 159.9^\circ\text{C}$, $t = 30\text{ s}$ and $T = 80\text{ s}$, and (b) the time t for θ_2 to fall to half the value of θ_1 if T remains at 80 s

6. A belt is in contact with a pulley for a sector of $\theta = 1.12$ radians and the coefficient of friction between these two surfaces is $\mu = 0.26$. Determine the tension on the taut side of the belt, T newtons, when tension on the slack side is given by $T_0 = 22.7$ newtons, given that these quantities are related by the law $T = T_0 e^{\mu \theta}$. Determine also the value of θ when $T = 28.0$ newtons
7. The instantaneous current i at time t is given by:

$$i = 10 e^{-t/C R}$$

when a capacitor is being charged. The capacitance C is 7×10^{-6} farads and the resistance R is 0.3×10^6 ohms. Determine:

- a. the instantaneous current when t is 2.5 seconds, and
- b. the time for the instantaneous current to fall to 5 amperes
Sketch a curve of current against time from $t = 0$ to $t = 6$ seconds
8. The amount of product x (in mol/cm³) found in a chemical reaction starting with 2.5 mol/cm³ of reactant is given by $x = 2.5(1 - e^{-4t})$ where t is the time, in minutes, to form product x . Plot a graph at 30 second intervals up to 2.5 minutes and determine x after 1 minute
9. The current i flowing in a capacitor at time t is given by: $i = 12.5(1 - e^{-t/CR})$ where resistance R is 30 kilohms and the capacitance C is 20 microfarads. Determine:
 - a. the current flowing after 0.5 seconds, and
 - b. the time for the current to reach 10 amperes
10. The amount A after n years of a sum invested P is given by the compound interest law: $A = P e^{rn/100}$ when the per unit interest rate r is added continuously. Determine, correct to the nearest pound, the amount after 8 years for a sum of £1500 invested if the interest rate is 6% per annum
11. The percentage concentration C of the starting material in a chemical reaction varies with time t according to the equation $C = 100 e^{-kt}$

$0.004 t$. Determine the concentration when (a) $t = 0$, (b) $t = 100$ s, (c) $t = 1000$ s.

12. The current i flowing through a diode at room temperature is given by: $i = i_S (e^{40V} - 1)$ amperes. Calculate the current flowing in a silicon diode when the reverse saturation current $i_S = 50$ nA and the forward voltage $V = 0.27$ V
13. A formula for chemical decomposition is given by: $C = A(1 - e^{-t/10})$ where t is the time in seconds. Calculate the time, in milliseconds, for a compound to decompose to a value of $C = 0.12$ given $A = 8.5$
14. The mass, m , of pollutant in a water reservoir decreases according to the law $m = m_0 e^{-0.1t}$ where t is the time in days and m_0 is the initial mass. Calculate the percentage decrease in the mass after 60 days, correct to 3 decimal places.
15. A metal bar is cooled with water. Its temperature, in $^{\circ}\text{C}$, is given by: $\theta = 15 + 1300e^{-0.2t}$ where t is the time in minutes. Calculate how long it will take for the temperature, θ , to decrease to 36 $^{\circ}\text{C}$, correct to the nearest second.

Chapter 15

Number sequences

Why it is important to understand: Number sequences

Number sequences are widely used in engineering applications including computer data structure and sorting algorithms, financial engineering, audio compression and architectural engineering. Thanks to engineers, robots have migrated from factory shop floors – as industrial manipulators, to outer space – as interplanetary explorers, to hospitals – as minimally invasive surgical assistants, to homes – as vacuum cleaners and lawn mowers, and to battlefields – as unmanned air, underwater and ground vehicles. Arithmetic progressions are used in simulation engineering and in the reproductive cycle of bacteria. Some uses of AP's in daily life include uniform increase in the speed at regular intervals, completing patterns of objects, calculating simple interest, speed of an aircraft, increase or decrease in the costs of goods, sales and production and so on. Geometric progressions (GP's) are used in compound interest and the range of speeds on a drilling machine. In fact, GP's are used throughout mathematics, and they have many important applications in physics, engineering, biology, economics, computer science, queuing theory and finance. In this chapter, AP's, GP's, combinations and permutations are introduced and explained.

At the end of this chapter you should be able to:

- calculate the n 'th term of an AP
- calculate the sum of n terms of an AP

- calculate the n 'th term of a GP
- calculate the sum of n terms of a GP
- calculate the sum to infinity of a GP
- understand and perform calculations with combinations and permutations

15.1 Arithmetic progressions

When a sequence has a constant difference between successive terms it is called an **arithmetic progression** (often abbreviated to *AP*).

Examples include:

(i) 1 , 4 , 7 , 10 , 13 , ... where the common difference is 3 and (ii) a , $a + d$, $a + 2d$, $a + 3d$, ... where the common difference is d .

General expression for the n 'th term of an AP

If the 1st term of an *AP* is ' a ' and the common difference is ' d ' then the n 'th term is : $a + (n - 1)d$

In example (i) above, the 7th term is given by $1 + (7 - 1)3 = 19$, which may be readily checked.

Sum of n terms of an AP

The sum S of an *AP* can be obtained by multiplying the average of all the terms by the number of terms.

The average of all the terms = $\frac{a + l}{2}$, where ' a ' is the 1st term and l is the last term, i.e. $l = a + (n - 1)d$, for n terms.

Hence the sum of n terms,

$$S_n = n \cdot \frac{a + l}{2} = n \cdot \frac{a + [a + (n - 1)d]}{2}$$

$$\text{i.e. } S_n = n \cdot \frac{2a + (n - 1)d}{2}$$

For example, the sum of the first 7 terms of the series 1, 4, 7, 10, 13, ... is given by

$$S_7 = 7 \cdot \frac{2(1) + (7 - 1)3}{2} \text{ since } a = 1 \text{ and } d = 3 = 7 \cdot \frac{2 + 18}{2} = 7 \cdot 10 = 70$$

15.2 Worked problems on arithmetic progressions

Problem 1. Determine: (a) the 9th, and (b) the 16th term of the series 2, 7, 12, 17, ...

2, 7, 12, 17, ... is an arithmetic progression with a common difference, d , of 5

- The n 'th term of an AP is given by $a + (n - 1)d$ Since the first term $a = 2$, $d = 5$ and $n = 9$ then the 9th term is: $2 + (9 - 1)5 = 2 + (8)(5) = 2 + 40 = 42$
- The 16th term is: $2 + (16 - 1)5 = 2 + (15)(5) = 2 + 75 = 77$

Problem 2. The 6th term of an AP is 17 and the 13th term is 38. Determine the 19th term.

The n 'th term of an AP is $a + (n - 1)d$

(1)

The 6th term is: $a + 5d = 17$

(2)

The 13th term is: $a + 12d = 38$

Equation (2) – equation (1) gives: $7d = 21$, from which, $d = 21/7 = 3$

Substituting in equation (1) gives: $a + 15 = 17$, from which, $a = 2$

Hence the 19th term is:

$$a + (n - 1)d = 2 + (19 - 1)3 = 2 + (18)(3) = 2 + 54 = 56$$

Problem 3. Determine the number of the term whose value is 22 in the series

2 1 2 , 4 , 5 1 2 , 7 , ...

2 1 2 , 4 , 5 1 2 , 7 , ... is an AP

where $a = 2 1 2$ and $d = 1 1 2$

Hence if the n 'th term is 22 then: $a + (n - 1)d = 22$

$$\begin{aligned} \text{i.e. } 2 1 2 + (n - 1)1 1 2 &= 22 \\ 2 1 2 + (n - 1)1 1 2 &= 22 \\ 2 1 2 - 2 1 2 &= 22 - 2 1 2 \\ n - 1 &= 19 \\ n &= 13 + 1 = 14 \end{aligned}$$

i.e. the 14th term of the AP is 22

Problem 4. Find the sum of the first 12 terms of the series 5, 9, 13, 17, ...

5, 9, 13, 17, ... is an AP where $a = 5$ and $d = 4$

The sum of n terms of an AP,

$$S_n = n/2 [2a + (n - 1)d]$$

Hence the sum of the first 12 terms,

$$S_{12} = 12/2 [2(5) + (12 - 1)4] = 6[10 + 44] = 6(54) = 324 \text{ [- . 8 p c]}$$

Now try the following Practice Exercise

Practice Exercise 64 Arithmetic progressions (Answers on page 679)

1. Find the 11th term of the series 8, 14, 20, 26, ...
2. Find the 17th term of the series 11, 10.7, 10.4, 10.1, ...
3. The 7th term of a series is 29 and the 11th term is 54. Determine the sixteenth term.
4. Find the 15th term of an arithmetic progression of which the first term is 2.5 and the 10th term is 16.
5. Determine the number of the term which is 29 in the series 7, 9.2, 11.4, 13.6, ...
6. Find the sum of the first 11 terms of the series 4, 7, 10, 13, ...
7. Determine the sum of the series 6.5, 8.0, 9.5, 11.0, ..., 32

15.3 Further worked problems on arithmetic progressions

Problem 5. The sum of 7 terms of an AP is 35 and the common difference is 1.2. Determine the 1st term of the series

$$n = 7, d = 1.2 \text{ and } S_7 = 35$$

Since the sum of n terms of an AP is given by

$$S_n = n/2 [2a + (n - 1)d] \text{ then } 35 = 7/2 [2a + (7 - 1)1.2] = 7/2 [2a + 7.2] \text{ Hence } 35 \times 2/7 = 2a + 7.2 \text{ or } 10 = 2a + 7.2 \text{ Thus } 2a = 10 - 7.2 = 2.8 \text{ from }$$

which $a = 2.8 \cdot 2 = 14$

i.e. the first term, $a = 1.4$

Problem 6. Three numbers are in arithmetic progression. Their sum is 15 and their product is 80. Determine the three numbers

Let the three numbers be $(a - d)$, a and $(a + d)$

Then $(a - d) + a + (a + d) = 15$, i.e. $3a = 15$, from which, $a = 5$

Also, $a(a - d)(a + d) = 80$, i.e. $a(a^2 - d^2) = 80$

Since $a = 5$, $5(5^2 - d^2) = 80$ $125 - 5d^2 = 80$ $125 - 80 = 5d^2$ $45 = 5d^2$

from which, $d^2 = 45/5 = 9$. Hence, $d = 9 = \pm 3$

The three numbers are thus $(5 - 3)$, 5 and $(5 + 3)$, i.e. **2, 5 and 8**

Problem 7. Find the sum of all the numbers between 0 and 207 which are exactly divisible by 3

The series 3, 6, 9, 12, ... 207 is an *AP* whose first term $a = 3$ and common difference $d = 3$

The last term is $a + (n - 1)d = 207$

i.e. $3 + (n - 1)3 = 207$ from which $(n - 1) = 207 - 3/3 = 68$ Hence $n = 68 + 1 = 69$

The sum of all 69 terms is given by

$$S_{69} = \frac{n}{2} [2a + (n - 1)d] = \frac{69}{2} [2(3) + (68)3] = \frac{69}{2} [6 + 204] = 69 \cdot 105 = 7245$$

Problem 8. The 1st, 12th and last term of an arithmetic progression are 4, 31.5, and 376.5 respectively. Determine: (a) the number of terms in the series, (b) the sum of all the terms and (c) the 80th term

- Let the *AP* be $a, a + d, a + 2d, \dots, a + (n - 1)d$, where $a = 4$ The 12th term is: $a + (12 - 1)d = 31.5$
i.e. $4 + 11d = 31.5$, from which, $11d = 31.5 - 4 = 27.5$ Hence $d = 27.5/11 = 2.5$

The last term is $a + (n - 1)d$

$$\text{i.e. } 4 + (n - 1)(2.5) = 376.5 \quad (n - 1) = 376.5 - 4 \quad 2.5 = 372.5 \quad 2.5 = 149$$

Hence the number of terms in the series, $n = 149 + 1 = 150$

- b. Sum of all the terms,

$$S_{150} = n/2 [2a + (n - 1)d] = 150/2 [2(4) + (150 - 1)(2.5)] = 75 [8 + (149)(2.5)] = 85 [8 + 372.5] = 75 (380.5) = 28537.5$$

- c. The 80th term is:

$$a + (n - 1)d = 4 + (80 - 1)(2.5) = 4 + (79)(2.5) = 4 + 197.5 = 201.5$$

Problem 9. An oil company bores a hole 120 m deep. Estimate the cost of boring if the cost is £ 70 for drilling the first metre with an increase in cost of £ 3 per metre for each succeeding metre

The series is: 70, 73, 76, ... to 120 terms,

i.e. $a = 70$, $d = 3$ and $n = 120$

Thus, **total cost**,

$$S_n = n/2 [2a + (n - 1)d] = 120/2 [2(70) + (120 - 1)(3)] = 60 [140 + 357] = 60 (497) = £ 29820$$

Now try the following Practice Exercise

Practice Exercise 65 Arithmetic progressions (Answers on page 679)

1. The sum of 15 terms of an arithmetic progression is 202.5 and the common difference is 2. Find the first term of the series
2. Three numbers are in arithmetic progression. Their sum is 9 and their product is 20.25. Determine the three numbers
3. Find the sum of all the numbers between 5 and 250 which are exactly divisible by 4
4. Find the number of terms of the series 5, 8, 11, ... of which the sum is 1025
5. Insert four terms between 5 and 22.5 to form an arithmetic

progression

6. The 1st, 10th and last terms of an arithmetic progression are 9, 40.5, and 425.5 respectively. Find (a) the number of terms, (b) the sum of all terms and (c) the 70th term
7. On commencing employment a man is paid a salary of £ 16 000 per annum and receives annual increments of £ 480. Determine his salary in the 9th year and calculate the total he will have received in the first 12 years
8. An oil company bores a hole 80 m deep. Estimate the cost of boring if the cost is £30 for drilling the first metre with an increase in cost of £2 per metre for each succeeding metre

15.4 Geometric progressions

When a sequence has a constant ratio between successive terms it is called a **geometric progression** (often abbreviated to *GP*). The constant is called the **common ratio, r** .

Examples include

(i) 1 , 2 , 4 , 8 , ... where the common ratio is 2 and (ii) $a , ar , ar^2 , ar^3 \dots$ where the common ratio is r

General expression for the n^{th} term of a *GP*

If the first term of a *GP* is ‘ a ’ and the common ratio is r , then

the n^{th} term is : ar^{n-1}

which can be readily checked from the above examples.

For example, the 8th term of the *GP* 1, 2, 4, 8, ... is $(1)(2)^7 = 128$, since $a = 1$ and $r = 2$

Sum to n terms of a *GP*

Let a *GP* be $a, ar, ar^2, ar^3, \dots, ar^{n-1}$
then the sum of n terms,

$$S_n = a + ar + ar^2 + ar^3 + \dots + ar^{n-1} \dots \quad (1)$$

$$S_n = a + ar + ar^2 + ar^3 + \dots + ar^{n-1} \dots$$

Multiplying throughout by r gives:

(2)

$$r S_n = a r + a r^2 + a r^3 + a r^4 + \cdots + a r^{n-1} + a r^n \dots$$

Subtracting equation (2) from equation (1) gives:

$$S_n - r S_n = a - a r^n \text{ i.e. } S_n(1 - r) = a(1 - r^n)$$

Thus the sum of n terms,

$$S_n = a(1 - r^n)(1 - r) \text{ which is valid when } r < 1$$

Subtracting equation (1) from equation (2) gives

$$S_n = a(r^n - 1)(r - 1) \text{ which is valid when } r > 1$$

For example, the sum of the first 8 terms of the GP 1, 2, 4, 8, 16, ... is given by:

$$S_8 = 1(2^8 - 1)(2 - 1) \text{ since } a = 1 \text{ and } r = 2 \text{ i.e. } S_8 = 1(256 - 1)1 = 255$$

Sum to infinity of a GP

When the common ratio r of a GP is less than unity, the sum of n terms,

$$S_n = a(1 - r^n)(1 - r), \text{ which may be written as } S_n = a(1 - r) - a r^n(1 - r)$$

Since, $r < 1$, r^n becomes less as n increases,

$$\text{i.e. } r^n \rightarrow 0 \text{ as } n \rightarrow \infty \text{ Hence } a r^n(1 - r) \rightarrow 0 \text{ as } n \rightarrow \infty. \text{ Thus } S_n \rightarrow a(1 - r) \text{ as } n \rightarrow \infty$$

The quantity $a(1 - r)$ is called the **sum to infinity**, S_∞ , and is the limiting value of the sum of an infinite number of terms,

$$\text{i.e. } S_\infty = a(1 - r) \text{ which is valid when } -1 < r < 1$$

Convergence means that the values of the terms must get progressively smaller and the sum of the terms must reach a limiting value.

For example, the function $y = 1/x$ converges to zero as x increases

Similarly, the series $1 + 1/2 + 1/4 + 1/8 + \cdots$ is convergent since the value of the terms is getting smaller and the sum of the terms is approaching a limiting value of 2,

$$\text{i.e. the sum to infinity, } S_\infty = a/1 - r = 1/1 - 1/2 = 2$$

15.5 Worked problems on geometric progressions

Problem 10. Determine the 10th term of the series 3, 6, 12, 24, ...

3, 6, 12, 24, ... is a geometric progression with a common ratio r of 2.
The n 'th term of a GP is ar^{n-1} , where a is the first term. Hence the 10th term is:

$$(3)(2)^{10-1} = (3)(2)^9 = 3(512) = 1536$$

Problem 11. Find the sum of the first 7 terms of the series, 1 2 , 1 1 2 , 4 1 2 , 13 1 2 , ...

1 2 , 1 1 2 , 4 1 2 , 13 1 2 , ...

is a GP with a common ratio $r = 3$

The sum of n terms, $S_n = a(r^{n-1})(r-1)$

$$\text{Hence } S_7 = 12(3^7-1)(3-1) = 12(2187-1)2 = 54612$$

Problem 12. The first term of a geometric progression is 12 and the 5th term is 55. Determine the 8th term and the 11th term

The 5th term is given by $ar^4 = 55$, where the first term $a = 12$

Hence $r^4 = 55/12$ and

$$r = \sqrt[4]{55/12} = 1.4631719 \dots$$

The 8th term is

$$a r^7 = (12)(1.4631719 \dots)^7 = 172.3$$

The 11th term is

$$a r^{10} = (12)(1.4631719 \dots)^{10} = 539.7$$

Problem 13. Which term of the series:

2187 , 729 , 243 , ... is 19 ?

2187, 729, 243, ... is a GP with a common ratio $r = 1/3$ and first term $a = 2187$

The n 'th term of a GP is given by: ar^{n-1}

Hence $19 = (2187)13n - 1$ from which $13n - 1 = 1(9)(2187) = 1323$
 $7 = 139 = 139$

Thus $(n - 1) = 9$, from which, $n = 9 + 1 = 10$
i.e. 19 is the 10th term of the GP.

Problem 14. Find the sum of the first 9 terms of the series: 72.0, 57.6, 46.08, ...

The common ratio,

$$r = \frac{57.6}{72.0} = 0.8 \text{ also } \frac{46.08}{57.6} = 0.8$$

The sum of 9 terms,

$$S_9 = a(1 - r^n)(1 - r) = 72.0(1 - 0.8^9)(1 - 0.8) = 72.0(1 - 0.1342) \\ 0.2 = 311.7$$

Problem 15. Find the sum to infinity of the series 3, 1, 13, ...

3, 1, 13, ... is a GP of common ratio, $r = 13$

The sum to infinity,

$$S_{\infty} = \frac{a}{1 - r} = \frac{3}{1 - 13} = \frac{3}{-12} = -\frac{1}{4}$$

Now try the following Practice Exercise

Practice Exercise 66 Geometric progressions (Answers on page 679)

1. Find the 10th term of the series 5, 10, 20, 40, ...
2. Determine the sum to the first 7 terms of the series 0.25, 0.75, 2.25, 6.75, ...
3. The first term of a geometric progression is 4 and the 6th term is 128. Determine the 8th and 11th terms.
4. Find the sum of the first 7 terms of the series 2, 5, 12, 12, ... (correct to 4 significant figures).
5. Determine the sum to infinity of the series 4, 2, 1,
6. Find the sum to infinity of the series 212, -114, 58,

15.6 Further worked problems on geometric

progressions

Problem 16. In a geometric progression the 6th term is 8 times the 3rd term and the sum of the 7th and 8th terms is 192. Determine: (a) the common ratio, (b) the 1st term, and (c) the sum of the 5th to 11th term, inclusive

- Let the GP be $a, ar, ar^2, ar^3, \dots, ar^{n-1}$. The 3rd term = ar^2 and the 6th term = ar^5 . The 6th term is 8 times the 3rd. Hence $ar^5 = 8ar^2$ from which, $r^3 = 8$ and $r = 2$. **the common ratio $r = 2$** .
- The sum of the 7th and 8th terms is 192. Hence $ar^6 + ar^7 = 192$. Since $r = 2$, then

$$64a + 128a = 192 \quad 192a = 192,$$

from which, **a , the first term = 1**

- The sum of the 5th to 11th terms (inclusive) is given by:

$$S_{11} - S_4 = a(r^{11-1})(r-1) - a(r^{4-1})(r-1) = 1(2^{11-1})(2-1) - 1(2^{4-1})(2-1) = (2^{11-1}) - (2^{4-1}) = 2^{11} - 2^4 = 2408 - 16 = 2032$$

Problem 17. A hire tool firm finds that their net return from hiring tools is decreasing by 10% per annum. If their net gain on a certain tool this year is £ 400, find the possible total of all future profits from this tool (assuming the tool lasts for ever)

The net gain forms a series:

$$\text{£ } 400 + \text{£ } 400 \times 0.9 + \text{£ } 400 \times 0.9^2 + \dots,$$

which is a GP with $a = 400$ and $r = 0.9$

The sum to infinity,

$$S_{\infty} = a(1-r) = 400(1-0.9) = \text{£ } 4000 = \text{total future profits}$$

Problem 18. If £100 is invested at compound interest of 8% per annum, determine (a) the value after 10 years, (b) the time, correct to the nearest year, it takes to reach more than £300

- a. Let the *GP* be a, ar, ar^2, \dots, ar^n . The first term $a = £ 100$ and the common ratio $r = 1.08$. Hence the second term is $ar = (100)(1.08) = £ 108$, which is the value after 1 year, the 3rd term is $ar^2 = (100)(1.08)^2 = £ 116.64$, which is the value after 2 years and so on. Thus the value after 10 years = $ar^{10} = (100)(1.08)^{10} = £ 215.89$
- b. When £ 300 has been reached, $300 = ar^n$
i.e. $300 = 100(1.08)^n$ and $3 = (1.08)^n$

Taking logarithms to base 10 of both sides gives:

$$\lg 3 = \lg (1.08)^n = n \lg (1.08),$$

by the laws of logarithms from which,

$$n = \lg 3 / \lg 1.08 = 14.3$$

Hence it will take 15 years to reach more than £300

Problem 19. A drilling machine is to have 6 speeds ranging from 50 rev/min to 750 rev/min. If the speeds form a geometric progression determine their values, each correct to the nearest whole number

Let the *GP* of n terms be given by $a, ar, ar^2, \dots, ar^{n-1}$

The 1st term $a = 50$ rev/min.

The 6th term is given by ar^{6-1} , which is 750 rev/min, i.e., $ar^5 = 750$ from which $r^5 = 750/a = 750/50 = 15$

Thus the common ratio, $r = 15^{1/5} = 1.7188$

The 1st term is $a = 50$ rev/min.

the 2nd term is $ar = (50)(1.7188) = 85.94$,

the 3rd term is $ar^2 = (50)(1.7188)^2 = 147.71$,

the 4th term is $ar^3 = (50)(1.7188)^3 = 253.89$,

the 5th term is $ar^4 = (50)(1.7188)^4 = 436.39$,

the 6th term is $ar^5 = (50)(1.7188)^5 = 750.06$

Hence, correct to the nearest whole number, the 6 speeds of the drilling machine are: **50, 86, 148, 254, 436 and 750 rev/min.**

Now try the following Practice Exercise

Practice Exercise 67 Geometric progressions (Answers on page 679)

1. In a geometric progression the 5th term is 9 times the 3rd term and the sum of the 6th and 7th terms is 1944. Determine: (a) the common ratio, (b) the 1st term and (c) the sum of the 4th to 10th terms inclusive.
2. Which term of the series 3, 9, 27, ... is 59 049?
3. The value of a lathe originally valued at £3000 depreciates 15% per annum. Calculate its value after 4 years. The machine is sold when its value is less than £550. After how many years is the lathe sold?
4. If the population of Great Britain is 65 million and is decreasing at 2.4% per annum, what will be the population in 5 years time?
5. 100 g of a radioactive substance disintegrates at a rate of 3% per annum. How much of the substance is left after 11 years?
6. If £250 is invested at compound interest of 6% per annum determine (a) the value after 15 years, (b) the time, correct to the nearest year, it takes to reach £ 750.
7. A drilling machine is to have 8 speeds ranging from 100 rev/min to 1000 rev/min. If the speeds form a geometric progression determine their values, each correct to the nearest whole number.

15.7 Combinations and permutations

A **combination** is the number of selections of r different items from n distinguishable items when order of selection is ignored. A combination is denoted by $n C r$ or $n r$

where $n C r = n ! r ! (n - r) !$

where, for example, $4!$ denotes $4 \times 3 \times 2 \times 1$ and is termed ‘factorial 4’.

Thus,

$$5 C 3 = 5 ! 3 ! (5 - 3) ! = 5 \times 4 \times 3 \times 2 \times 1 (3 \times 2 \times 1) (2 \times 1) = 120 \times 2 = 10$$

For example, the five letters A, B, C, D, E can be arranged in groups of three as follows: ABC, ABD, ABE, ACD, ACE, ADE, BCD, BCE, BDE, CDE, i.e.

there are ten groups. The above calculation $5 C 3$ produces the answer of 10 combinations without having to list all of them.

A **permutation** is the number of ways of selecting $r \leq n$ objects from n distinguishable objects when order of selection is important. A permutation is denoted by $n P r$ or $n P_r$

where $n P r = n (n - 1) (n - 2) \dots (n - r + 1)$ or $n P r = n ! (n - r) !$

Thus, $4 P 2 = 4 ! (4 - 2) ! = 4 ! 2 ! = 4 \times 3 \times 2 = 12$

Problem 20. Evaluate: (a) $7 C 4$ (b) $10 C 6$

- $7 C 4 = 7 ! 4 ! (7 - 4) ! = 7 ! 4 ! 3 ! = 7 \times 6 \times 5 \times 4 \times 3 \times 2 (4 \times 3 \times 2) (3 \times 2) = 35$
- $10 C 6 = 10 ! 6 ! (10 - 6) ! = 10 ! 6 ! 4 ! = 210$

Problem 21. Evaluate: (a) $6 P 2$ (b) $9 P 5$

- $6 P 2 = 6 ! (6 - 2) ! = 6 ! 4 ! = 6 \times 5 \times 4 \times 3 \times 2 = 30$
- $9 P 5 = 9 ! (9 - 5) ! = 9 ! 4 ! = 9 \times 8 \times 7 \times 6 \times 5 \times 4 ! 4 ! = 15120$

Now try the following Practice Exercise

Practice Exercise 68 Combinations and permutations (Answers on page 680)

Evaluate the following:

1. (a) $9 C 6$ (b) $3 C 1$
2. (a) $6 C 2$ (b) $8 C 5$
3. (a) $4 P 2$ (b) $7 P 4$
4. (a) $10 P 3$ (b) $8 P 5$

Chapter 16

The binomial series

Why it is important to understand: The binomial series

There are many applications of the binomial theorem in every part of algebra, and in general with permutations, combinations and probability. It is also used in atomic physics where it is used to count *s*, *p*, *d* and *f* orbitals. There are applications of the binomial series in financial mathematics to determine the number of stock price paths that leads to a particular stock price at maturity.

At the end of this chapter you should be able to:

- define a binomial expression
- use Pascal's triangle to expand a binomial expression
- state the general binomial expansion of $(a + x)^n$ and $(1 + x)^n$
- use the binomial series to expand expressions of the form $(a + x)^n$ for positive, negative and fractional values of n
- determine the r 'th term of a binomial expansion
- use the binomial expansion with practical applications

16.1 Pascal's triangle

A **binomial expression** is one that contains two terms connected by a plus or minus sign. Thus $(p + q)$, $(a + x)^2$, $(2x + y)^3$ are examples of binomial expression. Expanding $(a + x)^n$ for integer values of n from 0 to 6 gives the results shown at the top of [page 146](#).

From the results the following patterns emerge:

- 'a' decreases in power moving from left to right.
- 'x' increases in power moving from left to right.
- The coefficients of each term of the expansions are symmetrical about the middle coefficient when n is even and symmetrical about the two middle coefficients when n is odd.
- The coefficients are shown separately in [Table 16.1](#) and this arrangement is known as

Pascal's triangle* A coefficient of a term may be obtained by adding the two adjacent coefficients immediately above in the previous row. This is shown by the triangles in [Table 16.1](#), where, for example, $1 + 3 = 4$, $10 + 5 = 15$ and so on.

1. Pasal's triangle method is used for expansions of the form $(a + x)^n$ for integer values of n less than about 8.

Problem 1. Use the Pascal's triangle method to determine the expansion of $(a + x)^7$

Table 16.1

$(a+x)^0$	1						
$(a+x)^1$	1 1						
$(a+x)^2$	1 2 1						
$(a+x)^3$							
$(a+x)^4$	1 4 6 4 1						
$(a+x)^5$	1 5 10						
$(a+x)^6$	1 6 15 20 15 6 1						

From [Table 16.1](#) the row the Pascal's triangle corresponding to $(a + x)^6$ is as shown in (1) below. Adding adjacent coefficients gives the coefficients of $(a + x)^7$ as shown in (2) below.

$(a+x)^0$	1
$(a+x)^1$	1 1
$(a+x)^2$	1 2 1
$(a+x)^3$	1 3 3 1
$(a+x)^4$	1 4 6 4 1
$(a+x)^5$	1 5 10 10 5 1
$(a+x)^6$	1 6 15 20 15 6 1

* Who was **Pascal**? . Blaise Pascal (19 June 1623.19 August 1662) was a French polymath. A child prodigy, he wrote a significant treatise on the subject of projective geometry at the age of sixteen, and later corresponded with Pierre de Fermat on probability theory, strongly influencing the development of modern economics and social science. To find out more go to www.routledge.com/cw/bird

$(a+x)^0 =$	1
$(a+x)^1 =$	$a+x$
$(a+x)^2 = (a+x)(a+x) =$	$a^2 + 2ax + x^2$
$(a+x)^3 = (a+x)^2(a+x) =$	$a^3 + 3a^2x + 3ax^2 + x^3$
$(a+x)^4 = (a+x)^3(a+x) =$	$a^4 + 4a^3x + 6a^2x^2 + 4ax^3 + x^4$
$(a+x)^5 = (a+x)^4(a+x) =$	$a^5 + 5a^4x + 10a^3x^2 + 10a^2x^3 + 5ax^4 + x^5$
$(a+x)^6 = (a+x)^5(a+x) =$	$a^6 + 6a^5x + 15a^4x^2 + 20a^3x^3 + 15a^2x^4 + 6ax^5 + x^6$

The first and last terms of the expansion of $(a + x)^7$ and a^7 and x^7 respectively. The powers of 'a' decrease and the powers of 'x' increase moving from left to right. Hence,

$$(a + x)^7 = a^7 + 7a^6x + 21a^5x^2 + 35a^4x^3 + 35a^3x^4 + 21a^2x^5 + 7ax^6 + x^7$$

Problem 2. Determine, using Pascal's triangle method, the expansion of $(2p - 3q)^5$

Comparing $(2p - 3q)^5$ with $(a + x)^5$ shows that $a = 2p$ and $x = -3q$
Using Pascal's triangle method:

$$(a + x)^5 = a^5 + 5a^4x + 10a^3x^2 + 10a^2x^3 + \dots$$

Hence

$$(2p - 3q)^5 = (2p)^5 + 5(2p)^4(-3q) + 10(2p)^3(-3q)^2 + 10(2p)^2(-3q)^3 + 5(2p)(-3q)^4 + (-3q)^5$$

$$\text{i.e. } (2p - 3q)^5 = 32p^5 - 240p^4q + 720p^3q^2 \\ - 1080p^2q^3 + 810pq^4 - 243q^5$$

Now try the following Practice Exercise

Practice Exercise 69 Pascal's triangle (Answers on page 680)

1. Use Pascal's triangle to expand $(x - y)^7$
2. Expand $(2a + 3b)^5$ using Pascal's triangle.

16.2 The binomial series

The **binomial series** or **binomial theorem** is a formula for raising a binomial expression to any power without lengthy multiplication. The general binomial expansion of $(a + x)^n$ is given by:

$$(a + x)^n = a^n + n a^{n-1} x + n(n-1)2! a^{n-2} x^2 + n(n-1)(n-2)3! a^{n-3} x^3 + \dots + x^n$$

where, for example, $3!$ denote $3 \times 2 \times 1$ and is termed ‘factorial 3’.

With the binomial theorem n may be a fraction, a decimal fraction or a positive or negative integer.

In the general expansion of $(a + x)^n$ it is noted that the 4th term is:

$$n(n-1)(n-2)3! a^{n-3} x^3$$

The number 3 is very evident in this expression.

For any term in a binomial expansion, say the r 'th term, $(r-1)$ is very evident. It may therefore be reasoned that the r 'th term of the expansion $(a + x)^n$ is:

$$n(n-1)(n-2)\dots \text{to } (r-1) \text{ terms } (r-1)! a^{n-(r-1)} x^{r-1}$$

If $a = 1$ in the binomial expansion of $(a + x)^n$ then:

$$(1 + x)^n = 1 + n x + n(n-1)2! x^2 + n(n-1)(n-2)3! x^3 + \dots$$

which is valid for $-1 < x < 1$

When x is small compared with 1 then:

$$(1 + x)^n \approx 1 + nx$$

16.3 Worked problems on the binomial series

Problem 3. Use the binomial series to determine the expansion of $(2 + x)^7$

The binomial expansion is given by:

$$\begin{aligned}(a + x)^n = a^n + n a^{n-1} x + n(n-1)2! a^{n-2} x^2 + n(n-1)(n-2)3! \\ a^{n-3} x^3 + \dots\end{aligned}$$

When $a = 2$ and $n = 7$:

$$\begin{aligned}(2 + x)^7 = 2^7 + 7(2^6) + (7)(6)(2)(1)(2)5x^2 + (7)(6)(5)(3) \\ (2)(1)(2)4x^3 + (7)(6)(5)(4)(4)(3)(2)(1)(2)3x^4 + (7) \\ (6)(5)(4)(3)(5)(4)(3)(2)(1)(2)2x^5 + (7)(6)(5)(4)(3)(2)(1) \\ (2)(6)(5)(4)(3)(2)(1)(2)x^6 + (7)(6)(5)(4)(3)(2)(1) \\ (7)(6)(5)(4)(3)(2)(1)x^7\end{aligned}$$

$$\begin{aligned}\text{i.e. } (2 + x)^7 = 128 + 448x + 672x^2 + 560x^3 \\ + 280x^4 + 84x^5 + 14x^6 + x^7\end{aligned}$$

Problem 4. Use the binomial series to determine the expansion of $(2a - 3b)^5$

From equation (1), the binomial expansion is given by:

$$\begin{aligned}(a + x)^n = a^n + n a^{n-1} x + n(n-1)2! a^{n-2} x^2 + n(n-1)(n-2)3! \\ a^{n-3} x^3 + \dots\end{aligned}$$

When $a = 2a$, $x = -3b$ and $n = 5$:

$$\begin{aligned}(2a - 3b)^5 = (2a)^5 + 5(2a)^4(-3b) + (5)(4)(2)(1)(2a)3(- \\ 3b)2 + (5)(4)(3)(2)(1)(2a)2(-3b)3 + (5)(4)(3)(2) \\ (4)(3)(2)(1)(2a)(-3b)4 + (5)(4)(3)(2)(1)(5)(4)(3)(2)(1)(-3b)5,\end{aligned}$$

$$\begin{aligned}\text{i.e. } (2a - 3b)^5 = 32a^5 - 240a^4b + 720a^3b^2 - 1080a^2b^3 + 810ab^4 \\ - 243b^5\end{aligned}$$

Problem 5. Expand $c - 1 c 5$ using the binomial series

$$c - 1 c 5 = c 5 + 5 c 4 - 1 c + (5)(4)(2)(1)c 3 - 1 c 2 + (5)(4)(3)(3)(2)(1)c 2 - 1 c 3 + (5)(4)(3)(2)(4)(3)(2)(1)c - 1 c 4 + (5)(4)(3)(2)(1)(5)(4)(3)(2)(1) - 1 c 5$$

$$\text{i.e. } c - 1 c 5 = c 5 - 5 c 4 + 10 c - 10 c + 5 c 3 - 1 c 5$$

Problem 6. Without fully expanding $(3 + x)^7$, determine the fifth term

The r 'th term of the expansion $(a + x)^n$ is given by:

$$n(n-1)(n-2)\dots \text{to } (r-1) \text{ terms } (r-1)! a^{n-(r-1)} x^{r-1}$$

Substituting $n = 7$, $a = 3$ and $r - 1 = 5 - 1 = 4$ gives:

$$(7)(6)(5)(4)(4)(3)(2)(1)(3)7 - 4x^4$$

$$\text{i.e. the fifth term of } (3 + x)^7 = 35(3)3x4 = 945x4$$

Problem 7. Find the middle term of $2 p - 1 2 q 10$

In the expansion of $(a + x)^{10}$ there are $10 + 1$, i.e. 11 terms. Hence the middle term is the sixth. Using the general expression for the r 'th term where $a = 2 p$, $x = -1 2 q$, $n = 10$ and $r - 1 = 5$ gives:

$$(10)(9)(8)(7)(6)(5)(4)(3)(2)(1)(2p)10 - 5 - 1 2 q 5 = 252 (32p5) - 1 32 q 5$$

Hence the middle term of $2 q - 1 2 q 10$ is $-252 p 5 q 5$

Problem 8. Evaluate $(1.002)^9$ using the binomial theorem correct to (a) 3 decimal places and (b) 7 significant figures

$$(1 + x)^n = 1 + n x + n(n-1)2! x^2 + n(n-1)(n-2)3! x^3 + \dots (1.002)^9 = (1 + 0.002)^9$$

Substituting $x = 0.002$ and $n = 9$ in the general expansion for $(1 + x)^n$ gives:

$$(1 + 0.002)^9 = 1 + 9(0.002) + (9)(8)(2)(1)(0.002)2 + (9)(8)(7)(3)(2)(1)(0.002)3 + \dots = 1 + 0.018 + 0.000144 + 0.000000672 + \dots = 1.018144672 \dots \text{ Hence, } (1.002)^9 = 1.018, \text{ correct to 3 decimal places} = 1.018145, \text{ correct to 7 significant figures}$$

Problem 9. Determine the value of $(3.039)^4$, correct to 6 significant figures using the binomial theorem. $(3.039)^4$ may be written in the form $(1 + x)^n$ as:

$$\begin{aligned}(3.039)^4 &= (3 + 0.039)^4 = 3^4 + 4(3)(0.039)3^3 + 6(3)(0.039)^2(3^2) + 4(3)(0.039)^3(3) + (0.039)^4 \\&= 1 + 4(0.039) + (4)(3)(0.039)^2 + (6)(3)(0.039)^3 + (4)(3)(0.039)^4 \\&= 1 + 0.052 + 0.001014 [- .6 \text{ p t}] + 0.000008788 + \dots = \\&= 1.0530228 \text{ correct to 8 significant figures. Hence } (3.039)^4 = 3^4(1.0530228) \\&= 85.2948, \text{ correct to 6 significant figures}\end{aligned}$$

Now try the following Practice Exercise

Practice Exercise 70 The binomial series (Answers on page 680)

1. Use the binomial theorem to expand $(a + 2x)^4$
2. Use the binomial theorem to expand $(2 - x)^6$
3. Expand $(2x - 3y)^4$
4. Determine the expansion of $2x + 2x^5$
5. Expand $(p + 2q)^{11}$ as far as the fifth term
6. Determine the sixth term of $3p + q^{13}$
7. Determine the middle term of $(2a - 5b)^8$
8. Use the binomial theorem to determine, correct to 4 decimal places:
(a) $(1.003)^8$ (b) $(0.98)^7$
9. Evaluate $(4.044)^6$ correct to 2 decimal places.

16.4 Further worked problems on the binomial series

Problem 10.

- a. Expand $1(1 + 2x)^3$ in ascending powers of x as far as the term in x^3 , using the binomial series.
 - b. State the limits of x for which the expansion is valid
-
- a. Using the binomial expansion of $(1 + x)^n$, where $n = -3$ and x is replaced by $2x$ gives:

$$1(1+2x)^3 = (1+2x)-3 = 1 + (-3)(2x) + (-3)(-4)2!(2x)^2 + (-3)(-4)(-5)3!(2x)^3 + \dots = 1 - 6x + 24x^2 - 80x^3 + \dots$$

- b. The expansion is valid provided $|2x| < 1$, i.e. $|x| < 1/2$ or $-1/2 < x < 1/2$

Problem 11.

- a. Expand $1(4-x)^2$ in ascending powers of x as far as the term in x^3 , using the binomial theorem.
- b. What are the limits of x for which the expansion in (a) is true?

a. $1(4-x)^2 = 141 - x42 = 1421 - x42 = 1161 - x4 - 2$ Using the expansion of $(1+x)^n$

$$1(4-x)^2 = 1161 - x4 - 2 = 1161 + (-2) - x4 + (-2)(-3)2! - x42 + (-2)(-3)(-4)3! - x43 + \dots = 1161 + x2 + 3x216 + x316 + \dots$$

- b. The expansion in (a) is true provided $x4 < 1$, i.e. $|x| < 4$ or $-4 < x < 4$

Problem 12. Use the binomial theorem to expand $4+x$ in ascending powers of x to four terms. Give the limits of x for which the expansion is valid

$$4+x = 41 + x4 = 41 + x4 = 21 + x412$$

Using the expansion of $(1+x)^n$,

$$21 + x412 = 21 + 12x4 + (1/2)(-1/2)2!x42 + (1/2)(-1/2)(-3/2)3!x43 + \dots = 21 + x8 - x2128 + x31024 - \dots = 2 + x4 - x264 + x3512 - \dots$$

This is valid when $x4 < 1$,

i.e. $x4 < 4$ or $-4 < x < 4$

Problem 13. Expand $11 - 2t$ in ascending powers of t as far as the term in t^3 . State the limits of t for which the expression is valid

$$11 - 2t = (1 - 2t) - 12 = 1 + -12(-2t) + (-1/2)(-3/2)2!(-2t)^2 + (-1/2)(-3/2)(-5/2)3!(-2t)^3 + \dots$$

using the expansion for $(1+x)$

$$) n = 1 + t + 3 2 t^2 + 5 2 t^3 + \dots$$

The expression is valid when $|2t| < 1$,
i.e. $|t| < 1/2$ or $-1/2 < t < 1/2$

Problem 14. Simplify $1 - 3x^3 1 + x^1 + x^2 3$ given that powers of x above the first may be neglected

$$1 - 3x^3 1 + x^1 + x^2 3 = (1 - 3x) 1^3 (1 + x)^1 2^1 + x^2 - 3 \approx 1 + 1^3 (-3x) 1 + 1^2 (x) 1 + (-3)x^2$$

when expanded by the binomial theorem as far as the x term only,

$$= (1 - x) 1 + x^2 1 - 3x^2 \text{ when powers of } x \text{ higher than unity are neglected} = (1 - 2x)$$

Problem 15. Express $1 + 2x 1 - 3x^3$ as a power series as far as the term in x^2 . State the range of values of x for which the series is convergent

$$1 + 2x 1 - 3x^3 = (1 + 2x) 1^2 (1 - 3x)^1 - 1^3 (1 + 2x) 1^2 = 1 + 1^2 (2x) + (1/2)(-1/2) 2! (2x)^2 + \dots = 1 + x - x^2 2 + \dots \text{ which is valid for } |2x| < 1, \text{ i.e. } |x| < 1/2$$

$$(1 - 3x)^1 - 1^3 = 1 + (-1/3)(-3x) + (-1/3)(-4/3) 2! (-3x)^2 + \dots = 1 + x + 2x^2 + \dots \text{ which is valid for } |3x| < 1, \text{ i.e. } |x| < 1/3$$

Hence $1 + 2x 1 - 3x^3$

$$= (1 + 2x) 1^2 (1 - 3x)^1 - 1^3 = 1 + x - x^2 2 + \dots (1 + x + 2x^2 + \dots) = 1 + x + 2x^2 + x^2 2 - x^2 2 \text{ neglecting terms of higher power than } 2 = 1 + 2x + 5x^2$$

The series is convergent if $-1/3 < x < 1/3$

Now try the following Practice Exercise

Practice Exercise 71 The binomial series (Answers on page 680)

In Problems 1 to 5 expand in ascending powers of x as far as the term in x^3 , using the binomial theorem. State in each case the limits of x for which the series is valid.

1. $1(1-x)$
2. $1(1+x)^2$

3. $1(2+x)^3$
4. $2+x$
5. $1+3x$
6. Expand $(2+3x)^{-6}$ to three terms. For what values of x is the expansion valid?
7. When x is very small show that: (a) $1(1-x)^{21} \approx 1 + 52x$ (b) $(1-2x)(1-3x)^4 \approx 1 + 10x$ (c) $1+5x(1-2x)^3 \approx 1 + 196x$
8. If x is very small such that x^2 and higher powers may be neglected, determine the power series for $x+48-x^3(1+x)^{35}$
9. Express the following as power series in ascending powers of x as far as the term in x^2 . State in each case the range of x for which the series is valid. (a) $1-x^2(1+x)$ (b) $(1+x)(1-3x)^2$ $3(1+x)^2$

16.5 Practical problems involving the binomial theorem

Binomial expansions may be used for numerical approximations, for calculations with small variations and in probability theory.

Problem 16. The radius of a cylinder is reduced by 4% and its height is increased by 2%. Determine the approximate percentage change in (a) its volume and (b) its curved surface area, (neglecting the products of small quantities)

Volume of cylinder = $\pi r^2 h$

Let r and h be the original values of radius and height.

The new values are $0.96r$ or $(1 - 0.04)r$ and $1.02h$ or $(1 + 0.02)h$

a. New volume = $\pi [(1 - 0.04)r]^2 [(1 + 0.02)h] = \pi r^2 h (1 - 0.04)^2 (1 + 0.02)$ Now $(1 - 0.04)^2 = 1 - 2(0.04) + (0.04)^2 = (1 - 0.08)$, neglecting powers of small terms Hence new volume $\approx \pi r^2 h (1 - 0.08)(1 + 0.02) \approx \pi r^2 h (1 - 0.08 + 0.02)$, neglecting products of small terms $\approx \pi r^2 h (1 - 0.06)$ or $0.94 \pi r^2 h$, i.e. 94% of the original volume **Hence the volume is reduced by approximately 6%**

b. Curved surface area of cylinder = $2\pi r h$. New surface area

$$= 2\pi [(1 - 0.04)r][(1 + 0.02)h] = 2\pi rh(1 - 0.04)(1 + 0.02) \\ \approx 2\pi rh(1 - 0.04 + 0.02), \text{ neglecting products of small terms} \approx 2\pi rh(1 - 0.02) \text{ or } 0.98(2\pi rh), \text{ i.e. } 98\% \text{ of the original surface area}$$

Hence the curved surface area is reduced by approximately 2%

Problem 17. The second moment of area of a rectangle through its centroid is given by $b l 3 12$. Determine the approximate change in the second moment of area if b is increased by 3.5% and l is reduced by 2.5%

New values of b and l are $(1 + 0.035)b$ and $(1 - 0.025)l$ respectively.

New second moment of area

$$= 1 12 [(1 + 0.035)b][(1 - 0.025)l] 3 = b l 3 12 (1 + 0.035)(1 - 0.025) 3$$

$$\approx b l 3 12 (1 + 0.035)(1 - 0.075), \text{ neglecting powers of small terms} \approx b l 3 12 (1 + 0.035 - 0.075), \text{ neglecting products of small terms} \approx b l 3 12 (1 - 0.040) \text{ or } (0.96)b l 3 12, \text{ i.e. } 96\% \text{ of the original second moment of area}$$

Hence the second moment of area is reduced by approximately 4%

Problem 18. The resonant frequency of a vibrating shaft is given by: $f = 1 2 \pi k I$ where k is the stiffness and I is the inertia of the shaft. Use the binomial theorem to determine the approximate percentage error in determining the frequency using the measured values of k and I when the measured value of k is 4% too large and the measured value of I is 2% too small

Let f , k and I be the true values of frequency, stiffness and inertia respectively. Since the measured value of stiffness, k_1 , is 4% too large, then

$$k_1 = 104 100 k = (1 + 0.04)k$$

The measured value of inertia, I_1 , is 2% too small, hence

$$I_1 = 98 100 I = (1 - 0.02)I$$

The measured value of frequency,

$$f_1 = 1 2 \pi k_1 I_1 = 1 2 \pi k_1 1 2 I_1 - 1 2 = 1 2 \pi [(1 + 0.04)k] 1 2 [(1 -$$

$$0.02)I] - 12 = 12\pi(1 + 0.04)12k12(1 - 0.02) - 12I - 12 = 12\pi k 12I - 12(1 + 0.04)12(1 - 0.02) - 12$$

$$\text{i.e. } f_1 = f(1 + 0.04)12(1 - 0.02) - 12 \approx f_1 + 12(0.04)1 + - 12(-0.02) \approx f(1 + 0.02)(1 + 0.01)$$

Neglecting the products of small terms,

$$f_1 \approx (1 + 0.02 + 0.01)f \approx 1.03f$$

Thus the percentage error in f based on the measured values of k and I is approximately $[(1.03)(100) - 100]$, i.e. **3% too large**

Now try the following Practice Exercise

Practice Exercise 72 Practical problems involving the binomial theorem (Answers on page 680)

- Pressure p and volume v are related by $p v^3 = c$, where c is a constant. Determine the approximate percentage change in c when p is increased by 3% and v decreased by 1.2%
- Kinetic energy is given by $\frac{1}{2}mv^2$. Determine the approximate change in the kinetic energy when mass m is increased by 2.5% and the velocity v is reduced by 3%
- An error of + 1.5% was made when measuring the radius of a sphere. Ignoring the products of small quantities determine the approximate error in calculating (a) the volume, and (b) the surface area
- The power developed by an engine is given by $P = kPLAN$, where k is a constant. Determine the approximate percentage change in the power when P and A are each increased by 2.5% and L and N are each decreased by 1.4%
- The radius of a cone is increased by 2.7% and its height reduced by 0.9%. Determine the approximate percentage change in its volume, neglecting the products of small terms
- The electric field strength H due to a magnet of length $2l$ and moment M at a point on its axis distance x from the centre is given by:

$$H = M 2l 1(x - l) 2 - 1(x + l) 2$$

Show that if l is very small compared with x , then $H \approx 2 M x^3$

7. The shear stress τ in a shaft of diameter D under a torque T is given by: $\tau = k T \pi D^3 / 3$. Determine the approximate percentage error in calculating τ if T is measured 3% too small and D 1.5% too large
8. The energy W stored in a flywheel is given by: $W = k r^5 N^2$, where k is a constant, r is the radius and N the number of revolutions. Determine the approximate percentage change in W when r is increased by 1.3% and N is decreased by 2%
9. In a series electrical circuit containing inductance L and capacitance C the resonant frequency is given by: $f_r = 1 / 2 \pi \sqrt{L C}$. If the values of L and C used in the calculation are 2.6% too large and 0.8% too small respectively, determine the approximate percentage error in the frequency
10. The viscosity η of a liquid is given by: $\eta = k r^4 v l$, where k is a constant. If there is an error in r of + 2%, in v of + 4% and l of - 3%, what is the resultant error in η ?
11. A magnetic pole, distance x from the plane of a coil of radius r , and on the axis of the coil, is subject to a force F when a current flows in the coil. The force is given by: $F = k x (r^2 + x^2)^{5/2}$, where k is a constant. Use the binomial theorem to show that when x is small compared to r , then $F \approx k x r^5 - 5 k x^3 r^2$
12. The flow of water through a pipe is given by: $G = (3 d)^5 H L$. If d decreases by 2% and H by 1%, use the binomial theorem to estimate the decrease in G

Chapter 17

Solving equations by iterative methods

Why it is important to understand: Solving equations by iterative methods

There are many, many different types of equations used in every branch of engineering and science. There are straight-forward methods for solving simple, quadratic and simultaneous equations; however, there are many other types of equations than these three. Great progress has been made in the engineering and scientific disciplines regarding the use of iterative methods for linear systems. In engineering it is important that we can solve any equation; iterative methods, such as the Newton–Raphson method, help us do that.

At the end of this chapter you should be able to:

- define iterative methods
- state the Newton-Raphson formula
- use Newton's method to solve equations

17.1 Introduction to iterative methods

Many equations can only be solved graphically or by methods of successive approximation to the roots, called **iterative methods**. Three methods of successive approximations are (i) by using the Newton-Raphson formula, given in [Section 17.2](#), (ii) the bisection methods, and (iii) an algebraic

methods. The latter two methods are discussed in *Higher Engineering Mathematics, seventh edition*.

Each successive approximation method relies on a reasonably good first estimate of the value of a root being made. One way of determining this is to sketch a graph of the function, say $y = f(x)$, and determine the approximate values of roots from the points where the graph cuts the x -axis. Another way is by using a functional notation method. This method uses the property that the value of the graph of $f(x) = 0$ changes sign for values of x just before and just after the value of a root. For example, one root of the equation $x^2 - x - 6 = 0$ is $x = 3$.

Using functional notation:

$$f(x) = x^2 - x - 6 \quad f(2) = 2^2 - 2 - 6 = -4 \quad f(4) = 4^2 - 4 - 6 = +6$$

It can be seen from these results that the value of $f(x)$ changes from -4 at $f(2)$ to $+6$ at $f(4)$, indicating that a root lies between 2 and 4 . This is shown more clearly in [Fig. 17.1](#).

[Figure 17.1](#)

17.2 The Newton–Raphson method

The Newton–Raphson formula, often just referred to as **Newton's method**, may be stated as follows:

*Who were **Newton** and **Raphson**? – Sir Isaac Newton PRS MP (25 December 1642 – 20 March 1727) was an English polymath. Newton showed that the motions of objects are governed by the same set of natural laws, by demonstrating the consistency between Kepler's laws of planetary motion and his theory of gravitation. To find out more go to www.routledge.com/cw/bird Joseph Raphson was an English mathematician known best for the Newton – Raphson method for approximating the roots of an equation. To find out more go to www.routledge.com/cw/bird

if r_1 is the approximate value of a real root of the equation $f(x) = 0$, then a closer approximation to the root r_2 is given by:

$$r_2 = r_1 - \frac{f(r_1)}{f'(r_1)}$$

The advantages of Newton's method over other methods of successive approximations is that it can be used for any type of mathematical equation (i.e. ones containing trigonometric, exponential, logarithmic, hyperbolic and algebraic functions), and it is usually easier to apply than other methods. The method is demonstrated in the following worked problems.

17.3 Worked problems on the Newton–Raphson method

Problem 1. Use Newton's method to determine the positive root of the quadratic equation $5x^2 + 11x - 17 = 0$, correct to 3 significant figures. Check the value of the root by using the quadratic formula

The functional notation method is used to determine the first approximation to the root:

$$\begin{aligned}f(x) &= 5x^2 + 11x - 17 \\f(0) &= 5(0)^2 + 11(0) - 17 = -17 \\f(1) &= 5(1)^2 + 11(1) - 17 = -1 \\f(2) &= 5(2)^2 + 11(2) - 17 = 25\end{aligned}$$

This shows that the value of the root is close to $x = 1$

Let the first approximation to the root, r_1 , be 1. Newton's formula states that a closer approximation,

$$r_2 = r_1 - \frac{f(r_1)}{f'(r_1)} \quad f(x) = 5x^2 + 11x - 17, \text{ thus, } f(r) = 5(r)^2 + 11(r) - 17 = 5(1)^2 + 11(1) - 17 = -1$$

$f'(x)$ is the differential coefficient of $f(x)$, i.e. $f'(x) = 10x + 11$ (see [Chapter 45](#)). Thus

$$f'(r_1) = 10(r_1) + 11 = 10(1) + 11 = 21$$

By Newton's formula, a better approximation to the root is:

$$r_2 = 1 - \frac{-1}{21} = 1 - (-0.048) = 1.05, \text{ correct to 3 significant figures}$$

A still better approximation to the root, r_3 , is given by:

$$r_3 = r_2 - \frac{f(r_2)}{f'(r_2)} = 1.05 - \frac{[5(1.05)^2 + 11(1.05) - 17]}{[10(1.05) + 11]} = 1.05 - \frac{0.0625}{21.5} = 1.05 - 0.003 = 1.047,$$

i.e. 1.05, correct to 3 significant figures.

Since the value of r_2 and r_3 are the same when expressed to the required degree of accuracy, the required root is **1.05**, correct to 3 significant figures.

Checking, using the quadratic equation formula,

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} = \frac{-11 \pm \sqrt{11^2 - 4(5)(-17)}}{2(5)} = \frac{-11 \pm \sqrt{2147}}{10} = \frac{-11 \pm 46.3}{10}$$

The positive root is 1.047, i.e. **1.05**, correct to 3 significant figures.

Problem 2. Taking the first approximation as 2, determine the root of the equation $x^2 - 3 \sin x + 2 \ln(x+1) = 3.5$, correct to 3 significant figures, by using Newton's method

Newton's formula state that $r_2 = r_1 - f(r_1) f'(r_1)$, where r_1 is a first approximation to the root and r_2 is a better approximation to the root.

Since $f(x) = x^2 - 3 \sin x + 2 \ln(x+1) - 3.5$ $f(r_1) = f(2) = 2^2 - 3 \sin 2 + 2 \ln 3 - 3.5$, where $\sin 2$ means the sin of 2 radians $= 4 - 2.7279 + 2.1972 - 3.5 = -0.0307$ $f'(x) = 2x - 3 \cos x + 2$ $f'(r_1) = f'(2) = 2(2) - 3 \cos 2 + 2 = 4 + 1.2484 + 0.6667 = 5.9151$

Hence,

$r_2 = r_1 - f(r_1) f'(r_1) = 2 - (-0.0307) 5.9151 = 2.005$ or 2.01 , correct to 3 significant figures.

A still better approximation to the root, r_3 , is given by:

$$r_3 = r_2 - f(r_2) f'(r_2) = 2.005 - [(2.005)^2 - 3 \sin 2.005 + 2 \ln 3.005 - 3.5] [2(2.005) - 3 \cos 2.005 + 2] = 2.005 - (-0.00104) 5.9376 = 2.005 + 0.000175$$

i.e. $r_3 = 2.01$, correct to 3 significant figures.

Since the values of r_2 and r_3 are the same when expressed to the required degree of accuracy, then the required root is **2.01**, correct to 3 significant figures.

Problem 3. Use Newton's method to find the positive root of:

$$(x+4)^3 - e^{1.92} x + 5 \cos x - 3 = 9,$$

correct to 3 significant figures

The function notational method is used to determine the approximate value of the root:

$$\begin{aligned}f(x) &= (x+4)^3 - e^{1.92} x + 5 \cos x - 3 \\f(0) &= (0+4)^3 - e^0 + 5 \cos 0 - 3 = 59 \\f(1) &= 5^3 - e^{1.92} + 5 \cos 1 - 3 \approx 114 \\f(2) &= 6^3 - e^{3.84} + 5 \cos 2 - 3 \approx 164 \\f(3) &= 7^3 - e^{5.76} + 5 \cos 1 - 3 \approx 19 \\f(4) &= 8^3 - e^{7.68} + 5 \cos 4 - 3 \approx -1660\end{aligned}$$

From these results, let a first approximation to the root be $r_1 = 3$.

Newton's formula states that a better approximation to the root,

$$\begin{aligned}r_2 &= r_1 - f(r_1) f'(r_1) \\f(r_1) &= f(3) = 7^3 - e^{5.76} + 5 \cos 1 - 3 = 19.35 \\f'(x) &= 3(x+4)^2 - 1.92e^{1.92}x - 5 \sin x \\f'(r_1) &= f'(3) = 3(7)^2 - 1.92e^{5.76} - 5 \sin 1\end{aligned}$$

$$-1.92 e 5.76 - 5.3 \sin 1 = -463.7$$

Thus, $r_3 = 3 - 19.35 - 463.7 = 3 + 0.042 = 3.042 = 3.04$, correct to 3 significant figures.

Similarly, $r_3 = 3.042 - f(3.042) f'(3.042) = 3.042 - -1.146 (-513.1) = 3.042 - 0.0022 = 3.0398 = 3.04$, correct to 3 significant figures.

Since r_2 and r_3 are the same when expressed to the required degree of accuracy, then the required root is **3.04**, correct to 3 significant figures.

Now try the following Practice Exercise

Practice Exercise 73 Newton's method (Answers on page 680)

In Problems 1 to 7, use **Newton's method** to solve the equations given to the accuracy stated.

1. $x^2 - 2x - 13 = 0$, correct to 3 decimal places
2. $3x^3 - 10x = 14$, correct to 4 significant figures
3. $x^4 - 3x^3 + 7x - 12 = 0$, correct to 3 decimal places
4. $3x^4 - 4x^3 + 7x = 12$, correct to 3 decimal places
5. $3 \ln x + 4x = 5$, correct to 3 decimal places
6. $x^3 = 5 \cos 2x$, correct to 3 significant figures
7. $300e^{-2\theta} + \theta^2 = 6$, correct to 3 significant figures
8. A Fourier analysis of the instantaneous value of a waveform can be represented by: $y = t + \pi/4 + \sin t + 1/8 \sin 3t$. Use Newton's method to determine the value of t near to 0.04, correct to 4 decimal places, when the amplitude, y , is 0.880
9. A damped oscillation of a system is given by the equation: $y = -7.4e^{0.5t} \sin 3t$. Determine the value of t near to 4.2, correct to 3 significant figure, when the magnitude y of the oscillation is zero
10. The critical speeds of oscillation, λ , of a loaded beam are given by the equation:

$$\lambda^3 - 3.250\lambda^2 + \lambda - 0.063 = 0$$

Determine the value of λ which is approximately equal to 3.0 by Newton's method, correct to 4 decimal places.

Revision Test 4 Exponential functions, number sequences, binomial series and iterative methods

This Revision Test covers the material contained in [Chapters 14 to 17](#).
The marks for each question are shown in brackets at the end of each question.

1. Evaluate the following, each correct to 4 significant figures:
2. (a) $e - 0.683$ (b) $5(e - 2.73 - 1)e$ 1.68 (3)
3. Expand xe^3x to six terms. (5)
4. Plot a graph of $y = 1.2e^{-1.2x}$ over the range $x = -2$ to $x = +1$ and hence determine, correct to 1 decimal place, (a) the value of y when $x = -0.75$, and (b) the value of x when $y = 4.0$. (6)
5. Evaluate the following, each correct to 3 decimal places: (a) $\ln 0.0753$ (b) $\ln 3.68 - \ln 2.91$ 4.63 (2)
6. Two quantities x and y are related by the equation $y = ae^{-kx}$, where a and k are constants. Determine, correct to 1 decimal place, the value of y when $a = 2.114$, $k = -3.20$ and $x = 1.429$. (3)
7. If $\theta f - \theta i = R J \ln U_2 U_1$ find the value of U_2 given that $\theta(3)f = 3.5$, $\theta i = 2.5$, $R = 0.315$, $J = 0.4$, $U_1 = 50$. (6)
8. Solve, correct to 4 significant figures: (a) $13e^{2x} - 1 = 7e^x$ (b) $\ln(x+1)^2 = \ln(x+1) - \ln(x+2) + 2$ (15)
9. Determine the 20th term of the series 15.6, 15, 14.4, 13.8, ... (3)
10. The sum of 13 terms of an arithmetic progression is 286 and the common difference is 3. Determine the first term of the series. (2)(4)
11. Determine the 11th term of the series 1.5, 3, 6, 12, ... (2)(4)
12. A machine is to have seven speeds ranging from 25 rev/min to 500 rev/min. If the speeds form a geometric progression, determine their value, each correct to the nearest whole number. (3)
13. Use the binomial series to expand: $(2a - 3b)^6$ (7)(8)
14. Expand the following in ascending powers of t as far as the

- term in t^3 : (a) $1 + t + t^3$ (b) $1 + 3t - 3t^2$ For each case, state the limits for which the expansion is valid. (9)
15. The modulus of rigidity G is given by $G = R^4 \theta L$ where R is the radius, θ the angle of twist and L the length. Find the approximate percentage error in G when R is measured 1.5% too large, θ is measured 3% too small and L is measured 1% too small. (6)
16. The solution to a differential equation associated with the path taken by a projectile for which the resistance to motion is proportional to the velocity is given by: $y = 2.5(e^{x/2} - e^{-x/2}) + x - 25$ Use Newton's method to determine the value of x , correct to 2 decimal places, for which the value of y is zero. (11)

Multiple choice questions on Chapters 1–17

All questions have only one correct answer (answers on page 704).

1. The relationship between the temperature in degrees Fahrenheit (F) and the temperature in degrees Celsius (C) is given by: $F = \frac{9}{5}C + 32$. 135°F is equivalent to: (a) 43°C (b) 57.2°C (c) 185.4°C (d) 184°C
2. Transposing $I = V R$ for resistance R gives: (a) $I - V$ (b) $V I$ (c) $I V$ (d) VI
3. 11 mm expressed as a percentage of 41 mm is: (a) 2.68, correct to 3 significant figures (b) 2.6, correct to 2 significant figures (c) 26.83, correct to 2 decimal places (d) 0.2682, correct to 4 decimal places
4. When two resistors R_1 and R_2 are connected in parallel the formula $\frac{1}{R_T} = \frac{1}{R_1} + \frac{1}{R_2}$ is used to determine the total resistance R_T . If $R_1 = 470\ \Omega$ and $R_2 = 2.7\text{ k}\ \Omega$, R_T (correct to 3 significant figures) is equal to: (a) $2.68\ \Omega$ (b) $400\ \Omega$ (c) $473\ \Omega$ (d) $3170\ \Omega$
5. $113 + 123 \div 223 - 13$ is equal to: (a) 158 (b) 1924 (c) 2121 (d) 127
6. Transposing $v = f\lambda$ to make wavelength λ the subject gives: (a) $v f$ (b) $v + f$ (c) $f - v$ (d) $f v$
7. The value of $2 - 32 - 4 - 1$ is equal to: (a) 1 (b) 2 (c) -12 (d) 12
8. Four engineers can complete a task in 5 hours. Assuming the rate of work remains constant, six engineers will complete the task in: (a) 126 h (b) 4 h 48 min (c) 3 h 20 min (d) 7 h 30 min
9. In an engineering equation $343r = 19$. The value of r is: (a) -6 (b) 2 (c) 6 (d) -2
10. Transposing the formula $R = R_0(1 + \alpha t)$ for t gives: (a) $R - R_0(1 + \alpha)$ (b) $R - R_0 - 1\alpha$ (c) $R - R_0\alpha R_0$ (d) $R R_0\alpha$
11. $2x^2 - (x - xy) - x(2y - x)$ simplifies to: (a) $x(3x - 1 - y)$ (b) $x^2 - 3xy - xy$ (c) $x(xy - y - 1)$ (d) $3x^2 - x + xy$

12. The current I in an a.c. circuit is given by: $I = V R 2 + X 2$ When $R = 4.8$, $X = 10.5$ and $I = 15$, the value of voltage V is: (a) 173.18 (b) 1.30 (c) 0.98 (d) 229.50
13. The height s of a mass projected vertically upwards at time t is given by: $s = u t - \frac{1}{2} g t^2$. When $g = 10$, $t = 1.5$ and $s = 3.75$, the value of u is: (a) 10 (b) -5 (c) +5 (d) -10
14. The quantity of heat Q is given by the formula $Q = m c (t_2 - t_1)$. When $m = 5$, $t_1 = 20$, $c = 8$ and $Q = 1200$, the value of t_2 is: (a) 10 (b) 1.5 (c) 21.5 (d) 50
15. When $p = 3$, $q = -12$ and $r = -2$, the engineering expression $2p^2 q^3 r^4$ is equal to: (a) -36 (b) 1296 (c) 36 (d) 18
16. Electrical resistance $R = \rho l / a$; transposing this equation for l gives: (a) $R a \rho$ (b) $R a \rho$ (c) $a R \rho$ (d) $\rho a R$
17. $34 \div 134$ is equal to: (a) 37 (b) 1916 (c) 1516 (d) 212
18. $(2e - 3f)(e + f)$ is equal to: (a) $2e^2 - 3f^2$ (b) $2e^2 - 5ef - 3f^2$ (c) $2e^2 + 3f^2$ (d) $2e^2 - ef - 3f^2$
19. The solution of the simultaneous equations $3x - 2y = 13$ and $2x + 5y = -4$ is: (a) $x = -2$, $y = 3$ (b) $x = 1$, $y = -5$ (c) $x = 3$, $y = -2$ (d) $x = -7$, $y = 2$
20. $16 - 3/4$ is equal to: (a) 8 (b) -123 (c) 4 (d) 18
21. A formula for the focal length f of a convex lens is $1/f = 1/u + 1/v$. When $f = 4$ and $u = 6$, v is: (a) -2 (b) 112 (c) 12 (d) -12
22. If $x = 57.06 \times 0.0711$ cm, which of the following statements is correct? (a) $x = 16$ cm, correct to 2 significant figures (b) $x = 16.09$ cm, correct to 4 significant figures (c) $x = 1.61 \times 10^1$ cm, correct to 3 decimal places (d) $x = 16.099$ cm, correct to 3 decimal places
23. Volume = mass density. The density (in kg/m^3) when the mass is 2.532 kg and the volume is 162 cm^3 is: (a) 0.01563 kg/m^3 (b) 410.2 kg/m^3 (c) 15 630 kg/m^3 (d) 64.0 kg/m^3
24. $(5.5 \times 10^2)(2 \times 10^3)$ cm in standard form is equal to: (a) 11×10^6 cm (b) 1.1×10^6 cm (c) 11×10^5 cm (d) 1.1×10^5 cm
25. $PV = mRT$ is the characteristic gas equation. When $P = 100 \times 10^3$, $V = 4.0$, $R = 288$ and $T = 300$, the value of m is: (a) 4.630 (b) 313 600 (c) 0.216 (d) 100 592
26. $\log 168$ is equal to: (a) 12 (b) 144 (c) 34 (d) 2

27. The quadratic equation in x whose roots are - 2 and + 5 is: (a) $x^2 - 3x - 10 = 0$ (b) $x^2 + 7x + 10 = 0$ (c) $x^2 + 3x - 10 = 0$ (d) $x^2 - 7x - 10 = 0$
28. The area A of a triangular piece of land of sides a , b and c may be calculated using $A = s(s - a)(s - b)(s - c)$ where $s = a + b + c/2$. When $a = 15$ m, $b = 11$ m and $c = 8$ m, the area, correct to the nearest square metre, is: (a) 1836 m² (b) 648 m² (c) 445 m² (d) 43 m²
29. The engineering expression $(16 \times 4)^2 (8 \times 2)^4$ is equal to: (a) 4 (b) 2 - 4 (c) 1 2 2 (d) 1
30. In a system of pulleys, the effort P required to raise a load W is given by $P = aW + b$, where a and b are constants. If $W = 40$ when $P = 12$ and $W = 90$ when $P = 22$, the values of a and b are: (a) $a = 5$, $b = 1$ 4 (b) $a = 1$, $b = - 28$ (c) $a = 1$ 3, $b = - 8$ (d) $a = 1$ 5, $b = 4$
31. $(16 - 1 4 - 27 - 2 3)$ is equal to: (a) 7 18 (b) - 7 (c) 1 8 9 (d) - 8 1 2
32. Resistance R ohms varies with temperature t according to the formula $R = R_0(1 + \alpha t)$. Given $R = 21 \Omega$, $\alpha = 0.004$ and $t = 100$, R_0 has a value of: (a) 21.4 Ω (b) 29.4 Ω (c) 15 Ω (d) 0.067 Ω
33. $(p + x)^4 = p^4 + 4p^3x + 6p^2x^2 + 4px^3 + x^4$. Using Pascal's triangle, the third term of $(p + x)^5$ is: (a) 10 p^2x^3 (b) 5 p^4x (c) 5 p^3x^2 (d) 10 p^3x^2
34. The value of 2 5 of $(4 1 2 - 3 1 4) + 5 \div 5 1 6 - 1 4$ is: (a) 17 7 20 (b) 80 1 2 (c) 16 1 4 (d) 88
35. $\log 2 1 8$ is equal to: (a) - 3 (b) 1 4 (c) 3 (d) 16
36. The value of $\ln 2 e 2 \lg 2$, correct to 3 significant figures, is: (a) 0.0588 (b) 0.312 (c) 17.0 (d) 3.209
37. $8x^2 + 13x - 6 = (x + p)(q x - 3)$. The values of p and q are: (a) $p = -2$, $q = 4$ (b) $p = 3$, $q = 2$ (c) $p = 2$, $q = 8$ (d) $p = 1$, $q = 8$
38. If $\log 2 x = 3$ then: (a) $x = 8$ (b) $x = 3 2$ (c) $x = 9$ (d) $x = 2 3$
39. The pressure p Pascals at height h metres above ground level is given by $p = p_0 e^{-h/k}$, where p_0 is the pressure at ground level and k is a constant. When p_0 is 1.01×10^5 Pa and the pressure at a height of 1500 m is 9.90×10^4 Pa, the value of k ,

correct to 3 significant figures is: (a) $1.33 \times 10 - 5$ (b) 75 000 (c) 173 000 (d) 197

40. The fifth term of an arithmetic progression is 18 and the twelfth term is 46. The eighteenth term is: (a) 72 (b) 74 (c) 68 (d) 70
41. The height S metres of a mass thrown vertically upwards at time t seconds is given by $S = 80t - 16t^2$. To reach a height of 50 metres on the descent will take the mass: (a) 0.73 s (b) 5.56 s (c) 4.27 s (d) 81.77 s
42. $(2x - y)^2$ is equal to: (a) $4x^2 + y^2$ (b) $2x^2 - 2xy + y^2$ (c) $4x^2 - y^2$ (d) $4x^2 - 4xy + y^2$
43. The final length l_2 of a piece of wire heated through $\theta^\circ C$ is given by the formula $l_2 = l_1 (1 + \alpha \theta)$. Transposing, the coefficient of expansion α is given by: (a) $l_2 l_1 - 1 \theta$ (b) $l_2 - l_1 l_1 \theta$ (c) $l_2 - l_1 - l_1 \theta$ (d) $l_1 - l_2 l_1 \theta$
44. The roots of the quadratic equation $8x^2 + 10x - 3 = 0$ are: (a) -1.4 and 3.2 (b) 4 and 2.3 (c) -3.2 and 1.4 (d) 2.3 and -4
45. The current i amperes flowing in a capacitor at time t seconds is given by $i = 10(1 - e^{-t/C R})$, where resistance R is 25×10^3 ohms and capacitance C is 16×10^{-6} farads. When current i reaches 7 amperes, the time t is: (a) -0.48 s (b) 0.14 s (c) 0.21 s (d) 0.48 s
46. The value of $3.67 \ln 21.28 e - 0.189$, correct to 4 significant figures, is: (a) 9.289 (b) 13.56 (c) 13.5566 (d) -3.844×10^9
47. The volume V_2 of a material when the temperature is increased is given by $V_2 = V_1 [1 + \gamma(t_2 - t_1)]$. The value of t_2 when $V_2 = 61.5 \text{ cm}^3$, $V_1 = 60 \text{ cm}^3$, $\gamma = 54 \times 10^{-6}$ and $t_1 = 250$ is: (a) 213 (b) 463 (c) 713 (d) 28 028
48. A formula used for calculating the resistance of a cable is $R = \rho l / a$. A cable's resistance $R = 0.50 \Omega$, its length l is 5000 m and its cross-sectional area a is $4 \times 10^{-4} \text{ m}^2$. The resistivity ρ of the material is: (a) $6.25 \times 10^7 \Omega \text{ m}$ (b) $4 \times 10^{-8} \Omega \text{ m}$ (c) $2.5 \times 10^7 \Omega \text{ m}$ (d) $3.2 \times 10^{-7} \Omega \text{ m}$
49. In the equation $5.0 = 3.0 \ln 2.9 x$, x has a value correct to 3 significant figures of: (a) 1.59 (b) 0.392 (c) 0.548 (d) 0.0625
50. Current I in an electrical circuit is given by $I = E - eR + r$. Transposing for R gives: (a) $E - e - IrI$ (b) $E - eI + r$ (c) $(E - e)$

$$(I + r)(d)E - eI r$$

51. $(x)(y^{3/2})(x^2y)$ is equal to: (a) $(xy)^5$ (b) $x^2y^{5/2}$ (c) $xy^{5/2}$ (d) xy^3
52. The roots of the quadratic equation $2x^2 - 5x + 1 = 0$, correct to 2 decimal places, are: (a) - 0.22 and - 2.28 (b) 2.69 and - 0.19 (c) 0.19 and - 2.69 (d) 2.28 and 0.22
53. Transposing $t = 2\pi l g$ for g gives: (a) $(t - 2\pi)^2 l$ (b) $2\pi t l^2$ (c) $t^2 \pi l$ (d) $4\pi^2 l t^2$
54. $\log 39$ is equal to: (a) 3 (b) 27 (c) 13 (d) 2
55. The second moment of area of a rectangle through its centroid is given by $b^3 l^3 / 12$. Using the binomial theorem, the approximate percentage change in the second moment of area if b is increased by 3% and l is reduced by 2% is: (a) - 6% (b) + 1% (c) + 3% (d) - 3%
56. The equation $x^4 - 3x^2 - 3x + 1 = 0$ has: (a) 1 real root (b) 2 real roots (c) 3 real roots (d) 4 real roots
57. The motion of a particle in an electrostatic field is described by the equation $y = x^3 + 3x^2 + 5x - 28$. When $x = 2$, y is approximately zero. Using one iteration of the Newton-Raphson method, a better approximation (correct to 2 decimal places) is: (a) 1.89 (b) 2.07 (c) 2.11 (d) 1.93
58. In hexadecimal, the decimal number 123 is: (a) 1111011 (b) 123 (c) 173 (d) 7B
59. $6x^2 - 5x - 6$ divided by $2x - 3$ gives: (a) $2x - 1$ (b) $3x + 2$ (c) $3x - 2$ (d) $6x + 1$
60. The first term of a geometric progression is 9 and the fourth term is 45. The eighth term is: (a) 225 (b) 150.5 (c) 384.7 (d) 657.9
61. The solution of the inequality $3t + 2t + 1 \leq 1$ is: (a) $t \geq -2$ (b) $-1 < t \leq 1$ (c) $t < -1$ (d) $-1 \leq t \leq 1$
62. The solution of the inequality $x^2 - x - 2 < 0$ is: (a) $1 < x < -2$ (b) $x > 2$ (c) $-1 < x < 2$ (d) $x < -1$
63. 50 cm² is the same as: (a) 50×10^{-6} m² (b) 50×10^{-4} m² (c) 50×10^{-6} m² (d) 50×10^{-4} m²
64. 0.075 m² is the same as: (a) 0.075×10^{-6} mm² (b) 0.075×10^{-4} mm² (c) 0.075×10^{-6} mm² (d) 0.075×10^{-4} mm²
65. 800 mm² is the same as: (a) 800×10^{-6} m² (b) 800×10^{-4} m²

- (c) $800 \times 10 - 6$ m² (d) $800 \times 10 - 4$ m²
66. 0.45 m² is the same as: (a) $0.45 \times 10 - 6$ cm² (b) $0.45 \times 10 - 4$ cm² (c) $0.45 \times 10 - 4$ cm² (d) $0.45 \times 10 - 6$ cm²
67. 300 mm³ is the same as: (a) $300 \times 10 - 2$ m³ (b) $300 \times 10 - 4$ m³ (c) $300 \times 10 - 6$ m³ (d) $300 \times 10 - 9$ m³

Section 2

Areas and volumes

Chapter 18

Areas of common shapes

Why it is important to understand: Areas of common shapes

To paint, wallpaper or panel a wall, you must know the total area of the wall so you can buy the appropriate amount of finish. When designing a new building, or seeking planning permission, it is often necessary to specify the total floor area of the building. In construction, calculating the area of a gable end of a building is important when determining the number of bricks and mortar to order. When using a bolt, the most important thing is that it is long enough for your particular application and it may also be necessary to calculate the shear area of the bolt connection. Ridge vents allow a home to properly vent, while disallowing rain or other forms of precipitation to leak into the attic or crawlspace underneath the roof. Equal amounts of cool air and warm air flowing through the vents is paramount for proper heat exchange. Calculating how much surface area is available on the roof aids in determining how long the ridge vent should run. A race track is an oval shape, and it is sometimes necessary to find the perimeter of the inside of a race track. Arches are everywhere, from sculptures and monuments to pieces of architecture and strings on musical instruments; finding the height of an arch or its cross-sectional area is often required. Determining the cross-sectional areas of beam structures is vitally important in design engineering. There are thus a large number of situations in engineering where determining area is important.

At the end of this chapter you should be able to:

- state the SI unit of area
- identify common polygons – triangle, quadrilateral, pentagon, hexagon, heptagon and octagon
- identify common quadrilaterals – rectangle, square, parallelogram, rhombus and trapezium
- calculate areas of quadrilaterals and circles
- appreciate that areas of similar shapes are proportional to the squares of the corresponding linear dimensions

18.1 Introduction

Area is a measure of the size or extent of a plane surface.

Area is measured in **square units** such as mm², cm² and m².

This chapter deals with finding areas of common shapes.

In engineering it is often important to be able to calculate simple areas of various shapes.

In everyday life its important to be able to measure area to, say, lay a carpet, or to order sufficient paint for a decorating job or to order sufficient bricks for a new wall.

On completing this chapter you will be able to recognise common shapes and be able to find their areas.

18.2 Properties of quadrilaterals

Polygon

A **polygon** is a closed plane figure bounded by straight lines. A polygon, which has:

- i. 3 sides is called a **triangle**
- ii. 4 sides is called a **quadrilateral**
- iii. 5 sides is called a **pentagon**
- iv. 6 sides is called a **hexagon**
- v. 7 sides is called a **heptagon**

vi. 8 sides is called an **octagon**

There are five types of **quadrilateral**, these being:

- i. rectangle
- ii. square
- iii. parallelogram
- iv. rhombus
- v. trapezium

(The properties of these are given below.)

If the opposite corners of any quadrilateral are joined by a straight line, two triangles are produced. Since the sum of the angles of a triangle is 180° , the sum of the angles of a quadrilateral is 360° .

In a **rectangle**, shown in Fig. 18.1:

1. all four angles are right angles,
2. opposite sides are parallel and equal in length, and
3. diagonals AC and BD are equal in length and bisect one another.

Figure 18.1

Figure 18.2

In a **square**, shown in Fig. 18.2:

1. all four angles are right angles,
2. opposite sides are parallel,
3. all four sides are equal in length, and
4. diagonals PR and QS are equal in length and bisect one another at right angles.

In a **parallelogram**, shown in Fig. 18.3:

Figure 18.3

1. opposite angles are equal,
2. opposite sides are parallel and equal in length, and
3. diagonals WY and XZ bisect one another.

In a **rhombus**, shown in Fig. 18.4:

1. opposite angles are equal,
2. opposite angles are bisected by a diagonal,
3. opposite sides are parallel,
4. all four sides are equal in length, and
5. diagonals AC and BD bisect one another at right angles.

Figure 18.4

In a **trapezium**, shown in Fig. 18.5:

1. only one pair of sides is parallel

Figure 18.5

Table 18.1

(i) Square		$\text{Area} = x^2$
(ii) Rectangle		$\text{Area} = l \times b$
(iii) Parallelogram		$\text{Area} = b \times h$
(iv) Triangle		$\text{Area} = \frac{1}{2} \times b \times h$
(v) Trapezium		$\text{Area} = \frac{1}{2}(a + b)h$
(vi) Circle		$\text{Area} = \pi r^2 \text{ or } \frac{\pi d^2}{4}$
(vii) Semicircle		$\text{Area} = \frac{1}{2}\pi r^2 \text{ or } \frac{\pi d^2}{8}$
(viii) Sector of a circle		$\text{Area} = \frac{\theta^\circ}{360^\circ}(\pi r^2) \text{ or } \frac{1}{2} r^2 \theta \text{ (theta in rads)}$
(ix) Ellipse		$\text{Area} = \pi ab$ $\text{Perimeter} \approx \pi(a + b)$

18.3 Areas of common shapes

Table 18.1 summarises the areas of common plane figures.

18.4 Worked problems on areas of common shapes

Problem 1. State the types of quadrilaterals shown in Fig. 18.6 and determine the angles marked a to l .

Figure 18.6

- a. **ABCD is a square** The diagonals of a square bisect each of the right angles, hence

$$a = 90^\circ / 2 = 45^\circ$$

- b. **EFGH is a rectangle** In triangle FGH , $40^\circ + 90^\circ + b = 180^\circ$ (angles in a triangle add up to 180°) from which, $b = 50^\circ$. Also $c = 40^\circ$ (alternate angles between parallel lines EF and HG). (Alternatively, b and c are complementary, i.e. add up to 90°) $d = 90^\circ + c$ (external angle of a triangle equals the sum of the interior opposite angles), hence

$$d = 90^\circ + 40^\circ = 130^\circ$$

- c. **JKLM is a rhombus** The diagonals of a rhombus bisect the interior angles and opposite internal angles are equal. Thus $\angle JKM = \angle MKL = \angle JMK = \angle LMK = 30^\circ$, hence, $e = 30^\circ$. In triangle KLM , $30^\circ + \angle KLM + 30^\circ = 180^\circ$ (angles in a triangle add up to 180°), hence $\angle KLM = 120^\circ$. The diagonal JL bisects $\angle KLM$, hence

$$f = 120^\circ / 2 = 60^\circ$$

- d. **NOPQ is a parallelogram** $g = 52^\circ$ (since opposite interior angles of a parallelogram are equal). In triangle NOQ , $g + h + 65^\circ = 180^\circ$ (angles in a triangle add up to 180°), from which,

$$h = 180^\circ - 65^\circ - 52^\circ = 63^\circ$$

$i = 65^\circ$ (alternate angles between parallel lines NQ and OP). $j = 52^\circ$ $+ i = 52^\circ + 65^\circ = 117^\circ$ (external angle of a triangle equals the sum of the interior opposite angles).

- e. **$RSTU$ is a trapezium** $35^\circ + k = 75^\circ$ (external angle of a triangle equals the sum of the interior opposite angles), hence $k = 40^\circ$. $\angle STR = 35^\circ$ (alternate angles between parallel lines RU and ST). $l + 35^\circ = 115^\circ$ (external angle of a triangle equals the sum of the interior opposite angles), hence

$$l = 115^\circ - 35^\circ = 80^\circ$$

Problem 2. A rectangular tray is 820 mm long and 400 mm wide. Find its area in (a) mm², (b) cm² and (c) m²

- a. Area = length \times width = $820 \times 400 = 328\,000 \text{ mm}^2$
b. $1 \text{ cm}^2 = 100 \text{ mm}^2$. Hence

$$328\,000 \text{ mm}^2 = 328\,000 \div 100 \text{ cm}^2 = 3\,280 \text{ cm}^2$$

- c. $1 \text{ m}^2 = 10\,000 \text{ cm}^2$. Hence

$$3280 \text{ cm}^2 = 3280 \div 10\,000 \text{ m}^2 = 0.3280 \text{ m}^2$$

Problem 3. Find (a) the cross-sectional area of the girder shown in Fig. 18.7(a) and (b) the area of the path shown in Fig. 18.7(b)

Figure 18.7

- a. The girder may be divided into three separate rectangles as shown.

$$\text{Area of rectangle A} = 50 \times 5 = 250 \text{ mm}^2 \quad \text{Area of rectangle B} = (25 -$$

$$8 - 5) \times 6 = 62 \times 6 = 372 \text{ mm}^2 \text{ Area of rectangle C} = 70 \times 8 = 560 \text{ mm}^2$$

$$\text{Total area of girder} = 250 + 372 + 560 = \mathbf{1182 \text{ mm}^2 \text{ or } 11.82 \text{ cm}^2}$$

b. Area of path = area of large rectangle - area of small rectangle = $(25 \times 20) - (21 \times 16) = 500 - 336 = \mathbf{164 \text{ m}^2}$

Problem 4. Find the area of the parallelogram shown in Fig. 18.8 (dimensions are in mm)

Figure 18.8

Area of parallelogram = base \times perpendicular height. The perpendicular height h is found using Pythagoras' theorem.

$$BC^2 = CE^2 + h^2 \text{ i.e. } 15^2 = (34 - 25)^2 + h^2 \quad h^2 = 15^2 - 9^2 = 225 - 81 = 144$$

Hence, $h = 144 = 12 \text{ mm}$ (- 12 can be neglected).

$$\text{Hence, area of } ABCD = 25 \times 12 = \mathbf{300 \text{ mm}^2}$$

Problem 5. Figure 18.9 shows the gable end of a building. Determine the area of brickwork in the gable end

Figure 18.9

The shape is that of a rectangle and a triangle.

$$\text{Area of rectangle} = 6 \times 8 = 48 \text{ m}^2$$

$$\text{Area of triangle} = \frac{1}{2} \times \text{base} \times \text{height}$$

$CD = 4 \text{ m}$, $AD = 5 \text{ m}$, hence $AC = 3 \text{ m}$ (since it is a 3, 4, 5 triangle).

Hence, area of triangle $ABD = \frac{1}{2} \times 8 \times 3 = 12 \text{ m}^2$

Total area of brickwork = $48 + 12 = 60 \text{ m}^2$

Problem 6. Determine the area of the shape shown in Fig. 18.10

Figure 18.10

The shape shown is a trapezium.

Area of trapezium

$$= \frac{1}{2} (\text{sum of parallel sides})(\text{perpendicular distance between them}) = \frac{1}{2} (27.4 + 8.6) (5.5) = \frac{1}{2} \times 36 \times 5.5 = 99 \text{ m}^2$$

Now try the following Practice Exercise

Practice Exercise 74 Areas of plane figures (Answers on page 680)

1. A rectangular plate is 85 mm long and 42 mm wide. Find its area in square centimetres.
2. A rectangular field has an area of 1.2 hectares and a length of 150 m. Find (a) its width and (b) the length of a diagonal (1 hectare = 10 000 m²).
3. Determine the area of each of the angle iron sections shown in Fig. 18.11.
4. The outside measurements of a picture frame are 100 cm by 50 cm. If the frame is 4 cm wide, find the area of the wood used to make the frame.
5. A rectangular garden measures 40 m by 15 m. A 1 m flower border is made round the two shorter sides and one long side. A circular swimming pool of diameter 8 m is constructed in the middle of the

garden. Find, correct to the nearest square metre, the area remaining.

6. The area of a trapezium is 13.5 cm^2 and the perpendicular distance between its parallel sides is 3 cm. If the length of one of the parallel sides is 5.6 cm, find the length of the other parallel side.
7. Find the angles p , q , r , s and t in Fig. 18.12(a) to (c).
8. Name the types of quadrilaterals shown in Fig. 18.13(a) to (d), and determine (a) the area, and (b) the perimeter of each.
9. Calculate the area of the steel plate shown in Fig. 18.14

Figure 18.11

Figure 18.12

Figure 18.13

Figure 18.14

18.5 Further worked problems on areas of plane figures

Problem 7. Find the areas of the circles having (a) a radius of 5 cm, (b) a diameter of 15 mm, (c) a circumference of 70 mm

Area of a circle = πr^2 or $\pi d^2/4$

- Area = $\pi r^2 = \pi (5)^2 = 25\pi = 78.54 \text{ cm}^2$
- Area = $\pi d^2/4 = \pi (15)^2/4 = 225\pi/4 = 176.7 \text{ mm}^2$
- Circumference, $c = 2\pi r$, hence $r = c/2\pi = 70/2\pi = 35/\pi \text{ mm}$ Area of circle = $\pi r^2 = \pi (35/\pi)^2 = 35^2/\pi = 389.9 \text{ mm}^2$ or 3.899 cm^2

Problem 8. Calculate the areas of the following sectors of circles having:

- radius 6 cm with angle subtended at centre 50°
- diameter 80 mm with angle subtended at centre $107^\circ 42'$
- radius 8 cm with angle subtended at centre 1.15 radians

Area of sector of a circle = $\theta/360 (\pi r^2)$

or $1/2 r^2 \theta$ (θ in radians).

- Area of sector
 $= 50/360 (\pi 6^2) = 50 \times \pi \times 36/360 = 5\pi = 15.71 \text{ cm}^2$
- If diameter = 80 mm, then radius, $r = 40 \text{ mm}$, and area of sector
 $= 107^\circ 42' / 360 (\pi 40^2) = 107.426/360 (\pi 40^2) = 107.7360 (\pi 40^2) = 1504 \text{ mm}^2$ or 15.04 cm^2

c. Area of sector = $1/2 r^2 \theta = 1/2 \times 8^2 \times 1.15 = 36.8 \text{ cm}^2$

Problem 9. A hollow shaft has an outside diameter of 5.45 cm and an inside diameter of 2.25 cm. Calculate the cross-sectional area of the shaft

The cross-sectional area of the shaft is shown by the shaded part in Fig. 18.15 (often called an **annulus**).

Figure 18.15

$$\text{Area of shaded part} = \text{area of large circle} - \text{area of small circle}$$

$$= \pi D^2/4 - \pi d^2/4 = \pi/4 (D^2 - d^2) = \pi/4 (5.45^2 - 2.25^2) = 19.35 \text{ cm}^2$$

Problem 10. The major axis of an ellipse is 15.0 cm and the minor axis is 9.0 cm. Find its area and approximate perimeter

If the major axis = 15.0 cm, then the semi-major axis = 7.5 cm.

If the minor axis = 9.0 cm, then the semi-minor axis = 4.5 cm.

Hence, from Table 18.1(ix),

$$\text{area} = \pi ab = \pi(7.5)(4.5) = 106.0 \text{ cm}^2$$

$$\text{and perimeter} \approx \pi(a + b) = \pi(7.5 + 4.5) \\ = 12.0\pi = 37.7 \text{ cm}$$

Now try the following Practice Exercise

Practice Exercise 75 Areas of plane figures (Answers on page 680)

1. Determine the area of circles having a (a) radius of 4 cm (b) diameter of 30 mm (c) circumference of 200 mm
2. An annulus has an outside diameter of 60 mm and an inside diameter of 20 mm. Determine its area
3. If the area of a circle is 320 mm², find (a) its diameter, and (b) its

circumference

4. Calculate the areas of the following sectors of circles:
 - a. radius 9 cm, angle subtended at centre 75°
 - b. diameter 35 mm, angle subtended at centre $48^\circ 37'$
 - c. diameter 5 cm, angle subtended at centre 2.19 radians
5. Determine the area of the shaded template shown in Fig. 18.16
6. An archway consists of a rectangular opening topped by a semi-circular arch as shown in Fig. 18.17. Determine the area of the opening if the width is 1 m and the greatest height is 2 m
7. The major axis of an ellipse is 200 mm and the minor axis 100 mm. Determine the area and approximate perimeter of the ellipse
8. If fencing costs £15 per metre, find the cost (to the nearest pound) of enclosing an elliptical plot of land which has major and minor diameter lengths of 120 m and 80 m
9. A cycling track is in the form of an ellipse, the axes being 250 m and 150 m respectively for the inner boundary, and 270 m and 170 m for the outer boundary. Calculate the area of the track

Figure 18.16

Figure 18.17

18.6 Worked problems on areas of composite figures

Problem 11. Calculate the area of a regular octagon, if each side is 5 cm and the width across the flats is 12 cm

An octagon is an 8-sided polygon. If radii are drawn from the centre of the polygon to the vertices then 8 equal triangles are produced (see Fig. 18.18).

$$\text{Area of one triangle} = \frac{1}{2} \times \text{base} \times \text{height} = \frac{1}{2} \times 5 \times 12 = 15 \text{ cm}^2$$
$$\text{Area of octagon} = 8 \times 15 = 120 \text{ cm}^2$$

Figure 18.18

Problem 12. Determine the area of a regular hexagon that has sides 8 cm long

A hexagon is a 6-sided polygon which may be divided into 6 equal triangles as shown in Fig. 18.19. The angle subtended at the centre of each triangle is $360^\circ / 6 = 60^\circ$. The other two angles in the triangle add up to 120° and are equal to each other. Hence each of the triangles is equilateral with each angle 60° and each side 8 cm.

$$\text{Area of one triangle} = \frac{1}{2} \times \text{base} \times \text{height} = \frac{1}{2} \times 8 \times h$$

h is calculated using Pythagoras' theorem:

$$8^2 = h^2 + 4^2 \text{ from which, } h = \sqrt{8^2 - 4^2} = 6.928 \text{ cm}$$

Figure 18.19

Hence area of one triangle

$$= \frac{1}{2} \times 8 \times 6.928 = 27.71 \text{ cm}^2$$

$$\text{Area of hexagon} = 6 \times 27.71 = \mathbf{166.3 \text{ cm}^2}$$

Problem 13. Figure 18.20 shows a plan of a floor of a building that is to be carpeted. Calculate the area of the floor in square metres. Calculate the cost, correct to the nearest pound, of carpeting the floor with carpet costing £16.80 per m², assuming 30% extra carpet is required due to wastage in fitting

Figure 18.20

Area of floor plan = area of triangle A B C + area of semicircle + area of rectangle C G L M + area of rectangle C D E F - area of trapezium H I J K

Triangle ABC is equilateral since $AB = BC = 3 \text{ m}$ and hence angle $B'CB = 60^\circ$

$$\sin B'CB = BB'/3, \text{ i.e. } BB' = 3 \sin 60^\circ = 2.598 \text{ m}$$

$$\text{Area of triangle ABC} = \frac{1}{2}(AC)(BB') = \frac{1}{2}(3)(2.598) = 3.897 \text{ m}^2$$

Area of semicircle = $\frac{1}{2} \pi r^2 = \frac{1}{2} \pi (2.5)^2 = 9.817 \text{ m}^2$

Area of CGLM = $5 \times 7 = 35 \text{ m}^2$

Area of CDEF = $0.8 \times 3 = 2.4 \text{ m}^2$

Area of HIJK = $\frac{1}{2} (KH + IJ)(0.8)$

Since $MC = 7 \text{ m}$ then $LG = 7 \text{ m}$, hence $JI = 7 - 5.2 = 1.8 \text{ m}$

Hence area of HIJK = $\frac{1}{2} (3 + 1.8)(0.8) = 1.92 \text{ m}^2$

Total floor area = $3.897 + 9.817 + 35 + 2.4 - 1.92$

= 49.194 m^2

To allow for 30% wastage, amount of carpet required = $1.3 \times 49.194 = 63.95 \text{ m}^2$

Cost of carpet at £16.80 per m² = $63.95 \times 16.80 = £1074$, correct to the nearest pound.

Now try the following Practice Exercise

Practice Exercise 76 Areas of composite figures (Answers on page 680)

- Calculate the area of a regular octagon if each side is 20 mm and the width across the flats is 48.3 mm
- Determine the area of a regular hexagon which has sides 25 mm
- A plot of land is in the shape shown in Fig. 18.21. Determine: (a) its area in hectares ($1 \text{ ha} = 10,000 \text{ m}^2$), and (b) the length of fencing required, to the nearest metre, to completely enclose the plot of land
- If paving slabs are produced in 250 mm \times 250 mm squares, determine the number of slabs required to cover an area of 2 m²

Figure 18.21

18.7 Areas of similar shapes

The areas of similar shapes are proportional to the squares of corresponding linear dimensions.

Figure 18.22

For example, Fig. 18.22 shows two squares, one of which has sides three times as long as the other.

$$\text{Area of Fig. 18.22(a)} = (x)(x) = x^2 \quad \text{Area of Fig. 18.22(b)} = (3x)(3x) = 9x^2$$

Hence Fig. 18.22(b) has an area $(3)^2$, i.e. 9 times the area of Fig. 18.22(a).

Problem 14. A rectangular garage is shown on a building plan having dimensions 10 mm by 20 mm. If the plan is drawn to a scale of 1 to 250, determine the true area of the garage in square metres

$$\begin{aligned}\text{Area of garage on the plan} &= 10 \text{ mm} \times 20 \text{ mm} \\ &= 200 \text{ mm}^2\end{aligned}$$

Since the areas of similar shapes are proportional to the squares of corresponding dimensions then:

$$\begin{aligned}\text{true area of garage} &= 200 \times (250)^2 = 12.5 \times 10^6 \text{ mm}^2 = 12.5 \times 10^6 \text{ } 10^6 \\ &\text{m}^2 = 1.25 \text{ m}^2\end{aligned}$$

Now try the following Practice Exercise

Practice Exercise 77 Areas of similar shapes (Answers on page 680)

1. The area of a park on a map is 500 mm^2 . If the scale of the map is 1 to 40 000 determine the true area of the park in hectares (1 hectare

$= 10 \frac{4}{9} \text{ m}^2$)

2. A model of a boiler is made having an overall height of 75 mm corresponding to an overall height of the actual boiler of 6 m. If the area of metal required for the model is $12 \frac{500}{9} \text{ mm}^2$ determine, in square metres, the area of metal required for the actual boiler
3. The scale of an Ordnance Survey map is 1:2500. A circular sports field has a diameter of 8 cm on the map. Calculate its area in hectares, giving your answer correct to 3 significant figures. (1 hectare = $10 \frac{4}{9} \text{ m}^2$)

Chapter 19

The circle and its properties

Why it is important to understand: The circle and its properties

A circle is one of the fundamental shapes of geometry; it consists of all the points that are equidistant from a central point. Knowledge of calculations involving circles is needed with crank mechanisms, with determinations of latitude and longitude, with pendulums, and even in the design of paper clips. The floodlit area at a football ground, the area an automatic garden sprayer sprays and the angle of lap of a belt drive all rely on calculations involving the arc of a circle. The ability to handle calculations involving circles and its properties is clearly essential in several branches of engineering design.

At the end of this chapter you should be able to:

- define a circle
- state some properties of a circle – including radius, circumference, diameter, semicircle, quadrant, tangent, sector, chord, segment and arc
- appreciate the angle in a semicircle is a right angle
- define a radian, and change radians to degrees, and vice versa
- determine arc length, area of a circle and area of a sector of a circle
- state the equation of a circle
- sketch a circle given its equation

19.1 Introduction

A **circle** is a plain figure enclosed by a curved line, every point on which is equidistant from a point within, called the **centre**.

19.2 Properties of circles

- i. The distance from the centre to the curve is called the **radius**, r , of the circle (see OP in Fig. 19.1).
- ii. The boundary of a circle is called the **circumference**, c .
- iii. Any straight line passing through the centre and touching the circumference at each end is called the **diameter**, d (see QR in Fig. 19.1). Thus $d = 2r$.
- iv. The ratio circumference diameter = a constant for any circle. This constant is denoted by the Greek letter π (pronounced ‘pie’), where $\pi = 3.14159$, correct to 5 decimal places. Hence $c/d = \pi$ or $c = \pi d$ or $c = 2\pi r$.
- v. A **semicircle** is one half of the whole circle.
- vi. A **quadrant** is one quarter of a whole circle.
- vii. A **tangent** to a circle is a straight line that meets the circle in one point only and does not cut the circle when produced. AC in Fig. 19.1 is a tangent to the circle since it touches the curve at point B only. If radius OB is drawn, then angle ABO is a right angle.
- viii. A **sector** of a circle is the part of a circle between radii (for example, the portion OXY of Fig. 19.2 is a sector). If a sector is less than a semicircle it is called a **minor sector**, if greater than a semicircle it is called a **major sector**.
- ix. A **chord** of a circle is any straight line that divides the circle into two parts and is terminated at each end by the circumference. ST , in Fig. 19.2 is a chord.
- x. A **segment** is the name given to the parts into which a circle is divided by a chord. If the segment is less than a semicircle it is called a **minor segment** (see shaded area in Fig. 19.2). If the segment is greater than a semicircle it is called a **major segment**

- (see the unshaded area in Fig. 19.2).
- xi. An **arc** is a portion of the circumference of a circle. The distance SRT in Fig. 19.2 is called a **minor arc** and the distance $SXYT$ is called a **major arc**.
 - xii. The angle at the centre of a circle, subtended by an arc, is double the angle at the circumference subtended by the same arc. With reference to Fig. 19.3, **Angle $AOC = 2 \times$ angle ABC**
 - xiii. The angle in a semicircle is a right angle (see angle BQP in Fig. 19.3).

Figure 19.1

Figure 19.2

Figure 19.3

Problem 1. Find the circumference of a circle of radius 12.0 cm

Circumference,

$$c = 2 \times \pi \times \text{radius} = 2 \pi r = 2 \pi (12.0) = 75.40 \text{ cm}$$

Problem 2. If the diameter of a circle is 75 mm, find its circumference

Circumference,

$$c = \pi \times \text{diameter} = \pi d = \pi (75) = 235.6 \text{ m m}$$

Problem 3. Determine the radius of a circle if its perimeter is 112 cm

Perimeter = circumference, $c = 2\pi r$ Hence radius $r = c / 2\pi = 112 / 2\pi = 17.83 \text{ cm}$

Problem 4. In Fig. 19.4, AB is a tangent to the circle at B . If the circle radius is 40 mm and $AB = 150 \text{ mm}$, calculate the length AO

Figure 19.4

A tangent to a circle is at right angles to a radius drawn from the point of contact, i.e. $\angle ABO = 90^\circ$. Hence, using Pythagoras' theorem (see page 214):

$$AO^2 = AB^2 + OB^2 \text{ from which, } AO = \sqrt{AB^2 + OB^2} = \sqrt{150^2 + 40^2} = 155.2 \text{ mm}$$

Now try the following Practice Exercise

Practice Exercise 78 Properties of circles (Answers on page 681)

1. Calculate the length of the circumference of a circle of radius 7.2 cm.
2. If the diameter of a circle is 82.6 mm, calculate the circumference of the circle.
3. Determine the radius of a circle whose circumference is 16.52 cm.
4. Find the diameter of a circle whose perimeter is 149.8 cm.
5. A crank mechanism is shown in Fig. 19.5, where XY is a tangent to the circle at point X . If the circle radius OX is 10 cm and length OY is 40 cm, determine the length of the connecting rod XY .
6. If the circumference of the earth is 40 000 km at the equator, calculate its diameter.
7. Calculate the length of wire in the paper clip shown in Fig. 19.6. The

dimensions are in millimetres.

Figure 19.5

Figure 19.6

19.3 Radians and degrees

One **radian** is defined as the angle subtended at the centre of a circle by an arc equal in length to the radius.

Figure 19.7

With reference to Fig. 19.7, for arc length s ,

$$\theta \text{ radians} = s/r$$

When $s = \text{whole circumference } (= 2\pi r)$ then

$$\theta = s/r = 2\pi r/r = 2\pi$$

i.e. 2π radians = 360° or π radians = 180° .

Thus, **1 rad** = $180^\circ/\pi = 57.30^\circ$,

correct to 2 decimal places.

Since π rad = 180° , then $\pi/2 = 90^\circ$, $\pi/3 = 60^\circ$, $\pi/4 = 45^\circ$ and so on.

Problem 5. Convert to radians: (a) 125° (b) $69^\circ 47'$

a. Since $180^\circ = \pi$ rad then $1^\circ = \pi/180$ rad, therefore

$$125^\circ = 125 \times \frac{\pi}{180} \text{ radians}$$

(Note that c means ‘circular measure’ and indicates radian measure.)

b. $69^\circ 47' = 69 + \frac{47}{60} = 69.783^\circ$

$$69.783^\circ = 69.783 \times \frac{\pi}{180} \text{ radians}$$

Problem 6. Convert to degrees and minutes: (a) 0.749 radians (b) $3\pi/4$ radians

a. Since π rad = 180° then 1 rad = $180^\circ/\pi$, therefore

$$0.749 \text{ rad} = 0.749 \times \frac{180}{\pi}^\circ = 42.915^\circ$$

$0.915^\circ = (0.915 \times 60)' = 55'$, correct to the nearest minute, hence

0.749 radians = $42^\circ 55'$

b. Since 1 rad = $180^\circ/\pi$ then

$$3\pi/4 \text{ rad} = 3\pi/4 \times \frac{180}{\pi}^\circ = 34(180)^\circ = 135^\circ$$

Problem 7. Express in radians, in terms of π : (a) 150° (b) 270° (c) 37.5°

Since $180^\circ = \pi$ rad then $1^\circ = 180/\pi$, hence

a. $150^\circ = 150 \times \frac{\pi}{180}$ rad = $5\pi/6$ rad

b. $270^\circ = 270 \times \frac{\pi}{180}$ rad = $3\pi/2$ rad

c. $37.5^\circ = 37.5 \times \frac{\pi}{180}$ rad = $75\pi/360$ rad = $5\pi/24$ rad

Now try the following Practice Exercise

Practice Exercise 79 Radians and degrees (Answers on page 681)

1. Convert to radians in terms of π : (a) 30° (b) 75° (c) 225°
2. Convert to radians: (a) 48° (b) $84^\circ 51'$ (c) $232^\circ 15'$
3. Convert to degrees: (a) $5\pi/6$ rad (b) $4\pi/9$ rad (c) $7\pi/12$ rad
4. Convert to degrees and minutes: (a) 0.0125 rad (b) 2.69 rad (c) 7.241 rad
5. A car engine speed is 1000 rev/min. Convert this speed into rad/s.

19.4 Arc length and area of circles and sectors

Arc length

From the definition of the radian in the previous section and [Fig. 19.7](#),

$$\text{arc length, } s = r\theta \text{ where } \theta \text{ is in radians} \quad (1)$$

Area of circle

From [Chapter 18](#), for any circle, area = $\pi \times (\text{radius})^2$,

$$\text{i.e. area} = \pi r^2$$

Since, $r = d/2$, then area = πr^2 or $\pi d^2/4$

Area of sector

Area of a sector = $\frac{\theta}{360}(\pi r^2)$ when θ is in degrees = $\frac{\theta}{2\pi}(\pi r^2) = \frac{1}{2}r^2\theta$ when θ is in radians

19.5 Worked problems on arc length and area of circles and sectors

Problem 8. A hockey pitch has a semicircle of radius 14.63 m around each goal net. Find the area enclosed by the semicircle, correct to the nearest square metre

Area of a semicircle = $\frac{1}{2} \pi r^2$

When $r = 14.63$ m, area = $\frac{1}{2} \pi (14.63)^2$

i.e. area of semicircle = 336 m 2

Problem 9. Find the area of a circular metal plate, correct to the nearest square millimetre, having a diameter of 35.0 mm

Area of a circle = $\pi r^2 = \pi d^2 / 4$

When $d = 35.0$ mm, area = $\pi (35.0)^2 / 4$

i.e. area of circular plate = 962 mm 2

Problem 10. Find the area of a circle having a circumference of 60.0 mm

Circumference, $c = 2\pi r$

from which, radius, $r = c / 2\pi = 60.0 / 2\pi = 30.0/\pi$

Area of a circle = πr^2

i.e. area = $\pi (30.0/\pi)^2 = 286.5$ mm 2

Problem 11. Find the length of arc of a circle of radius 5.5 cm when the angle subtended at the centre is 1.20 radians

From equation (1), length of arc, $s = r\theta$, where θ is in radians, hence

$$s = (5.5)(1.20) = 6.60 \text{ cm}$$

Problem 12. Determine the diameter and circumference of a circle if an arc of length 4.75 cm subtends an angle of 0.91 radians

Since $s = r\theta$ then $r = s/\theta = 4.75/0.91 = 5.22$ cm.

Diameter = $2 \times$ radius = $2 \times 5.22 = 10.44$ cm.

Circumference, $c = \pi d = \pi(10.44) = 32.80$ cm.

Problem 13. If an angle of 125° is subtended by an arc of a circle of radius 8.4 cm, find the length of (a) the minor arc, and (b) the major arc, correct to 3 significant figures

Since $180^\circ = \pi$ rad then $1^\circ = \pi/180$ rad and $125^\circ = 125\pi/180$ rad

Length of minor arc,

$$s = r\theta = (8.4)(125)\pi/180 = 18.3 \text{ cm} \text{ correct to 3 significant figures.}$$

Length of major arc = (circumference – minor arc) = $2\pi(8.4) - 18.3 = 34.5$ cm, correct to 3 significant figures.

(Alternatively, major arc = $r\theta = 8.4(360 - 125)(\pi/180)$
= 34.5 cm.)

Problem 14. Determine the angle, in degrees and minutes, subtended at the centre of a circle of diameter 42 mm by an arc of length 36 mm. Calculate also the area of the minor sector formed

Since length of arc, $s = r\theta$ then $\theta = s/r$

Radius, $r = \text{diameter}/2 = 42/2 = 21$ mm

hence $\theta = s/r = 36/21 = 1.7143$ radians

$1.7143 \text{ rad} = 1.7143 \times (180/\pi)^\circ = 98.22^\circ = 98^\circ 13'$ = angle subtended at centre of circle.

From equation (2),

$$\text{area of sector} = \frac{1}{2}r^2\theta = \frac{1}{2}(21)^2(1.7143) = 378 \text{ mm}^2$$

Problem 15. A football stadium's floodlights can spread its illumination over an angle of 45° to a distance of 55 m. Determine the maximum area that is floodlit

Floodlit area = area of sector = $\frac{1}{2}r^2\theta = \frac{1}{2}(55)^2(45 \times \pi/180)$ from equation (2) = 1188 m²

Problem 16. An automatic garden spray produces a spray to a distance of 1.8 m and revolves through an angle α which may be varied. If the desired spray catchment area is to be 2.5 m², to what should angle α be set, correct to the nearest degree

Area of sector = $\frac{1}{2}r^2\theta$, hence $2.5 = \frac{1}{2}(1.8)^2\alpha$ from

which, $\alpha = 2.5 \times 2/1.8^2 = 1.5432$ radians

$$1.5432 \text{ rad} = 1.5432 \times 180/\pi^\circ = 88.42^\circ$$

Hence angle $\alpha = 88^\circ$, correct to the nearest degree.

Problem 17. The angle of a tapered groove is checked using a 20 mm diameter roller as shown in Fig. 19.8. If the roller lies 2.12 mm below the

top of the groove, determine the value of angle θ

Figure 19.8

In Fig. 19.9, triangle ABC is right-angled at C (see [Section 19.2 \(vii\), page 175](#)).

Figure 19.9

Length $BC = 10$ mm (i.e. the radius of the circle), and $AB = 30 - 10 - 2.12 = 17.88$ mm from Fig. 19.8

Hence $\sin \theta/2 = 10/17.88$ and $\theta/2 = \sin^{-1} 10/17.88 = 34^\circ$ and angle $\theta = 68^\circ$.

Now try the following Practice Exercise

**Practice Exercise 80 Arc length and area of circles and sectors
(Answers on page 681)**

1. Calculate the area of a circle of radius 6.0 cm, correct to the nearest square centimetre.
2. The diameter of a circle is 55.0 mm. Determine its area, correct to the nearest square millimetre.
3. The perimeter of a circle is 150 mm. Find its area, correct to the nearest square millimetre.

4. Find the area of the sector, correct to the nearest square millimetre, of a circle having a radius of 35 mm, with angle subtended at centre of 75° .
5. An annulus has an outside diameter of 49.0 mm and an inside diameter of 15.0 mm. Find its area correct to 4 significant figures.
6. Find the area, correct to the nearest square metre, of a 2 m wide path surrounding a circular plot of land 200 m in diameter.
7. A rectangular park measures 50 m by 40 m. A 3 m flower bed is made round the two longer sides and one short side. A circular fish pond of diameter 8.0 m is constructed in the centre of the park. It is planned to grass the remaining area. Find, correct to the nearest square metre, the area of grass.
8. Find the length of an arc of a circle of radius 8.32 cm when the angle subtended at the centre is 2.14 radians. Calculate also the area of the minor sector formed.
9. If the angle subtended at the centre of a circle of diameter 82 mm is 1.46 rad, find the lengths of the (a) minor arc (b) major arc.
10. A pendulum of length 1.5 m swings through an angle of 10° in a single swing. Find, in centimetres, the length of the arc traced by the pendulum bob.
11. Determine the length of the radius and circumference of a circle if an arc length of 32.6 cm subtends an angle of 3.76 radians.
12. Determine the angle of lap, in degrees and minutes, if 180 mm of a belt drive are in contact with a pulley of diameter 250 mm.
13. Determine the number of complete revolutions a motorcycle wheel will make in travelling 2 km, if the wheel's diameter is 85.1 cm.
14. The floodlights at a sports ground spread its illumination over an angle of 40° to a distance of 48 m. Determine (a) the angle in radians, and (b) the maximum area that is floodlit.
15. Find the area swept out in 50 minutes by the minute hand of a large floral clock, if the hand is 2 m long.
16. Determine (a) the shaded area in Fig. 19.10, (b) the percentage of the whole sector that the area of the shaded portion represents.
17. Determine the length of steel strip required to make the clip shown in Fig. 19.11.
18. A 50° tapered hole is checked with a 40 mm diameter ball as shown

in Fig. 19.12. Determine the length shown as x .

Figure 19.10

Figure 19.11

Figure 19.12

19.6 The equation of a circle

The simplest equation of a circle, centre at the origin, radius r , is given by:

$$x^2 + y^2 = r^2$$

For example, Fig. 19.13 shows a circle $x^2 + y^2 = 9$

Figure 19.13

More generally, the equation of a circle, centre (a, b) , radius r , is given by:

$$(x - a)^2 + (y - b)^2 = r^2 \quad (2)$$

Figure 19.14 shows a circle $(x - 2)^2 + (y - 3)^2 = 4$

Figure 19.14

The general equation of a circle is:

$$x^2 + y^2 + 2ax + 2fy + c = 0 \quad (3)$$

Multiplying out the bracketed terms in equation (3) gives:

$$x^2 - 2ax + a^2 + y^2 - 2fy + f^2 = r^2$$

Comparing this with equation (4) gives:

$$\begin{aligned} 2a &= -2x, \text{ i.e. } a = -x \\ 2f &= -2y, \text{ i.e. } f = -y \\ a^2 + f^2 &= r^2, \text{ i.e. } r^2 = a^2 + f^2 \end{aligned}$$

Thus, for example, the equation

$$x^2 + y^2 - 4x - 6y + 9 = 0$$

represents a circle with centre

$$a = -4, b = -6$$

i.e. at $(2, 3)$ and radius $r = 2^2 + 3^2 - 9 = 2$

Hence $x^2 + y^2 - 4x - 6y + 9 = 0$ is the circle shown in Fig. 19.14, which may be checked by multiplying out the brackets in the equation

$$(x - 2)^2 + (y - 3)^2 = 4$$

Problem 18. Determine: (a) the radius, and (b) the co-ordinates of the centre of the circle given by the equation: $x^2 + y^2 + 8x - 2y + 8 = 0$

$x^2 + y^2 + 8x - 2y + 8 = 0$ is of the form shown in equation (4),

where $a = -8/2 = -4$, $b = -2/2 = 1$ and $r = (-4)^2 + 1^2 - 8 = 9 = 3$

Hence $x^2 + y^2 + 8x - 2y + 8 = 0$ represents a circle **centre** $(-4, 1)$ and **radius 3**, as shown in Fig. 19.15.

Figure 19.15

Alternatively, $x^2 + y^2 + 8x - 2y + 8 = 0$ may be rearranged as:

$$x^2 + 8x + y^2 - 2y + 8 = 0 \text{ i.e. } x^2 + 8x + 16 + y^2 - 2y + 1 - 16 + 8 = 0$$

which represents a circle, **centre** $(-4, 1)$ and **radius 3**, as stated above.

Problem 19. Sketch the circle given by the equation: $x^2 + y^2 - 4x + 6y - 3 = 0$

The equation of a circle, centre (a, b) , radius r is given by:

$$(x - a)^2 + (y - b)^2 = r^2$$

The general equation of a circle is

$$x^2 + y^2 + 2ex + 2fy + c = 0$$

From above $a = -2e$, $b = -2f$ and $r = \sqrt{a^2 + b^2 - c}$

Hence if $x^2 + y^2 - 4x + 6y - 3 = 0$

then $a = -4$, $b = 6$ and $r = \sqrt{2^2 + (-3)^2} = \sqrt{16} = 4$

Thus **the circle has centre (2, -3)** and **radius 4**, as shown in Fig. 19.16.

Alternatively, $x^2 + y^2 - 4x + 6y - 3 = 0$ may be rearranged as:

$$(x - 2)^2 + (y + 3)^2 = 4^2$$

Figure 19.16

which represents a circle, **centre (2, -3)** and **radius 4**, as stated above.

Now try the following Practice Exercise

Practice Exercise 81 The equation of a circle (Answers on page 681)

1. Determine: (a) the radius, and (b) the co-ordinates of the centre of the circle given by the equation $x^2 + y^2 - 6x + 8y + 21 = 0$
2. Sketch the circle given by the equation $x^2 + y^2 - 6x + 4y - 3 = 0$
3. Sketch the curve $x^2 + (y - 1)^2 - 25 = 0$
4. Sketch the curve $x = 6 - y^2$

Chapter 20

Volumes and surface areas of common solids

Why it is important to understand: Volumes and surface areas of common solids

There are many practical applications where volumes and surface areas of common solids are required. Examples include determining capacities of oil, water, petrol and fish tanks, ventilation shafts and cooling towers, determining volumes of blocks of metal, ball-bearings, boilers and buoys, and calculating the cubic metres of concrete needed for a path. Finding the surface areas of loudspeaker diaphragms and lampshades provide further practical examples. Understanding these calculations is essential for the many practical applications in engineering, construction, architecture and science.

At the end of this chapter you should be able to:

- state the SI unit of volume
- calculate the volumes and surface areas of cuboids, cylinders, prisms, pyramids, cones and spheres
- calculate volumes and surface areas of frusta of pyramids and cones
- calculate the frustum and zone of a sphere
- calculate volumes of regular solids using the prismoidal rule
- appreciate that volumes of similar bodies are proportional to the cubes of the corresponding linear dimensions

20.1 Introduction

The **volume** of any solid is a measure of the space occupied by the solid.

Volume is measured in **cubic units** such as mm³, cm³ and m³.

This chapter deals with finding volumes of common solids; in engineering it is often important to be able to calculate volume or capacity to estimate, say, the amount of liquid, such as water, oil or petrol, in differing shaped containers.

A **prism** is a solid with a constant cross-section and with two ends parallel. The shape of the end is used to describe the prism. For example, there are rectangular prisms (called cuboids), triangular prisms and circular prisms (called cylinders).

On completing this chapter you will be able to calculate the volumes and surface areas of rectangular and other prisms, cylinders, pyramids, cones and spheres, together with frusta of pyramids and cones. Also, volumes of similar shapes are reconsidered.

20.2 Volumes and surface areas of regular solids

A summary of volumes and surface areas of regular solids is shown in [Table 20.1](#).

Table 20.1

(i) Rectangular prism
(or cuboid)

$$\text{Volume} = l \times b \times h$$
$$\text{Surface area} = 2(bh + hl + lb)$$

(ii) Cylinder

$$\text{Volume} = \pi r^2 h$$
$$\text{Total surface area} = 2\pi rh + 2\pi r^2$$

(iii) Pyramid

$$\text{Volume} = \frac{1}{3} \times A \times h$$

where A = area of base
and h = perpendicular height

Total surface area = (sum of areas of triangles forming sides) + (area of base)

(iv) Cone

$$\text{Volume} = \frac{1}{3} \pi r^2 h$$
$$\text{Curved surface area} = \pi r l$$
$$\text{Total surface area} = \pi r l + \pi r^2$$

(v) Sphere

$$\text{Volume} = \frac{4}{3} \pi r^3$$
$$\text{Surface area} = 4\pi r^2$$

20.3 Worked problems on volumes and surface areas of regular solids

Problem 1. A water tank is the shape of a rectangular prism having length 2

m, breadth 75 cm and height 50 cm. Determine the capacity of the tank in
(a) m³ (b) cm³ (c) litres

Volume of rectangular prism = l × b × h (see [Table 20.1](#))

- Volume of tank = $2 \times 0.75 \times 0.5 = 0.75 \text{ m}^3$
- $1 \text{ m}^3 = 10^6 \text{ cm}^3$, hence $0.75 \text{ m}^3 = 0.75 \times 10^6 \text{ cm}^3 = 750\,000 \text{ cm}^3$
- $1 \text{ litre} = 1000 \text{ cm}^3$, hence $750\,000 \text{ cm}^3 = 750\,000 / 1000 \text{ litres} = 750 \text{ litres}$

Problem 2. Find the volume and total surface area of a cylinder of length 15 cm and diameter 8 cm

Volume of cylinder = $\pi r^2 h$ (see [Table 20.1](#))

Since diameter = 8 cm, then radius $r = 4 \text{ cm}$

Hence volume = $\pi \times 4^2 \times 15 = 754 \text{ cm}^3$

Total surface area (i.e. including the two ends)

$$= 2 \pi r h + 2 \pi r^2 = (2 \times \pi \times 4 \times 15) + (2 \times \pi \times 4^2) = 477.5 \text{ cm}^2$$

Problem 3. Determine the volume (in cm³) of the shape shown in [Fig. 20.1](#).

Figure 20.1

The solid shown in [Fig. 20.1](#) is a triangular prism. The volume V of any prism is given by: $V = A h$, where A is the cross-sectional area and h is the perpendicular height.

$$\text{Hence volume} = 1/2 \times 16 \times 12 \times 40 = 3840 \text{ mm}^3 = 3.840 \text{ cm}^3$$

(since 1 cm³ = 1000 mm³)

Problem 4. Calculate the volume and total surface area of the solid prism shown in [Fig. 20.2](#).

Figure 20.2

The solid shown in Fig. 20.2 is a trapezoidal prism.

$$\text{Volume} = \text{cross-sectional area} \times \text{height} = \frac{1}{2}(11 + 5)4 \times 15 = 32 \times 15 = 480 \text{ cm}^3$$

$$\begin{aligned}\text{Surface area} &= \text{sum of two trapeziums} + 4 \text{ rectangles} = (2 \times 32) + (5 \times 15) \\ &+ (11 \times 15) + 2(5 \times 15) = 64 + 75 + 165 + 150 = 454 \text{ cm}^2\end{aligned}$$

Problem 5. Determine the volume and the total surface area of the square pyramid shown in Fig. 20.3 if its perpendicular height is 12 cm.

Figure 20.3

Volume of pyramid

$$= \frac{1}{3}(\text{area of base}) \times (\text{perpendicular height}) = \frac{1}{3}(5 \times 5) \times 12 = 100 \text{ cm}^3$$

The total surface area consists of a square base and 4 equal triangles.

Area of triangle ADE

$$= \frac{1}{2} \times \text{base} \times \text{perpendicular height} = \frac{1}{2} \times 5 \times AC$$

The length AC may be calculated using Pythagoras' theorem on triangle ABC,

where $AB = 12 \text{ cm}$, $BC = 12 \times 5 = 2.5 \text{ cm}$

Hence, $AC = AB^2 + BC^2 = 12^2 + 2.5^2 = 12.26 \text{ cm}$ Hence area of triangle $ADE = 12 \times 5 \times 12.26 = 30.65 \text{ cm}^2$

Total surface area of pyramid $= (5 \times 5) + 4(30.65) = 147.6 \text{ cm}^2$

Problem 6. Determine the volume and total surface area of a cone of radius 5 cm and perpendicular height 12 cm

The cone is shown in Fig. 20.4.

Volume of cone $= \frac{1}{3}\pi r^2 h = \frac{1}{3} \times \pi \times 5^2 \times 12 = 314.2 \text{ cm}^3$

Total surface area = curved surface area + area of base $= \pi r l + \pi r^2$

Figure 20.4

From Fig. 20.4, slant height l may be calculated using Pythagoras' theorem

$$l = \sqrt{12^2 + 5^2} = 13 \text{ cm}$$

Hence total surface area $= (\pi \times 5 \times 13) + (\pi \times 5^2) = 282.7 \text{ cm}^2$

Problem 7. Find the volume and surface area of a sphere of diameter 8 cm

Since diameter = 8 cm, then radius, $r = 4 \text{ cm}$.

Volume of sphere $= \frac{4}{3}\pi r^3 = \frac{4}{3} \times \pi \times 4^3 = 268.1 \text{ cm}^3$

Surface area of sphere $= 4\pi r^2 = 4 \times \pi \times 4^2 = 201.1 \text{ cm}^2$

Now try the following Practice Exercise

Practice Exercise 82 Volumes and surface areas of regular solids (Answers on page 681)

1. A rectangular block of metal has dimensions of 40 mm by 25 mm by 15 mm. Determine its volume. Find also its mass if the metal has a

density of 9 g/cm³

2. Determine the maximum capacity, in litres, of a fish tank measuring 50 cm by 40 cm by 2.5 m (1 litre = 1000 cm³)
3. Determine how many cubic metres of concrete are required for a 120 m long path, 150 mm wide and 80 mm deep
4. Calculate the volume of a metal tube whose outside diameter is 8 cm and whose inside diameter is 6 cm, if the length of the tube is 4 m
5. The volume of a cylinder is 400 cm³. If its radius is 5.20 cm, find its height. Determine also its curved surface area
6. If a cone has a diameter of 80 mm and a perpendicular height of 120 mm calculate its volume in cm³ and its curved surface area
7. A cylinder is cast from a rectangular piece of alloy 5 cm by 7 cm by 12 cm. If the length of the cylinder is to be 60 cm, find its diameter
8. Find the volume and the total surface area of a regular hexagonal bar of metal of length 3 m if each side of the hexagon is 6 cm
9. A square pyramid has a perpendicular height of 4 cm. If a side of the base is 2.4 cm long find the volume and total surface area of the pyramid
10. A sphere has a diameter of 6 cm. Determine its volume and surface area
11. Find the total surface area of a hemisphere of diameter 50 mm
12. How long will it take a tap dripping at a rate of 800 mm³/s to fill a 3-litre can?

20.4 Further worked problems on volumes and surface areas of regular solids

Problem 8. A wooden section is shown in Fig. 20.5. Find (a) its volume (in m³), and (b) its total surface area.

Figure 20.5

The section of wood is a prism whose end comprises a rectangle and a semicircle. Since the radius of the semicircle is 8 cm, the diameter is 16 cm. Hence the rectangle has dimensions 12 cm by 16 cm.

$$\text{Area of end} = (12 \times 16) + \frac{1}{2}\pi \times 8^2 = 292.5 \text{ cm}^2$$

Volume of wooden section

$$= \text{area of end} \times \text{perpendicular height} = 292.5 \times 300 = 87750 \text{ cm}^3 = 87750 \text{ m}^3 \quad 10^6 = 0.08775 \text{ m}^3$$

The total surface area comprises the two ends (each of area 292.5 cm²), three rectangles and a curved surface (which is half a cylinder), hence

$$\text{total surface area} = (2 \times 292.5) + 2(12 \times 300) + (16 \times 300) + 12(2\pi \times 8 \times 300) = 585 + 7200 + 4800 + 2400\pi = 20125 \text{ cm}^2 \text{ or } 2.0125 \text{ m}^2$$

Problem 9. A pyramid has a rectangular base 3.60 cm by 5.40 cm. Determine the volume and total surface area of the pyramid if each of its sloping edges is 15.0 cm

The pyramid is shown in Fig. 20.6. To calculate the volume of the pyramid the perpendicular height EF is required. Diagonal BD is calculated using Pythagoras' theorem,

$$\text{i.e. } BD = \sqrt{3.60^2 + 5.40^2} = 6.490 \text{ cm}$$

$$\text{Hence } EB = \sqrt{2} \times BD = \sqrt{2} \times 6.490 = 9.10 \text{ cm}$$

Figure 20.6

Using Pythagoras' theorem on triangle BEF gives

$$BF^2 = EB^2 + EF^2 \text{ from which, } EF = \sqrt{BF^2 - EB^2} = \sqrt{15.0^2 - 3.245^2} = 14.64 \text{ cm}$$

Volume of pyramid

$$= \frac{1}{3} (\text{area of base})(\text{perpendicular height}) = \frac{1}{3} (3.60 \times 5.40) (14.64) = 94.87 \text{ cm}^3$$

Area of triangle ADF (which equals triangle BCF) = $\frac{1}{2} (AD)(FG)$, where G is the midpoint of AD . Using Pythagoras' theorem on triangle FGA gives:

$$FG = \sqrt{15.0^2 - 1.80^2} = 14.89 \text{ cm} \text{ Hence area of triangle } ADF = \frac{1}{2} (3.60) (14.89) = 26.80 \text{ cm}^2$$

Similarly, if H is the mid-point of AB , then

$$FH = \sqrt{15.0^2 - 2.70^2} = 14.75 \text{ cm,}$$

hence area of triangle ABF (which equals triangle CDF)

$$= \frac{1}{2} (5.40) (14.75) = 39.83 \text{ cm}^2$$

Total surface area of pyramid

$$= 2(26.80) + 2(39.83) + (3.60)(5.40) = 53.60 + 79.66 + 19.44 = 152.7 \text{ cm}^2$$

Problem 10. Calculate the volume and total surface area of a hemisphere of diameter 5.0 cm

$$\text{Volume of hemisphere} = \frac{1}{2} (\text{volume of sphere}) = \frac{2}{3} \pi r^3 = \frac{2}{3} \pi (5.0)^2 (5) = 32.7 \text{ cm}^3$$

Total surface area

$$= \text{curved surface area} + \text{area of circle} = \frac{1}{2} (\text{surface area of sphere}) + \pi r^2 = \frac{1}{2} (4\pi r^2) + \pi r^2 = 2\pi r^2 + \pi r^2 = 3\pi r^2 = 3\pi (5.0)^2 = 58.9 \text{ cm}^2$$

Problem 11. A rectangular piece of metal having dimensions 4 cm by 3 cm by 12 cm is melted down and recast into a pyramid having a rectangular base measuring 2.5 cm by 5 cm. Calculate the perpendicular height of the pyramid

Volume of rectangular prism of metal = $4 \times 3 \times 12 = 144 \text{ cm}^3$

Volume of pyramid

$$= \frac{1}{3} (\text{area of base})(\text{perpendicular height})$$

Assuming no waste of metal,

$$144 = \frac{1}{3} (2.5 \times 5) (\text{height}) \text{ i.e. perpendicular height} = 144 \times 3 / (2.5 \times 5) = 3.456 \text{ cm}$$

Problem 12. A rivet consists of a cylindrical head, of diameter 1 cm and depth 2 mm, and a shaft of diameter 2 mm and length 1.5 cm. Determine the volume of metal in 2000 such rivets

Radius of cylindrical head = $1/2 \text{ cm} = 0.5 \text{ cm}$ and

height of cylindrical head = $2 \text{ mm} = 0.2 \text{ cm}$

Hence, volume of cylindrical head

$$= \pi r^2 h = \pi (0.5)^2 (0.2) = 0.1571 \text{ cm}^3$$

Volume of cylindrical shaft

$$= \pi r^2 h = \pi (0.2)^2 (1.5) = 0.0471 \text{ cm}^3$$

$$\text{Total volume of 1 rivet} = 0.1571 + 0.0471 = 0.2042 \text{ cm}^3$$

Volume of metal in 2000 such rivets

$$= 2000 \times 0.2042 = 408.4 \text{ cm}^3$$

Problem 13. A solid metal cylinder of radius 6 cm and height 15 cm is melted down and recast into a shape comprising a hemisphere surmounted by a cone. Assuming that 8% of the metal is wasted in the process, determine the height of the conical portion, if its diameter is to be 12 cm

$$\text{Volume of cylinder} = \pi r^2 h = \pi \times 6^2 \times 15 = 540 \pi \text{ cm}^3$$

If 8% of metal is lost then 92% of 540π gives the volume of the new shape (shown in Fig. 20.7).

Figure 20.7

Hence the volume of (hemisphere + cone)
 $= 0.92 \times 540 \pi \text{ cm}^3$,

$$\text{i.e. } 2\frac{3}{4} \pi r^3 + 1\frac{3}{4} \pi r^2 h = 0.92 \times 540 \pi$$

Dividing throughout by π gives:

$$2\frac{3}{4} r^3 + 1\frac{3}{4} r^2 h = 0.92 \times 540$$

Since the diameter of the new shape is to be 12 cm, then radius $r = 6 \text{ cm}$,

$$\text{hence } 2\frac{3}{4} (6)^3 + 1\frac{3}{4} (6)^2 h = 0.92 \times 540 \quad 144 + 12 h = 496.8$$

i.e. height of conical portion,

$$h = 496.8 - 144 \quad 12 = 29.4 \text{ cm}$$

Problem 14. A block of copper having a mass of 50 kg is drawn out to make 500 m of wire of uniform cross-section. Given that the density of copper is 8.91 g/cm^3 , calculate (a) the volume of copper, (b) the cross-sectional area of the wire, and (c) the diameter of the cross-section of the wire

- a. A density of 8.91 g/cm^3 means that 8.91 g of copper has a volume of 1 cm^3 , or 1 g of copper has a volume of $(1/8.91) \text{ cm}^3$. Hence 50 kg, i.e. 50 000 g, has a volume

$$50\,000 \cdot 8.91 \text{ cm}^3 = 5\,612 \text{ cm}^3$$

- b. Volume of wire

$$= \text{area of circular cross-section} \times \text{length of wire.}$$

Hence $5612 \text{ cm}^3 = \text{area} \times (500 \times 100 \text{ cm})$, from which, area = 5612

$$500 \times 100 \text{ cm}^2 = 0.1122 \text{ m}^2$$

c. Area of circle = πr^2 or $\pi d^2/4$, hence

$$0.1122 = \pi d^2/4 \text{ from which } d = 4 \times 0.1122/\pi = 0.3780 \text{ cm}$$

i.e. diameter of cross-section is 3.780 mm

Problem 15. A boiler consists of a cylindrical section of length 8 m and diameter 6 m, on one end of which is surmounted a hemispherical section of diameter 6 m, and on the other end a conical section of height 4 m and base diameter 6 m. Calculate the volume of the boiler and the total surface area

The boiler is shown in Fig. 20.8

Volume of hemisphere, P

$$= 2/3 \pi r^3 = 2/3 \times \pi \times 3^3 = 18 \pi \text{ m}^3$$

Volume of cylinder, Q

$$= \pi r^2 h = \pi \times 3^2 \times 8 = 72 \pi \text{ m}^3$$

Figure 20.8

Volume of cone, R

$$= 1/3 \pi r^2 h = 1/3 \times \pi \times 3^2 \times 4 = 12 \pi \text{ m}^3$$

$$\text{Total volume of boiler} = 18 \pi + 72 \pi + 12 \pi = 102 \pi = 320.4 \text{ m}^3$$

Surface area of hemisphere, P

$$= 1/2 (4 \pi r^2) = 2 \times \pi \times 3^2 = 18 \pi \text{ m}^2$$

Curved surface area of cylinder, Q

$$= 2 \pi r h = 2 \times \pi \times 3 \times 8 = 48 \pi \text{ m}^2$$

The slant height of the cone, l , is obtained by Pythagoras' theorem on triangle ABC , i.e.

$$l = \sqrt{4^2 + 3^2} = 5$$

Curved surface area of cone, R

$$= \pi r l = \pi \times 3 \times 5 = 15 \pi \text{ m}^2$$

$$\text{Total surface area of boiler} = 18\pi + 48\pi + 15\pi = 81\pi = 254.5 \text{ m}^2$$

Now try the following Practice Exercise

Practice Exercise 83 Volumes and surface areas of regular solids (Answers on page 681)

1. Determine the mass of a hemispherical copper container whose external and internal radii are 12 cm and 10 cm, assuming that 1 cm³ of copper weighs 8.9 g
2. If the volume of a sphere is 566 cm³, find its radius
3. A metal plumb bob comprises a hemisphere surmounted by a cone. If the diameter of the hemisphere and cone are each 4 cm and the total length is 5 cm, find its total volume
4. A marquee is in the form of a cylinder surmounted by a cone. The total height is 6 m and the cylindrical portion has a height of 3.5 m, with a diameter of 15 m. Calculate the surface area of material needed to make the marquee assuming 12% of the material is wasted in the process
5. Determine (a) the volume and (b) the total surface area of the following solids:
 - i. a cone of radius 8.0 cm and perpendicular height 10 cm
 - ii. a sphere of diameter 7.0 cm
 - iii. a hemisphere of radius 3.0 cm
 - iv. a 2.5 cm by 2.5 cm square pyramid of perpendicular height 5.0 cm
 - v. a 4.0 cm by 6.0 cm rectangular pyramid of perpendicular height 12.0 cm

- vi. a 4.2 cm by 4.2 cm square pyramid whose sloping edges are each 15.0 cm
 - vii. a pyramid having an octagonal base of side 5.0 cm and perpendicular height 20 cm
6. The volume of a sphere is 325 cm^3 . Determine its diameter
7. A metal sphere weighing 24 kg is melted down and recast into a solid cone of base radius 8.0 cm. If the density of the metal is 8000 kg/m^3 determine (a) the diameter of the metal sphere and (b) the perpendicular height of the cone, assuming that 15% of the metal is lost in the process
8. Find the volume of a regular hexagonal pyramid if the perpendicular height is 16.0 cm and the side of base is 3.0 cm
9. A buoy consists of a hemisphere surmounted by a cone. The diameter of the cone and hemisphere is 2.5 m and the slant height of the cone is 4.0 m. Determine the volume and surface area of the buoy
10. A petrol container is in the form of a central cylindrical portion 5.0 m long with a hemispherical section surmounted on each end. If the diameters of the hemisphere and cylinder are both 1.2 m determine the capacity of the tank in litres ($1 \text{ litre} = 1000 \text{ cm}^3$)
11. [Figure 20.9](#) shows a metal rod section. Determine its volume and total surface area
12. Find the volume (in cm^3) of the die-casting shown in [Fig. 20.10](#). The dimensions are in millimetres
13. The cross-section of part of a circular ventilation shaft is shown in [Fig. 20.11](#), ends AB and CD being open. Calculate (a) the volume of the air, correct to the nearest litre, contained in the part of the system shown, neglecting the sheet metal thickness, (given $1 \text{ litre} = 1000 \text{ cm}^3$), (b) the cross-sectional area of the sheet metal used to make the system, in square metres, and (c) the cost of the sheet metal if the material costs £11.50 per square metre, assuming that 25% extra metal is required due to wastage
14. A spherical chemical storage tank has an internal diameter of 5.6 m. Calculate the storage capacity of the tank, correct to the nearest cubic metre. If $1 \text{ litre} = 1000 \text{ cm}^3$, determine the tank capacity in

litres.

Figure 20.9

Figure 20.10

Figure 20.11

20.5 Volumes and surface areas of frusta of pyramids and cones

The **frustum** of a pyramid or cone is the portion remaining when a part containing the vertex is cut off by a plane parallel to the base.

The **volume of a frustum of a pyramid or cone** is given by the volume of the whole pyramid or cone minus the volume of the small pyramid or cone cut off.

The **surface area of the sides of a frustum of a pyramid or cone** is given by the surface area of the whole pyramid or cone minus the surface area of the small pyramid or cone cut off. This gives the lateral surface area of the frustum. If the total surface area of the frustum is required then the surface area of the two parallel ends are added to the lateral surface area.

There is an alternative method for finding the volume and surface area of a **frustum of a cone**. With reference to Fig. 20.12:

Figure 20.12

$$\text{Volume} = \frac{1}{3}\pi h (R^2 + Rr + r^2) \quad \text{Curved surface area} = \pi l(R + r) \\ \text{Total surface area} = \pi l(R + r) + \pi r^2 + \pi R^2$$

Problem 16. Determine the volume of a frustum of a cone if the diameter of the ends are 6.0 cm and 4.0 cm and its perpendicular height is 3.6 cm

Method 1

A section through the vertex of a complete cone is shown in Fig. 20.13
Using similar triangles

$$AP : DP = DR : BR \quad \text{Hence } AP : 2.0 = 3.6 : 1.0 \quad \text{from which } AP = (2.0)(3.6) / 1.0 \\ = 7.2 \text{ cm}$$

The height of the large cone = $3.6 + 7.2 = 10.8$ cm.

Figure 20.13

Volume of frustum of cone

$$= \text{volume of large cone} - \text{volume of small cone cut off} = \frac{1}{3}\pi(3.0)^2(10.8) - \frac{1}{3}\pi(2.0)^2(7.2) = 101.79 - 30.16 = 71.6 \text{ cm}^3$$

Method 2

From above, volume of the frustum of a cone

$$= \frac{1}{3}\pi h (R^2 + Rr + r^2) \text{ where } R = 3.0 \text{ cm}, r = 2.0 \text{ cm and } h = 3.6 \text{ cm}$$

Hence volume of frustum

$$= \frac{1}{3}\pi(3.6)[(3.0)^2 + (3.0)(2.0) + (2.0)^2] = \frac{1}{3}\pi(3.6)(19.0) = 71.6 \text{ cm}^3$$

Problem 17. Find the total surface area of the frustum of the cone in Problem 16

Method 1

Curved surface area of frustum = curved surface area of large cone—curved surface area of small cone cut off.

From Fig. 20.13, using Pythagoras' theorem:

$$AB^2 = AQ^2 + BQ^2 \text{ from which } AB = \sqrt{8^2 + 3^2} = 11.21 \text{ cm and } AD$$

$$2 = AP^2 + DP^2 \text{ from which } AD = \sqrt{2^2 + 2^2} = \sqrt{8} = 2\sqrt{2} \text{ cm}$$

Curved surface area of large cone

$$= \pi r l = \pi (BQ)(AB) = \pi(3.0)(11.21) = 105.65 \text{ cm}^2$$

and curved surface area of small cone

$$= \pi(DP)(AD) = \pi(2.0)(7.47) = 46.94 \text{ cm}^2$$

Hence, curved surface area of frustum

$$= 105.65 - 46.94 = 58.71 \text{ cm}^2$$

Total surface area of frustum

$$= \text{curved surface area} + \text{area of two circular ends} = 58.71 + \pi(2.0)^2 + \pi(3.0)^2 = 58.71 + 12.57 + 28.27 = 99.54 \text{ cm}^2$$

Method 2

From [page 190](#), total surface area of frustum

$$= \pi l(R + r) + \pi r^2 + \pi R^2$$

where $l = BD = 11.21 - 7.47 = 3.74 \text{ cm}$, $R = 3.0 \text{ cm}$ and $r = 2.0 \text{ cm}$.

Figure 20.14

Hence total surface area of frustum

$$= \pi(3.74)(3.0 + 2.0) + \pi(2.0)^2 + \pi(3.0)^2 = 99.54 \text{ cm}^2$$

Problem 18. A storage hopper is in the shape of a frustum of a pyramid. Determine its volume if the ends of the frustum are squares of sides 8.0 m and 4.6 m, respectively, and the perpendicular height between its ends is 3.6 m

m

The frustum is shown shaded in [Fig. 20.14\(a\)](#) as part of a complete pyramid. A section perpendicular to the base through the vertex is shown in [Fig. 20.14\(b\)](#)

By similar triangles: $CG/BG = BH/AH$

$$\text{Height } CG = BG \cdot BH/AH = (2.3)(3.6)/1.7 = 4.87 \text{ m}$$

$$\begin{aligned}\text{Height of complete pyramid} &= 3.6 + 4.87 = 8.47 \text{ m} \\ \text{Volume of large pyramid} &= 1/3(8.0)2(8.47) = 180.69 \text{ m}^3\end{aligned}$$

Volume of small pyramid cut off

$$= 1/3(4.6)2(4.87) = 34.35 \text{ m}^3$$

Hence volume of storage hopper

$$= 180.69 - 34.35 = 146.3 \text{ m}^3$$

Problem 19. Determine the lateral surface area of the storage hopper in Problem 18

The lateral surface area of the storage hopper consists of four equal trapeziums.

From [Fig. 20.15](#), area of trapezium $PRSU$

$$= 1/2(PR + SU)(QT)$$

Figure 20.15

$OT = 1.7 \text{ m}$ (same as AH in [Fig. 20.14\(b\)](#)) and

$OQ = 3.6 \text{ m}$.

By Pythagoras' theorem,

$$QT = OQ^2 + OT^2 = 3.6^2 + 1.7^2 = 3.98 \text{ m}$$

$$\text{Area of trapezium PRSU} = \frac{1}{2} (4.6 + 8.0)(3.98) = 25.07 \text{ m}^2$$

$$\text{Lateral surface area of hopper} = 4(25.07) = 100.3 \text{ m}^2$$

Problem 20. A lampshade is in the shape of a frustum of a cone. The vertical height of the shade is 25.0 cm and the diameters of the ends are 20.0 cm and 10.0 cm, respectively. Determine the area of the material needed to form the lampshade, correct to 3 significant figures

Figure 20.17

The curved surface area of a frustum of a cone $= \pi l (R + r)$ from [page 190](#). Since the diameters of the ends of the frustum are 20.0 cm and 10.0 cm, then from [Fig. 20.16](#),

$$r = 5.0 \text{ cm}, R = 10.0 \text{ cm} \text{ and } l = \sqrt{25.0^2 + 5.0^2} = 25.50 \text{ cm},$$

from Pythagoras' theorem.

Figure 20.16

Hence curved surface area

$$= \pi (25.50) (10.0 + 5.0) = 1201.7 \text{ cm}^2$$

i.e. the area of material needed to form the lampshade is **1200 cm²**, correct to 3 significant figures.

Problem 21. A cooling tower is in the form of a cylinder surmounted by a frustum of a cone as shown in [Fig. 20.17](#). Determine the volume of air space in the tower if 40% of the space is used for pipes and other structures

Volume of cylindrical portion

$$= \pi r^2 h = \pi 25.0^2 (12.0) = 5890 \text{ m}^3$$

Volume of frustum of cone

$$= \frac{1}{3} \pi h (R^2 + Rr + r^2)$$

where $h = 30.0 - 12.0 = 18.0 \text{ m}$,

$R = 25.0 / 2 = 12.5 \text{ m}$ and $r = 12.0 / 2 = 6.0 \text{ m}$

Hence volume of frustum of cone

$$= \frac{1}{3} \pi (18.0) [(12.5)^2 + (12.5)(6.0) + (6.0)^2] = 5038 \text{ m}^3$$

Total volume of cooling tower = $5890 + 5038 = 10928 \text{ m}^3$

If 40% of space is occupied then volume of air space = $0.6 \times 10928 = 6557 \text{ m}^3$

Now try the following Practice Exercise

Practice Exercise 84 Volumes and surface areas of frusta of pyramids and cones (Answers on page 681)

1. The radii of the faces of a frustum of a cone are 2.0 cm and 4.0 cm and the thickness of the frustum is 5.0 cm. Determine its volume and total surface area
2. A frustum of a pyramid has square ends, the squares having sides 9.0 cm and 5.0 cm, respectively. Calculate the volume and total surface area of the frustum if the perpendicular distance between its ends is 8.0 cm
3. A cooling tower is in the form of a frustum of a cone. The base has a diameter of 32.0 m, the top has a diameter of 14.0 m and the vertical height is 24.0 m. Calculate the volume of the tower and the curved surface area

4. A loudspeaker diaphragm is in the form of a frustum of a cone. If the end diameters are 28.0 cm and 6.00 cm and the vertical distance between the ends is 30.0 cm, find the area of material needed to cover the curved surface of the speaker
5. A rectangular prism of metal having dimensions 4.3 cm by 7.2 cm by 12.4 cm is melted down and recast into a frustum of a square pyramid, 10% of the metal being lost in the process. If the ends of the frustum are squares of side 3 cm and 8 cm respectively, find the thickness of the frustum
6. Determine the volume and total surface area of a bucket consisting of an inverted frustum of a cone, of slant height 36.0 cm and end diameters 55.0 cm and 35.0 cm
7. A cylindrical tank of diameter 2.0 m and perpendicular height 3.0 m is to be replaced by a tank of the same capacity but in the form of a frustum of a cone. If the diameters of the ends of the frustum are 1.0 m and 2.0 m, respectively, determine the vertical height required

20.6 The frustum and zone of a sphere

Volume of sphere = $\frac{4}{3}\pi r^3$ and the surface area of sphere = $4\pi r^2$

A **frustum of a sphere** is the portion contained between two parallel planes. In Fig. 20.18, PQRS is a frustum of the sphere. A **zone of a sphere** is the curved surface of a frustum. With reference to Fig. 20.18:

Surface area of a zone of a sphere = $2\pi rh$

Volume of frustum of sphere

$$= \pi h (r_1^2 + r_1 r_2 + r_2^2)$$

Figure 20.18

Problem 22. Determine the volume of a frustum of a sphere of diameter 49.74 cm if the diameter of the ends of the frustum are 24.0 cm and 40.0 cm, and the height of the frustum is 7.00 cm

From above, volume of frustum of a sphere

$$= \pi h 6 (h^2 + 3 r_1^2 + 3 r_2^2)$$

where $h = 7.00$ cm, $r_1 = 24.0 / 2 = 12.0$ cm and $r_2 = 40.0 / 2 = 20.0$ cm.

Hence volume of frustum

$$= \pi (7.00) 6 [(7.00)^2 + 3 (12.0)^2 + 3 (20.0)^2] = 6161 \text{ cm}^3$$

Problem 23. Determine for the frustum of Problem 22 the curved surface area of the frustum

The curved surface area of the frustum = surface area of zone = $2 \pi r h$ (from above), where r = radius of sphere = $49.74 / 2 = 24.87$ cm and $h = 7.00$ cm. Hence, surface area of zone = $2 \pi (24.87)(7.00) = 1094 \text{ cm}^2$

Figure 20.19

Problem 24. The diameters of the ends of the frustum of a sphere are 14.0 cm and 26.0 cm respectively, and the thickness of the frustum is 5.0 cm. Determine, correct to 3 significant figures (a) the volume of the frustum of the sphere, (b) the radius of the sphere and (c) the area of the zone formed

The frustum is shown shaded in the cross-section of Fig. 20.19

a. Volume of frustum of sphere

$$= \pi h 6 (h^2 + 3 r_1^2 + 3 r_2^2)$$

from above, where $h = 5.0$ cm, $r_1 = 14.0/2 = 7.0$ cm and $r_2 = 26.0/2 = 13.0$ cm. Hence volume of frustum of sphere

$$= \pi (5.0) 6 [(5.0)^2 + 3(7.0)^2 + 3(13.0)^2] = \pi (5.0) 6 [25.0 + 147.0 + 507.0] = 1780 \text{ cm}^3 \text{ correct to 3 significant figures.}$$

- b. The radius, r , of the sphere may be calculated using Fig. 20.19. Using Pythagoras' theorem:

$$\text{OS}^2 = \text{PS}^2 + \text{OP}^2 \text{ i.e. } r^2 = (13.0)^2 + \text{OP}^2 \quad \text{OR}^2 = \text{QR}^2 + \text{OQ}^2 \text{ i.e. } r^2 = (7.0)^2 + \text{OQ}^2 \quad (1)$$
$$\text{OS}^2 = \text{PS}^2 + \text{OP}^2 \text{ i.e. } r^2 = (13.0)^2 + \text{OP}^2 \quad \text{OR}^2 = \text{QR}^2 + \text{OQ}^2 \text{ i.e. } r^2 = (7.0)^2 + \text{OQ}^2$$

However $OQ = QP + OP = 5.0 + OP$, therefore

$$r^2 = (7.0)^2 + (5.0 + OP)^2 \quad (2)$$

Equating equations (1) and (2) gives:

$$(13.0)^2 + \text{OP}^2 = (7.0)^2 + (5.0 + \text{OP})^2 \quad 169.0 + \text{OP}^2 = 49.0 + 25.0 + 10.0(\text{OP}) + \text{OP}^2 \quad 169.0 = 74.0 + 10.0(\text{OP})$$

Hence

$$\text{OP} = 169.0 - 74.0 \quad 10.0 = 9.50 \text{ cm}$$

Substituting $\text{OP} = 9.50$ cm into equation (1) gives:

$$r^2 = (13.0)^2 + (9.50)^2$$

from which $r = \sqrt{169.0^2 + 9.50^2}$ i.e. **radius of sphere, $r = 16.1$ cm**

- c. Area of zone of sphere

$$= 2\pi r h = 2\pi (16.1) (5.0) = 506 \text{ cm}^2, \text{ correct to 3 significant figures.}$$

Problem 25. A frustum of a sphere of diameter 12.0 cm is formed by two parallel planes, one through the diameter and the other distance h from the

diameter. The curved surface area of the frustum is required to be $\frac{1}{4}$ of the total surface area of the sphere. Determine (a) the volume and surface area of the sphere, (b) the thickness h of the frustum, (c) the volume of the frustum and (d) the volume of the frustum expressed as a percentage of the sphere

a. Volume of sphere,

$$V = \frac{4}{3} \pi r^3 = \frac{4}{3} \pi 12.0^2 3 = 904.8 \text{ cm}^3$$

Surface area of sphere

$$= 4 \pi r^2 = 4 \pi 12.0^2 2 = 452.4 \text{ cm}^2$$

b. Curved surface area of frustum

$$= \frac{1}{4} \times \text{surface area of sphere} = \frac{1}{4} \times 452.4 = 113.1 \text{ cm}^2$$

From above,

$$113.1 = 2 \pi r h = 2 \pi 12.0^2 h$$

Hence thickness of frustum

$$h = \frac{113.1}{2 \pi (6.0)} = 3.0 \text{ cm}$$

c. Volume of frustum,

$$V = \frac{\pi h}{6} (h^2 + 3r_1^2 + 3r_2^2)$$

where $h = 3.0 \text{ cm}$, $r_2 = 6.0 \text{ cm}$ and

$$r_1 = OQ^2 - OP^2$$

from Fig. 20.20, i.e. $r_1 = 6.0^2 - 3.0^2 = 5.196 \text{ cm}$ Hence volume of frustum

$$= \pi (3.0)^2 [(3.0)^2 + 3(5.196)^2 + 3(6.0)^2] = \pi 2 [9.0 + 81 + 108.0] = 311.0 \text{ cm}^3$$

d. Volume of frustum Volume of sphere = $311.0904.8 \times 100\% = 34.37\%$

Problem 26. A spherical storage tank is filled with liquid to a depth of 20 cm. If the internal diameter of the vessel is 30 cm, determine the number of litres of liquid in the container (1 litre = 1000 cm³)

The liquid is represented by the shaded area in the section shown in Fig. 20.21. The volume of liquid comprises a hemisphere and a frustum of thickness 5 cm.

Figure 20.20

Figure 20.21

Hence volume of liquid

$$= 23\pi r^3 + \pi h 6 [h^2 + 3r_1^2 + 3r_2^2]$$

where $r_2 = 30/2 = 15$ cm and

$$r_1 = 15^2 - 5^2 = 14.14 \text{ cm}$$

Volume of liquid

$$= 23\pi(15)^3 + \pi(5)6[5^2 + 3(14.14)^2 + 3(15)^2] = 7069 + 3403 =$$

$10\ 470\ \text{cm}^3$

Since $1\ \text{litre} = 1000\ \text{cm}^3$, the number of litres of liquid
 $= 10\ 470\ 1000 = 10.47\ \text{litres}$

Now try the following Practice Exercise

Practice Exercise 85 Frustums and zones of spheres (Answers on page 681)

1. Determine the volume and surface area of a frustum of a sphere of diameter 47.85 cm, if the radii of the ends of the frustum are 14.0 cm and 22.0 cm and the height of the frustum is 10.0 cm
2. Determine the volume (in cm^3) and the surface area (in cm^2) of a frustum of a sphere if the diameter of the ends are 80.0 mm and 120.0 mm and the thickness is 30.0 mm
3. A sphere has a radius of 6.50 cm. Determine its volume and surface area. A frustum of the sphere is formed by two parallel planes, one through the diameter and the other at a distance h from the diameter. If the curved surface area of the frustum is to be $\frac{1}{5}$ of the surface area of the sphere, find the height h and the volume of the frustum
4. A sphere has a diameter of 32.0 mm. Calculate the volume (in cm^3) of the frustum of the sphere contained between two parallel planes distances 12.0 mm and 10.00 mm from the centre and on opposite sides of it
5. A spherical storage tank is filled with liquid to a depth of 30.0 cm. If the inner diameter of the vessel is 45.0 cm determine the number of litres of liquid in the container ($1\ \text{litre} = 1000\ \text{cm}^3$)

20.7 Prismoidal rule

The prismoidal rule applies to a solid of length x divided by only three equidistant plane areas, A_1 , A_2 and A_3 as shown in Fig. 20.22 and is merely an extension of Simpson's rule (see Chapter 21)—but for volumes.

Figure 20.22

With reference to Fig. 20.22

$$\text{Volume, } V = x / 6 [A_1 + 4 A_2 + A_3]$$

The prismoidal rule gives precise values of volume for regular solids such as pyramids, cones, spheres and prismoids.

Problem 27. A container is in the shape of a frustum of a cone. Its diameter at the bottom is 18 cm and at the top 30 cm. If the depth is 24 cm determine the capacity of the container, correct to the nearest litre, by the prismoidal rule. (1 litre = 1000 cm³)

The container is shown in Fig. 20.23. At the mid-point, i.e. at a distance of 12 cm from one end, the radius r_2 is $(9 + 15) / 2 = 12$ cm, since the sloping side changes uniformly.

Figure 20.23

Volume of container by the prismoidal rule

$$= x / 6 [A_1 + 4 A_2 + A_3]$$

from above, where $x = 24$ cm, $A_1 = \pi (15)^2$ cm², $A_2 = \pi (12)^2$ cm² and $A_3 = \pi (9)^2$ cm²

Hence volume of container

$$\begin{aligned}
 &= 24.6 [\pi(15)^2 + 4\pi(12)^2 + \pi(9)^2] = 4[706.86 + 1809.56 + 254.47] \\
 &= 11080 \text{ cm}^3 = 11080 \text{ litres, correct to three}\text{ } \\
 &\text{rest litre}
 \end{aligned}$$

Check: Volume of frustum of cone

$$\begin{aligned}
 &= 13\pi h [R^2 + Rr + r^2] \text{ from Section 20.5} = 13\pi(24)[(15)^2 + (15)(9) + (9)^2] = 11080 \text{ cm}^3 \text{ (as shown above)}
 \end{aligned}$$

Problem 28. A frustum of a sphere of radius 13 cm is formed by two parallel planes on opposite sides of the centre, each at distance of 5 cm from the centre. Determine the volume of the frustum (a) by using the prismoidal rule, and (b) by using the formula for the volume of a frustum of a sphere

The frustum of the sphere is shown by the section in Fig. 20.24.

Figure 20.24

Radius $r_1 = r_2 = PQ = \sqrt{13^2 - 5^2} = 12 \text{ cm}$, by Pythagoras' theorem.

a. Using the prismoidal rule, volume of frustum,

$$\begin{aligned}
 V &= x 6 [A_1 + 4A_2 + A_3] = 10.6 [\pi(12)^2 + 4\pi(13)^2 + \pi(12)^2] \\
 &= 10\pi 6 [144 + 676 + 144] = 5047 \text{ cm}^3
 \end{aligned}$$

b. Using the formula for the volume of a frustum of a sphere:

$$\begin{aligned}
 \text{Volume } V &= \pi h 6 (h^2 + 3r_1^2 + 3r_2^2) = \pi(10)6(100 + 432 + 432) = 5047 \text{ cm}^3
 \end{aligned}$$

Problem 29. A hole is to be excavated in the form of a prismoid. The bottom is to be a rectangle 16 m long by 12 m wide; the top is also a rectangle, 26 m long by 20 m wide. Find the volume of earth to be removed, correct to 3 significant figures, if the depth of the hole is 6.0 m

The prismoid is shown in Fig. 20.25. Let A_1 represent the area of the top of the hole, i.e. $A_1 = 20 \times 26 = 520 \text{ m}^2$. Let A_3 represent the area of the bottom of the hole, i.e. $A_3 = 16 \times 12 = 192 \text{ m}^2$. Let A_2 represent the rectangular area through the middle of the hole parallel to areas A_1 and A_3 . The length of this rectangle is $(26 + 16) / 2 = 21 \text{ m}$ and the width is $(20 + 12) / 2 = 16 \text{ m}$, assuming the sloping edges are uniform. Thus area $A_2 = 21 \times 16 = 336 \text{ m}^2$.

Figure 20.25

Using the prismoidal rule,

$$\text{volume of hole} = \frac{1}{6} [A_1 + 4 A_2 + A_3] = \frac{1}{6} [520 + 4(336) + 192] = 2056 \text{ m}^3 = 2060 \text{ m}^3, \text{ correct to 3 significant figures.}$$

Problem 30. The roof of a building is in the form of a frustum of a pyramid with a square base of side 5.0 m. The flat top is a square of side 1.0 m and all the sloping sides are pitched at the same angle. The vertical height of the flat top above the level of the eaves is 4.0 m. Calculate, using the prismoidal rule, the volume enclosed by the roof

Let area of top of frustum be $A_1 = (1.0)^2 = 1.0 \text{ m}^2$

Let area of bottom of frustum be $A_3 = (5.0)^2 = 25.0 \text{ m}^2$

Let area of section through the middle of the frustum parallel to A_1 and A_3 be A_2 . The length of the side of the square forming A_2 is the average of the sides forming A_1 and A_3 , i.e. $(1.0 + 5.0) / 2 = 3.0 \text{ m}$. Hence $A_2 = (3.0)^2 = 9.0 \text{ m}^2$.

Using the prismoidal rule,

$$\text{volume of frustum} = \frac{1}{6} [A_1 + 4 A_2 + A_3] = \frac{1}{6} [1.0 + 4(9.0) + 25.0]$$

Hence, **volume enclosed by roof = 41.3 m³**

Now try the following Practice Exercise

Practice Exercise 86 The prismoidal rule (Answers on page 681)

1. Use the prismoidal rule to find the volume of a frustum of a sphere contained between two parallel planes on opposite sides of the centre each of radius 7.0 cm and each 4.0 cm from the centre
2. Determine the volume of a cone of perpendicular height 16.0 cm and base diameter 10.0 cm by using the prismoidal rule
3. A bucket is in the form of a frustum of a cone. The diameter of the base is 28.0 cm and the diameter of the top is 42.0 cm. If the height is 32.0 cm, determine the capacity of the bucket (in litres) using the prismoidal rule (1 litre = 1000 cm³)
4. Determine the capacity of a water reservoir, in litres, the top being a 30.0 m by 12.0 m rectangle, the bottom being a 20.0 m by 8.0 m rectangle and the depth being 5.0 m (1 litre = 1000 cm³)

20.8 Volumes of similar shapes

The volumes of similar bodies are proportional to the cubes of corresponding linear dimensions.

For example, Fig. 20.26 shows two cubes, one of which has sides three times as long as those of the other.

Figure 20.26

$$\text{Volume of Fig. 20.26(a)} = (x)(x)(x) = x^3$$

$$\text{Volume of Fig. 20.26(b)} = (3x)(3x)(3x) = 27x^3$$

Hence Fig. 20.26(b) has a volume $(3)^3$, i.e. 27 times the volume of Fig.

20.26(a).

Problem 31. A car has a mass of 1000 kg. A model of the car is made to a scale of 1 to 50. Determine the mass of the model if the car and its model are made of the same material

Volume of model : Volume of car = 1 : 50³

since the volume of similar bodies are proportional to the cube of corresponding dimensions.

Mass = density × volume, and since both car and model are made of the same material then:

Mass of model : Mass of car = 1 : 50³ Hence mass of model = (mass of car) 1 : 50³ = 1000 : 50³ = 0.008 kg or 8 g

Now try the following Practice Exercise

Practice Exercise 87 Volumes of similar shapes (Answers on page 681)

1. The diameter of two spherical bearings are in the ratio 2:5. What is the ratio of their volumes?
2. An engineering component has a mass of 400 g. If each of its dimensions are reduced by 30% determine its new mass

Chapter 21

Irregular areas and volumes and mean values of waveforms

Why it is important to understand: Irregular areas and volumes and mean values of waveforms

Surveyors, farmers and landscapers often need to determine the area of irregularly shaped pieces of land to work with the land properly. There are many applications in business, economics and the sciences, including all aspects of engineering, where finding the areas of irregular shapes, the volumes of solids, and the lengths of irregular shaped curves are important applications. Typical earthworks include roads, railway beds, causeways, dams and canals. Other common earthworks are land grading to reconfigure the topography of a site, or to stabilise slopes. Engineers need to concern themselves with issues of geotechnical engineering (such as soil density and strength) and with quantity estimation to ensure that soil volumes in the cuts match those of the fills, while minimizing the distance of movement. Simpson's rule is a staple of scientific data analysis and engineering; it is widely used, for example, by Naval architects to numerically determine hull offsets and cross-sectional areas to determine volumes and centroids of ships or lifeboats. There are therefore plenty of examples where irregular areas and volumes need to be determined by engineers.

At the end of this chapter you should be able to:

- use the trapezoidal rule to determine irregular areas
- use the mid-ordinate rule to determine irregular areas

- use Simpson's rule to determine irregular areas
- estimate the volume of irregular solids
- determine the mean values of waveforms

21.1 Area of irregular figures

Area of irregular plane surfaces may be approximately determined by using (a) a planimeter, (b) the trapezoidal rule, (c) the mid-ordinate rule and (d) Simpson's rule. Such methods may be used, for example, by engineers estimating areas of indicator diagrams of steam engines, surveyors estimating areas of plots of land or naval architects estimating areas of water planes or transverse sections of ships.

- a. A **planimeter** is an instrument for directly measuring small areas bounded by an irregular curve.
- b. **Trapezoidal rule** To determine the areas $PQRS$ in Fig. 21.1:
 1. Divide base PS into any number of equal intervals, each of width d (the greater the number of intervals, the greater the accuracy).
 2. Accurately measure ordinates y_1, y_2, y_3, \dots , etc.
 3. Area $PQRS$

$$= d y_1 + y_2 + y_3 + y_4 + y_5 + y_6 + y_7$$

Figure 21.1

*Who was **Simpson**? – **Thomas Simpson** FRS (20 August 1710 – 14 May 1761) was the British mathematician who invented Simpson's rule to approximate definite integrals. To find out more go to www.routledge.com/cw/bird

In general, the trapezoidal rule states:

Area = width of interval \times first + last ordinate + sum of remaining ordinates

1. **Mid-ordinate rule** To determine the area $ABCD$ of Fig. 21.2:
 1. Divide base AD into any number of equal intervals, each of width d (the greater the number of intervals, the greater the accuracy).
 2. Erect ordinates in the middle of each interval (shown by broken lines in Fig. 21.2).
 3. Accurately measure ordinates y_1, y_2, y_3, \dots , etc.
 4. Area $ABCD$

$$= d (y_1 + y_2 + y_3 + y_4 + y_5 + y_6).$$

Figure 21.2

In general, the mid-ordinate rule states:

Area = width of interval sum of mid - ordinates

1. **Simpson's rule** To determine the area PQRS of Fig. 21.1:

1. Divide base PS into an **even** number of intervals, each of width d (the greater the number of intervals, the greater the accuracy).
2. Accurately measure ordinates y_1, y_2, y_3, \dots , etc.
3. Area $PQRS$

$$= d [3(y_1 + y_7) + 4(y_2 + y_4 + y_6) + 2(y_3 + y_5)]$$

In general, Simpson's rule states:

Area = $\frac{1}{3}$ width of interval \times first + last ordinate + 4 sum of even ordinates + 2 sum of remaining odd ordinates

Problem 1. A car starts from rest and its speed is measured every second for 6 s:

Time t (s) 0 1 2 3 4 5 6 Speed v (m/s) 0 2.5 5.5 8.75 12.5 17.5 24.0

Determine the distance travelled in 6 seconds (i.e. the area under the v / t graph), by (a) the trapezoidal rule, (b) the mid-ordinate rule, and (c) Simpson's rule

A graph of speed/time is shown in Fig. 21.3.

Figure 21.3

- a. **Trapezodial rule** (see para. (b) above). The time base is divided into 6 strips each of width 1 s, and the length of the ordinates measured. Thus

$$\text{area} = (1)[0 + 24.0 \cdot 2 + 2.5 + 5.5 + 8.75 + 12.5 + 17.5] = 58.75 \text{ m}$$

- b. **Mid-ordinate rule** (see para. (c) above). The time base is divided into 6 strips each of width 1 second. Mid-ordinates are erected as shown in Fig. 21.3 by the broken lines. The length of each mid-ordinate is measured. Thus

$$\text{area} = (1)[1.25 + 4.0 + 7.0 + 10.75 + 15.0 + 20.25] = 58.25 \text{ m}$$

- c. **Simpson's rule** (see para. (d) above). The time base is divided into 6 strips each of width 1 s, and the length of the ordinates measured. Thus

$$\text{area} = \frac{1}{3}(1)[(0 + 24.0) + 4(2.5 + 8.75 + 17.5) + 2(5.5 + 12.5)] = 58.33 \text{ m}$$

Problem 2. A river is 15 m wide. Soundings of the depth are made at equal intervals of 3 m across the river and are as shown below.

Depth (m) 0 2.2 3.3 4.5 4.2 2.4 0

Calculate the cross-sectional area of the flow of water at this point using Simpson's rule

From para. (d) above,

$$\text{Area} = \frac{1}{3}(3)[(0+0)+4(2.2+4.5+2.4)+2(3.3+4.2)] = (1)[0+36.4+15] = 51.4 \text{ m}^2$$

Now try the following Practice Exercise

Practice Exercise 88 Areas of irregular figures (Answers on page 681)

1. Plot a graph of $y = 3x - x^2$ by completing a table of values of y from $x = 0$ to $x = 3$. Determine the area enclosed by the curve, the x -axis and ordinate $x = 0$ and $x = 3$ by (a) the trapezoidal rule, (b) the mid-ordinate rule and (c) by Simpson's rule. Use 6 intervals in each case.
2. Plot the graph of $y = 2x^2 + 3$ between $x = 0$ and $x = 4$. Estimate the area enclosed by the curve, the ordinates $x = 0$ and $x = 4$, and the x -axis by an approximate method
3. The velocity of a car at one second intervals is given in the following table:

time t (s)	0	1	2	3	4	5	6	velocity v (m/s)	0	2.0	4.5	8.0	14.0	21.0	29.0
--------------	---	---	---	---	---	---	---	--------------------	---	-----	-----	-----	------	------	------

Determine the distance travelled in 6 seconds (i.e. the area under the v/t graph) using Simpson's rule

4. The shape of a piece of land is shown in Fig. 21.4. To estimate the area of the land, a surveyor takes measurements at intervals of 50 m, perpendicular to the straight portion with the results shown (the dimensions being in metres). Estimate the area of the land in hectares (1 ha = 10 400 m²)
5. The deck of a ship is 35 m long. At equal intervals of 5 m the width is given by the following table:

Width (m)	0	2.8	5.2	6.5	5.8	4.1	3.0	2.3
-----------	---	-----	-----	-----	-----	-----	-----	-----

Estimate the area of the deck

Figure 21.4

21.2 Volumes of irregular solids

If the cross-sectional areas A_1, A_2, A_3, \dots of an irregular solid bounded by two parallel planes are known at equal intervals of width d (as shown in Fig. 21.5), then by Simpson's rule:

$$\text{Volume, } V = d [3(A_1 + A_7) + 4(A_2 + A_4 + A_6) + 2(A_3 + A_5)]$$

Figure 21.5

Problem 3. A tree trunk is 12 m in length and has a varying cross-section. The cross-sectional areas at intervals of 2 m measured from one end are:

0.52, 0.55, 0.59, 0.63, 0.72, 0.84, 0.97 m²

Estimate the volume of the tree trunk

A sketch of the tree trunk is similar to that shown in Fig. 21.5, where $d = 2$ m, $A_1 = 0.52$ m², $A_2 = 0.55$ m² and so on.

Using Simpson's rule for volumes gives:

$$\begin{aligned} \text{Volume} &= 2 [3(0.52 + 0.97) + 4(0.55 + 0.63 + 0.84) + 2(0.59 + 0.72)] \\ &= 2 [1.49 + 8.08 + 2.62] = 8.13 \text{ m}^3 \end{aligned}$$

Problem 4. The areas of seven horizontal cross-sections of a water reservoir

at intervals of 10 m are:

210 , 250 , 320 , 350 , 290 , 230 , 170 m 2

Calculate the capacity of the reservoir in litres

Using Simpson's rule for volumes gives:

$$\text{Volume} = 10 \frac{3}{3} [(210 + 170) + 4 (250 + 350 + 230) + 2 (320 + 290)] = \\ 10 \frac{3}{3} [380 + 3320 + 1220] = 16400 \text{ m}^3 \quad 16400 \text{ m} = 16400 \times 10^6 \text{ cm}^3$$

Since 1 litre = 1000 cm³, capacity of reservoir = $16400 \times 10^6 \times 1000$ litres = 16 400 000 = 1.64×10^9 litres

Now try the following Practice Exercise

Practice Exercise 89 Volumes of irregular solids (Answers on page 682)

1. The areas of equidistantly spaced sections of the underwater form of a small boat are as follows: 1.76, 2.78, 3.10, 3.12, 2.61, 1.24, 0.85 m². Determine the underwater volume if the sections are 3 m apart.
2. To estimate the amount of earth to be removed when constructing a cutting the cross-sectional area at intervals of 8 m were estimated as follows: 0, 2.8, 3.7, 4.5, 4.1, 2.6, 0 m³. Estimate the volume of earth to be excavated.
3. The circumference of a 12 m long log of timber of varying circular cross-section is measured at intervals of 2 m along its length and the results are:

Distance from Circumference one end (m) (m)	0	2.80	2	3.25	4	3.94	6
4.32	8	5.16	10	5.82	12	6.36	

Estimate the volume of the timber in cubic metres.

21.3 The mean or average value of a waveform

The mean or average value, y , of the waveform shown in Fig. 21.6 is given by:

$y = \text{area under curve length of base , } b$

Figure 21.6

If the mid-ordinate rule is used to find the area under the curve, then:

$$y = \text{sum of mid - ordinates number of mid - ordinates} = y_1 + y_2 + y_3 + y_4 + y_5 + y_6 + y_7 \text{ for Fig. 21.6}$$

For a **sine wave**, the mean or average value:

1. over one complete cycle is zero (see Fig. 21.7(a)),
2. over half a cycle is **0.637 × maximum value, or $2/\pi \times \text{maximum value}$** ,
3. of a full-wave rectified waveform (see Fig. 21.7(b)) is **0.637 × maximum value**,
4. of a half-wave rectified waveform (see Fig. 21.7(c)) is **0.318 × maximum value, or $1\pi \times \text{maximum value}$** ,

Figure 21.7

Problem 5. Determine the average values over half a cycle of the periodic waveforms shown in Fig. 21.8

Figure 21.8

- a. Area under triangular waveform (a) for a half cycle is given by:

$$\text{Area} = \frac{1}{2} (\text{base})(\text{perpendicular height}) = \frac{1}{2} (2 \times 10 - 3) (20) = 20 \times 10 - 3 \text{ Vs}$$

Average value of waveform

$$= \text{area under curve length of base} = 20 \times 10 - 3 \text{ Vs} / 2 \times 10 - 3 \text{ s} = 10 \text{ V}$$

- b. Area under waveform (b) for a half cycle

$$= (1 \times 1) + (3 \times 2) = 7 \text{ As}$$

Average value of waveform

$$= \text{area under curve length of base} = 7 \text{ As} / 3 \text{ s} = 2.33 \text{ A}$$

- c. A half cycle of the voltage waveform (c) is completed in 4 ms. Area under curve

$$= \frac{1}{2} \{ (3 - 1) 10 - 3 \} (10) = 10 \times 10 - 3 \text{ Vs}$$

Average value of waveform

$$= \text{area under curve length of base} = 10 \times 10 - 3 \text{ Vs } 4 \times 10 - 3 \text{ s} = 2.5 \text{ V}$$

Problem 6. Determine the mean value of current over one complete cycle of the periodic waveforms shown in Fig. 21.9

Figure 21.9

- a. One cycle of the trapezoidal waveform (a) is completed in 10 ms (i.e. the periodic time is 10 ms). Area under curve = area of trapezium
 $= \frac{1}{2} (\text{sum of parallel sides})(\text{perpendicular distance between parallel sides})$

$$= \frac{1}{2} \{ (4 + 8) \times 10 - 3 \} (5 \times 10 - 3) = 30 \times 10 - 6 \text{ As}$$

Mean value over one cycle

$$= \text{area under curve length of base} = 30 \times 10 - 6 \text{ As } 10 \times 10 - 3 \text{ s} = 3 \text{ mA}$$

- b. One cycle of the sawtooth waveform (b) is completed in 5 ms. Area under curve

$$= \frac{1}{2} (3 \times 10 - 3) (2) = 3 \times 10 - 3 \text{ As}$$

Mean value over one cycle

$$= \text{area under curve length of base} = 3 \times 10 - 3 \text{ As } 5 \times 10 - 3 \text{ s} = 0.6 \text{ A}$$

} A

Problem 7. The power used in a manufacturing process during a 6 hour period is recorded at intervals of 1 hour as shown below

Time (h) 0 1 2 3 4 5 6 Power (kW) 0 14 29 51 45 23 0

Plot a graph of power against time and, by using the mid-ordinate rule, determine (a) the area under the curve and (b) the average value of the power
The graph of power/time is shown in Fig. 21.10.

Figure 21.10

- a. The time base is divided into 6 equal intervals, each of width 1 hour. Mid-ordinates are erected (shown by broken lines in Fig. 21.10) and measured. The values are shown in Fig. 21.10. Area under curve

$$= (\text{width of interval}) (\text{sum of mid-ordinates}) = (1) [7.0 + 21.5 + 42.0 + 49.5 + 37.0 + 10.0] = 167 \text{ k W h} \quad (\text{i.e. a measure of electrical energy})$$

- b. Average value of waveform

$$= \text{area under curve length of base} = 167 \text{ kWh} / 6 \text{ h} = 27.83 \text{ kW}$$

Alternatively, average value

$$= \text{Sum of mid - ordinates} / \text{number of mid - ordinate}$$

Problem 8. Figure 21.11 shows a sinusoidal output voltage of a full-wave

rectifier. Determine, using the mid-ordinate rule with 6 intervals, the mean output voltage

Figure 21.11

One cycle of the output voltage is completed in π radians or 180° . The base is divided into 6 intervals, each of width 30° . The mid-ordinate of each interval will lie at 15° , 45° , 75° , etc.

At 15° the height of the mid-ordinate is $10 \sin 15^\circ = 2.588 \text{ V}$

At 45° the height of the mid-ordinate is $10 \sin 45^\circ = 7.071 \text{ V}$ and so on.

The results are tabulated below:

Mid - ordinate Height of mid - ordinate	15°	$10 \sin 15^\circ = 2.588 \text{ V}$
	45°	$10 \sin 45^\circ = 7.071 \text{ V}$
	75°	$10 \sin 75^\circ = 9.659 \text{ V}$
	105°	$10 \sin 105^\circ = 9.659 \text{ V}$
	135°	$10 \sin 135^\circ = 7.071 \text{ V}$
	165°	$10 \sin 165^\circ = 2.588 \text{ V}$
Sum of mid-ordinates		$= 38.636 \text{ V}$

Mean or average value of output voltage

$$= \text{sum of mid-ordinates} / \text{number of mid-ordinate} = 38.636 / 6 = 6.439 \text{ V}$$

(With a larger number of intervals a more accurate answer may be obtained.) For a sine wave the actual mean value is $0.637 \times \text{maximum value}$, which in this problem gives 6.37 V

Problem 9. An indicator diagram for a steam engine is shown in Fig. 21.12. The base line has been divided into 6 equally spaced intervals and the lengths of the 7 ordinates measured with the results shown in centimetres. Determine (a) the area of the indicator diagram using Simpson's rule, and (b) the mean pressure in the cylinder given that 1 cm represents 100 kPa

Figure 21.12

- The width of each interval is 12.0 cm. Using Simpson's rule,

$$\text{area} = \frac{1}{3} (2.0) [(3.6 + 1.6) + 4(4.0 + 2.9 + 1.7) + 2(3.5 + 2.2)]$$

$$= 2.3 [5.2 + 34.4 + 11.4] = 34 \text{ cm}^2$$
- Mean height of ordinates

$$= \text{area of diagram length of base} = 34 / 12 = 2.83 \text{ cm}$$

Since 1 cm represents 100 kPa, the mean pressure in the cylinder

$$= 2.83 \text{ cm} \times 100 \text{ kPa/cm} = 283 \text{ kPa}$$

Now try the following Practice Exercise

Practice Exercise 90 Mean or average values of waveforms (Answers on page 682)

- Determine the mean value of the periodic waveforms shown in Fig. 21.13 over a half cycle
- Find the average value of the periodic waveform shown in Fig. 21.14 over one complete cycle
- An alternating current has the following values at equal intervals of 5 ms

Time (ms) 0 5 10 15 20 25 30 Current (A) 0 0.9 2.6 4.9 5.8 3.5 0

Plot a graph of current against time and estimate the area under the curve over the 30 ms period using the mid-ordinate rule and determine its mean value

- Determine, using an approximate method, the average value of a sine wave of maximum value 50 V for (a) a half cycle and (b) a complete cycle

5. An indicator diagram of a steam engine is 12 cm long. Seven evenly spaced ordinates, including the end ordinates, are measured as follows: 5.90, 5.52, 4.22, 3.63, 3.32, 3.24, 3.16 cm Determine the area of the diagram and the mean pressure in the cylinder if 1 cm represents 90 kPa

Figure 21.13

Figure 21.14

Revision Test 5 Areas and volumes

This Revision Test covers the material contained in [Chapters 18 to 21](#).
The marks for each question are shown in brackets at the end of each question.

Figure RT5.1

Figure RT5.2

Figure RT5.3

Figure RT5.4

1. A swimming pool is 55 m long and 10 m wide. The perpendicular depth at the deep end is 5 m and at the shallow end is 1.5 m, the slope from one end to the other being uniform. The inside of the pool needs two coats of a protective paint before it is filled with water. Determine how many litres of paint will be needed if 1 litre covers 10 m². (7)
2. A steel template is of the shape shown in Fig. RT 5.1, the circular area being removed. Determine the area of the template, in square centimetres, correct to 1 decimal place. (7)
3. The area of a plot of land on a map is 400 mm². If the scale of the map is 1 to 50 000, determine the true area of the land in hectares (1 hectare = 10 4 m²). (3)
4. Determine the shaded area in Fig. RT 5.2, correct to the nearest square centimetre. (3)
5. Determine the diameter of a circle whose circumference is 178.4 cm. (2)
6. Convert: (a) $125^{\circ} 47'$ to radians (b) 1.724 radians to degrees and minutes (2)
7. Calculate the length of metal strip needed to make the clip shown in Fig. RT 5.3. (6)
8. A lorry has wheels of radius 50 cm. Calculate the number of complete revolutions a wheel makes (correct to the nearest revolution) when travelling 3 miles (assume 1 mile = 1.6 km). (5)
9. The equation of a circle is: (5)
$$x^2 + y^2 + 12x - 4y + 4 = 0.$$

Determine (a) the diameter of the circle, and (b) the coordinates of the centre of the circle. (5)

10. Determine the volume (in cubic metres) and the total surface area (in square metres) of a solid metal cone of base radius 0.5 m and perpendicular height 1.20 m. Give answers correct to 2 decimal places. (5)
11. Calculate the total surface area of a 10 cm by 15 cm rectangular

- pyramid of height 20 cm. (5)
12. A water container is of the form of a central cylindrical part 3.0 m long and diameter 1.0 m, with a hemispherical section surmounted at each end as shown in Fig. RT 5.4. Determine the maximum capacity of the container, correct to the nearest litre. (1 litre = 1000 cm³.) (5)
13. Find the total surface area of a bucket consisting of an inverted frustum of a cone, of slant height 35.0 cm and end diameters 60.0 cm and 40.0 cm. (4)
14. A boat has a mass of 20 000 kg. A model of the boat is made to a scale of 1 to 80. If the model is made of the same material as the boat, determine the mass of the model (in grams). (3)
15. Plot a graph of $y = 3x^2 + 5$ from $x = 1$ to $x = 4$. Estimate, correct to 2 decimal places, using 6 intervals, the area enclosed by the curve, the ordinates $x = 1$ and $x = 4$, and the x -axis by (a) the trapezoidal rule, (b) the mid-ordinate rule, and (c) Simpson's rule. (12)
16. A vehicle starts from rest and its velocity is measured every second for 6 seconds, with the following results:

Time t (s) 0 1 2 3 4 5 6 Velocity v (m/s) 0 1.2 2.4 3.7 5.2 6.0
9.2

Using Simpson's rule, calculate (a) the distance travelled in 6 s (i.e. the area under the v/t graph) and (b) the average speed over this period. (6)

Section 3

Trigonometry

Chapter 22

Introduction to trigonometry

Why it is important to understand: Introduction to trigonometry

There are an enormous number of uses of trigonometry and trigonometric functions. Fields that use trigonometry or trigonometric functions include astronomy (especially for locating apparent positions of celestial objects, in which spherical trigonometry is essential) and hence navigation (on the oceans, in aircraft, and in space), music theory, acoustics, optics, analysis of financial markets, electronics, probability theory, statistics, biology, medical imaging (CAT scans and ultrasound), pharmacy, chemistry, number theory (and hence cryptology), seismology, meteorology, oceanography, many physical sciences, land surveying and geodesy (a branch of earth sciences), architecture, phonetics, economics, electrical engineering, mechanical engineering, civil engineering, computer graphics, cartography, crystallography and game development. It is clear that a good knowledge of trigonometry is essential in many fields of engineering.

At the end of this chapter you should be able to:

- state the theorem of Pythagoras and use it to find the unknown side of a right angled triangle
- define sine, cosine, tangent, secant, cosecant and cotangent of an angle in a right angled triangle
- understand fractional and surd forms of trigonometric ratios
- evaluate trigonometric ratios of angles
- solve right angled triangles

- understand angles of elevation and depression
- appreciate trigonometric approximations for small angles

22.1 Trigonometry

Trigonometry is the branch of mathematics that deals with the measurement of sides and angles of triangles, and their relationship with each other. There are many applications in engineering where knowledge of trigonometry is needed.

22.2 The theorem of Pythagoras

With reference to Fig. 22.1, the side opposite the right angle (i.e. side b) is called the **hypotenuse**. The **theorem of Pythagoras** * states:

'In any right-angle triangle, the square on the hypotenuse is equal to the sum of the squares on the other two sides.'

Hence $b^2 = a^2 + c^2$

Figure 22.1

Problem 1. In Fig. 22.2, find the length of EF .

Figure 22.2

By Pythagoras' theorem: $e^2 = d^2 + f^2$ Hence $13^2 = d^2 + 5^2$ $169 = d^2 +$

$25 d^2 = 169 - 25 = 144$ Thus $d = 144 = 12$ cm i.e. $EF = 12$ cm

*Who was **Pythagoras?** – **Pythagoras of Samos** (Born about 570 BC and died about 495 BC) was an Ionian Greek philosopher and mathematician. He is best known for the Pythagorean theorem, which states that in a right-angled triangle $a^2 + b^2 = c^2$. To find out more go to www.routledge.com/cw/bird

Problem 2. Two aircraft leave an airfield at the same time. One travels due north at an average speed of 300 km/h and the other due west at an average speed of 220 km/h. Calculate their distance apart after 4 hours

Figure 22.3

After 4 hours, the first aircraft has travelled $4 \times 300 = 1,200$ km, due north, and the second aircraft has travelled $4 \times 220 = 880$ km due west, as shown in

Fig. 22.3. Distance apart after 4 hour = BC .

From Pythagoras' theorem:

$$BC^2 = 1200^2 + 880^2 = 1440000 + 774400 \text{ and } BC = 2214400$$

Hence distance apart after 4 hours = 1488 km

Now try the following Practice Exercise

Practice Exercise 91 The theorem of Pythagoras (Answers on page 682)

1. In a triangle CDE , $D = 90^\circ$, $CD = 14.83$ mm and $CE = 28.31$ mm. Determine the length of DE
2. Triangle PQR is isosceles, Q being a right angle. If the hypotenuse is 38.47 cm find (a) the lengths of sides PQ and QR , and (b) the value of $\angle QPR$
3. A man cycles 24 km due south and then 20 km due east. Another man, starting at the same time as the first man, cycles 32 km due east and then 7 km due south. Find the distance between the two men
4. A ladder 3.5 m long is placed against a perpendicular wall with its foot 1.0 m from the wall. How far up the wall (to the nearest centimetre) does the ladder reach? If the foot of the ladder is now moved 30 cm further away from the wall, how far does the top of the ladder fall?
5. Two ships leave a port at the same time. One travels due west at 18.4 km/h and the other due south at 27.6 km/h. Calculate how far apart the two ships are after 4 hours
6. **Figure 22.4** shows a bolt rounded off at one end. Determine the dimension h
7. **Figure 22.5** shows a cross-section of a component that is to be made from a round bar. If the diameter of the bar is 74 mm, calculate the dimension x

Figure 22.4

Figure 22.5

22.3 Trigonometric ratios of acute angles

- With reference to the right-angled triangle shown in Fig. 22.6:
 - $\sin \theta = \text{opposite side hypotenuse}$ i.e. $\sin \theta = b/c$
 - $\cosine \theta = \text{adjacent side hypotenuse}$ i.e. $\cos \theta = a/c$
 - $\tan \theta = \text{opposite side adjacent side}$ i.e. $\tan \theta = b/a$
 - $\secant \theta = \text{hypotenuse adjacent side}$ i.e. $\sec \theta = c/a$
 - $\cosecant \theta = \text{hypotenuse opposite side}$ i.e. $\cosec \theta = c/b$
 - $\cotangent \theta = \text{adjacent side opposite side}$ i.e. $\cot \theta = a/b$
- From above,
 - $\sin \theta \cos \theta = b/c \cdot a/c = b/a = \tan \theta$, i.e. $\tan \theta = \sin \theta \cos \theta$
 - $\cos \theta \sin \theta = a/c \cdot b/c = a/b = \cot \theta$, i.e. $\cot \theta = \cos \theta \sin \theta$
 - $\sec \theta = 1/\cos \theta$

4. $\text{cosec } \theta = 1 / \sin \theta$ (Note ‘s’ and ‘c’ go together)
5. $\cot \theta = 1 / \tan \theta$

Figure 22.6

Secants, cosecants and cotangents are called the **reciprocal ratios**.

Problem 3. If $\cos X = 9/41$ determine the value of the other five trigonometric ratios

Figure 22.7 shows a right-angled triangle XYZ.

Figure 22.7

Since $\cos X = 9/41$, then $XY = 9$ units and

$XZ = 41$ units.

Using Pythagoras' theorem: $41^2 = 9^2 + YZ^2$ from which $YZ = \sqrt{41^2 - 9^2} = \sqrt{1600} = 40$ units.

Thus, $\sin X = 40/41$, $\tan X = 40/9 = 4.444$, $\text{cosec } X = 41/40 = 1.025$, $\sec X = 41/9 = 4.556$ and $\cot X = 9/40$

Problem 4. If $\sin \theta = 0.625$ and $\cos \theta = 0.500$ determine the values of $\text{cosec } \theta$, $\sec \theta$, $\tan \theta$ and $\cot \theta$

$\text{cosec } \theta = 1 / \sin \theta = 1 / 0.625 = 1.60$ $\sec \theta = 1 / \cos \theta = 1 / 0.500 = 2.00$ $\tan \theta = \sin \theta / \cos \theta = 0.625 / 0.500 = 1.25$ $\cot \theta = \cos \theta / \sin \theta = 0.500 / 0.625 = 0.80$

Problem 5. In Fig. 22.8 point A lies at co-ordinate (2, 3) and point B at (8, 7). Determine (a) the distance AB, (b) the gradient of the straight line AB, and (c) the angle AB makes with the horizontal

- a. Points A and B are shown in Fig. 22.8(a). In Fig. 22.8(b), the horizontal and vertical lines AC and BC are constructed. Since ABC is a right-angled triangle, and $AC = (8 - 2) = 6$ and $BC = (7 - 3) = 4$, then by Pythagoras' theorem:

$$AB^2 = AC^2 + BC^2 = 6^2 + 4^2 \text{ and } AB = \sqrt{6^2 + 4^2} = \sqrt{52} = 7.211$$

correct to 3 decimal places

- b. The gradient of AB is given by $\tan \theta$, i.e. **gradient** = $\tan \theta = BC/AC = 4/6 = 2/3$
- c. **The angle AB makes with the horizontal** is given by: $\tan^{-1} 2/3 = 33.69^\circ$

Figure 22.8

Now try the following Practice Exercise

Practice Exercise 92 Trigonometric ratios of acute angles (Answers on page 682)

- In triangle ABC shown in Fig. 22.9, find $\sin A$, $\cos A$, $\tan A$, $\sin B$, $\cos B$ and $\tan B$
- For the right-angled triangle shown in Fig. 22.10, find: (a) $\sin \alpha$ (b) $\cos \theta$ (c) $\tan \theta$
- If $\cos A = 12/13$ find $\sin A$ and $\tan A$, in fraction form
- Point P lies at co-ordinate (-3, 1) and point Q at (5, -4). Determine

(a) the distance PQ , (b) the gradient of the straight line PQ , and (c) the angle PQ makes with the horizontal

Figure 22.9

Figure 22.10

22.4 Fractional and surd forms of trigonometric ratios

In Fig. 22.11, ABC is an equilateral triangle of side 2 units. AD bisects angle A and bisects the side BC . Using Pythagoras' theorem on triangle ABD gives:

$$A \Delta D = 22 - 12 = 3$$

Hence, $\sin 30^\circ = \frac{BD}{AB} = \frac{1}{2}$, $\cos 30^\circ = \frac{AD}{AB} = \frac{\sqrt{3}}{2}$

Figure 22.11

and $\tan 30^\circ = \frac{BD}{AD} = \frac{1}{3}$

$$\sin 60^\circ = \frac{AD}{AB} = \frac{\sqrt{3}}{2}, \cos 60^\circ = \frac{BD}{AB} = \frac{1}{2}$$

and $\tan 60^\circ = \frac{AD}{BD} = 3$

Figure 22.12

In Fig. 22.12, PQR is an isosceles triangle with $PQ = QR = 1$ unit. By Pythagoras' theorem, $PR = \sqrt{1^2 + 1^2} = \sqrt{2}$

Hence,

$$\sin 45^\circ = \frac{1}{\sqrt{2}}, \cos 45^\circ = \frac{1}{\sqrt{2}} \text{ and } \tan 45^\circ = 1$$

A quantity that is not exactly expressible as a rational number is called a **surd**. For example, $\sqrt{2}$ and $\sqrt{3}$ are called surds because they cannot be expressed as a fraction and the decimal part may be continued indefinitely. For example,

$$\sqrt{2} = 1.4142135 \dots, \text{ and } \sqrt{3} = 1.7320508 \dots$$

From above,

$$\sin 30^\circ = \cos 60^\circ, \sin 45^\circ = \cos 45^\circ \text{ and } \sin 60^\circ = \cos 30^\circ.$$

In general,

$$\sin \theta = \cos(90^\circ - \theta) \text{ and } \cos \theta = \sin(90^\circ - \theta)$$

For example, it may be checked by calculator that $\sin 25^\circ = \cos 65^\circ$, $\sin 42^\circ = \cos 48^\circ$ and $\cos 84^\circ = \sin 5^\circ$, $50'$ and so on.

Problem 6. Using surd forms, evaluate: $3 \tan 60^\circ - 2 \cos 30^\circ \tan 30^\circ$

From above, $\tan 60^\circ = \sqrt{3}$, $\cos 30^\circ = \frac{\sqrt{3}}{2}$ and

$\tan 30^\circ = \frac{1}{\sqrt{3}}$, hence

$$3 \tan 60^\circ - 2 \cos 30^\circ \tan 30^\circ = 3\sqrt{3} - 2 \cdot \frac{\sqrt{3}}{2} \cdot \frac{1}{\sqrt{3}} = 3\sqrt{3} - 1 = 2\sqrt{3}$$

Now try the following Practice Exercise

**Practice Exercise 93 Fractional and surd forms of trigonometric ratios
(Answers on page 682)**

Evaluate the following, without using calculators, leaving where necessary in surd form:

1. $3 \sin 30^\circ - 2 \cos 60^\circ$
2. $5 \tan 60^\circ - 3 \sin 60^\circ$
3. $\tan 60^\circ \cdot 3 \tan 30^\circ$
4. $(\tan 45^\circ)(4 \cos 60^\circ - 2 \sin 60^\circ)$
5. $\tan 60^\circ - \tan 30^\circ \cdot 1 + \tan 30^\circ \tan 60^\circ$

22.5 Evaluating trigonometric ratios of any angles

The easiest method of evaluating trigonometric functions of any angle is by using a **calculator**. The following values, correct to 4 decimal places, may be checked:

$$\begin{aligned}\text{sine } 18^\circ &= 0.3090 \\ \text{sine } 172^\circ &= 0.1392 \\ \text{sine } 241.63^\circ &= -0.8799 \\ \text{cosine } 56^\circ &= 0.5592 \\ \text{cosine } 115^\circ &= -0.4226 \\ \text{cosine } 331.78^\circ &= 0.8811 \\ \text{tangent } 29^\circ &= 0.5543 \\ \text{tangent } 178^\circ &= -0.0349 \\ \text{tangent } 296.42^\circ &= -2.0127\end{aligned}$$

To evaluate, say, sine $42^\circ 23'$ using a calculating means finding sine $42^\circ 23'$ = 60 since there are 60 minutes in 1 degree.

$$23^\circ 60' = 0.3833^\circ, \text{ thus } 42^\circ 23' = 42.3833^\circ.$$

Thus sine $42^\circ 23' = \text{sine } 42.3833^\circ = 0.6741$, correct to 4 decimal places. Similarly, cosine $72^\circ 38' = \text{cosine } 72^\circ 38' = 0.2985$, correct to 4 decimal places.

Most calculators contain only sine, cosine and tangent functions. Thus to evaluate secants, cosecants and cotangents, reciprocals need to be used.

The following values, correct to 4 decimal places, may be checked:

$$\text{secant } 32^\circ = \frac{1}{\cos 32^\circ} = 1.1792$$

$$\text{cosecant } 75^\circ = \frac{1}{\sin 75^\circ} = 1.0353$$

$$\text{cotangent } 41^\circ = \frac{1}{\tan 41^\circ} = 1.1504$$

$$\text{secant } 215.12^\circ = \frac{1}{\cos 215.12^\circ} = -1.2226$$

$$\text{cosecant } 321.62^\circ = \frac{1}{\sin 321.62^\circ} = -1.6106$$

$$\text{cotangent } 263.59^\circ = \frac{1}{\tan 263.59^\circ} = 0.1123$$

If we know the value of a trigonometric ratio and need to find the angle we use the **inverse function** on our calculators.

For example, using shift and sin on our calculator gives $\sin^{-1} 0.5 = 30^\circ$ (Check that $\sin 30^\circ = 0.5$)

If, for example, we know the sine of an angle is 0.5 then the value of the angle is given by:

$$\sin^{-1} 0.5 = 30^\circ \quad (\text{Check that } \sin 30^\circ = 0.5)$$

(Note that $\sin^{-1} x$ does not mean $1 \sin x$; also, $\sin^{-1} x$ may also be written as $\arcsin x$)

Similarly, if $\cos \theta = 0.4371$ then $\theta = \cos^{-1} 0.4371 = 64.08^\circ$

and if $\tan A = 3.5984$ then $A = \tan^{-1} 3.5984 = 74.47^\circ$

each correct to 2 decimal places.

Use your calculator to check the following worked examples.

Problem 7. Determine, correct to 4 decimal places, $\sin 43^\circ 39'$

$$\sin 43^\circ 39' = \sin 43^\circ 39.60^\circ = \sin 43.65^\circ = 0.6903$$

This answer can be obtained using the **calculator** as follows:

1. Press sin 2. Enter 43 3. Press \circ''' 4. Enter 39 5. Press \circ''' 6. Press) 7. Press = Answer = **0.6902512...**

Problem 8. Determine, correct to 3 decimal places, $6 \cos 62^\circ 12'$

$$6 \cos 62^\circ 12' = 6 \cos 62^\circ 12.60 = 6 \cos 62.20^\circ = 2.798$$

This answer can be obtained using the **calculator** as follows:

1. Enter 6 2. Press cos 3. Enter 62 4. Press \circ''' 5. Enter 12 6. Press \circ''' 7. Press) 8. Press = Answer = **2.798319...**

Problem 9. Evaluate correct to 4 decimal places:

- a. sine $168^\circ 14'$ (b) cosine 271.41°
- b. tangent $98^\circ 4'$

- a. sine $168^\circ 14' = \sin 168^\circ 14' = 0.2039$
- b. cosine $271.41^\circ = \cos 271.41^\circ = \mathbf{0.0246}$
- c. tangent $98^\circ 4' = \tan 98^\circ 4' = -7.0558$

Problem 10. Evaluate, correct to 4 decimal places:

- a. secant 161° (b) secant $302^\circ 29'$

- a. sec $161^\circ = \frac{1}{\cos 161^\circ} = -1.0576$
- b. sec $302^\circ 29' = \frac{1}{\cos 302^\circ 29'} = \frac{1}{\cos 302^\circ 29'} = 1.8620$

Problem 11. Evaluate, correct to 4 significant figures:

- a. cosecant 279.16° (b) cosecant $49^\circ 7'$

- a. cosec $279.16^\circ = \frac{1}{\sin 279.16^\circ} = -1.013$
- b. cosec $49^\circ 7' = \frac{1}{\sin 49^\circ 7'} = \frac{1}{\sin 49^\circ 7'} = 1.323$

Problem 12. Evaluate, correct to 4 decimal places: (a) cotangent 17.49° (b) cotangent $163^\circ 52'$

- a. cot $17.49^\circ = \frac{1}{\tan 17.49^\circ} = 3.1735$
- b. cot $163^\circ 52' = \frac{1}{\tan 163^\circ 52'} = \frac{1}{\tan 163^\circ 52'} = -3.4570$

Problem 13. Evaluate, correct to 4 significant figures:

(a) sin 1.481 (b) cos $(3\pi/5)$ (c) tan 2.93

- a. sin 1.481 means the sine of 1.481 radians. Hence a calculator needs to be on the radian function. Hence $\sin 1.481 = 0.9960$
- b. $\cos(3\pi/5) = \cos 1.884955\dots = -0.3090$
- c. $\tan 2.93 = -0.2148$

Problem 14. Evaluate, correct to 4 decimal places: (a) secant 5.37 (b) cosecant $\pi/4$

(c) cotangent $\pi/24$

- a. Again, with no degrees sign, it is assumed that 5.37 means 5.37 radians. Hence $\sec 5.37 = 1 \cos 5.37 = 1 . 6361$
- b. $\cosec(\pi / 4) = 1 \sin(\pi / 4) = 1 \sin 0.785398 \dots = 1 . 4142$
- c. $\cot(5\pi / 24) = 1 \tan(5\pi / 24) = 1 \tan 0.654498 \dots = 1 . 3032$

Problem 15. Find, in degrees, the acute angle $\sin^{-1} 0.4128$ correct to 2 decimal places.

$\sin^{-1} 0.4128$ means ‘the angle whose sine is 0.4128’

Using a calculator:

1. Press shift 2. Press sin 3. Enter 0.4128 4. Press)
 5. Press = The answer 24.380848 ... is displayed
- Hence, $\sin^{-1} 0.4128 = 24 . 38^\circ$

Problem 16. Find the acute angle $\cos^{-1} 0.2437$ in degrees and minutes

$\cos^{-1} 0.2437$ means ‘the angle whose cosine is 0.2437’

Using a calculator:

1. Press shift 2. Press cos 3. Enter 0.2437 4. Press)
 5. Press = The answer 75.894979 ... is displayed
 6. Press ° ′ ″ and $75^\circ 53' 41 . 93''$ is displayed
- Hence, $\cos^{-1} 0.2437 = 75 . 89^\circ = 77^\circ 54'$ correct to the nearest minute.

Problem 17. Find the acute angle $\tan^{-1} 7.4523$ in degrees and minutes

$\tan^{-1} 7.4523$ means ‘the angle whose tangent is 7.4523’

Using a calculator:

1. Press shift 2. Press tan 3. Enter 7.4523 4. Press) 5. Press = The answer 82.357318 ... is displayed 6. Press ° ′ ″ and $82^\circ 21' 26 . 35''$ is displayed
- Hence, $\tan^{-1} 7.4523 = 82 . 36^\circ = 82^\circ 21'$ correct to the nearest minute.

Problem 18. Determine the acute angles:

(a) $\sec^{-1} 2.3164$ (b) $\cosec^{-1} 1.1784$ (c) $\cot^{-1} 2.1273$

- a. $\sec^{-1} 2.3164 = \cos^{-1} 1 / 2.3164 = \cos^{-1} 0.4317 \dots = 64 . 42^\circ$ or **64° 25'** or **1.124 radians**
- b. $\cosec^{-1} 1.1784 = \sin^{-1} 1 / 1.1784 = \sin^{-1} 0.8486 \dots = 58 . 06^\circ$ or **58° 4'** or **1.013 radians**
- c. $\cot^{-1} 2.1273 = \tan^{-1} 1 / 2.1273 = \tan^{-1} 0.4700 \dots = 25 . 18^\circ$ or **25°**

${}^{\circ} 11' \text{ or } 0.439 \text{ radians.}$

Problem 19. Evaluate the following expression, correct to 4 significant figures:

$$4 \sec 32 {}^{\circ} 10' - 2 \cot 15 {}^{\circ} 19' 3 \operatorname{cosec} 63 {}^{\circ} 8' \tan 14 {}^{\circ} 57'$$

By calculator:

$$\sec 32 {}^{\circ} 10' = 1.1813, \cot 15 {}^{\circ} 19' = 3.6512 \operatorname{cosec} 63 {}^{\circ} 8' = 1.1210, \tan 14 {}^{\circ} 57' = 0.2670$$

Hence

$$4 \sec 32 {}^{\circ} 10' - 2 \cot 15 {}^{\circ} 19' 3 \operatorname{cosec} 63 {}^{\circ} 8' \tan 14 {}^{\circ} 57' = 4(1.1813) - 2(3.6512)3(1.1210)(0.2670) = 4.7252 - 7.3024 \cdot 0.8979 = -2.5772 \\ 0.8979 = -2.870, \text{ correct to 4 significant figures.}$$

Problem 20. Evaluate correct to 4 decimal places: (a) $\sec(-115 {}^{\circ})$ (b) $\operatorname{cosec}(-95 {}^{\circ} 47')$

- Positive angles are considered by convention to be anticlockwise and negative angles as clockwise. Hence $-115 {}^{\circ}$ is actually the same as $245 {}^{\circ}$ (i.e. $360 {}^{\circ} - 115 {}^{\circ}$) Hence $\sec(-115 {}^{\circ}) = \sec 245 {}^{\circ} = 1 \cos 245 {}^{\circ} = -2.3662$
- $\operatorname{cosec}(-95 {}^{\circ} 47') = 1 \sin -95.47 {}^{\circ} / 60 = -1.0051$

Problem 21. In triangle EFG in Fig. 22.13, calculate angle G .

Figure 22.13

With reference to $\angle G$, the two sides of the triangle given are the opposite side EF and the hypotenuse EG ; hence, sine is used,

$$\text{i.e. } \sin G = 2.30 / 8.71 = 0.26406429 \dots \text{ from which, } G = \sin^{-1} 0.26406429 \\ \dots \text{i.e. } G = 15.311360 \dots \text{ Hence, } \angle G = 15.31 {}^{\circ} \text{ or } 15 {}^{\circ} 19'$$

Now try the following Practice Exercise

Practice Exercise 94 Evaluating trigonometric ratios (Answers on page 682)

In Problems 1 to 8, evaluate correct to 4 decimal places:

1. (a) sine 27° (b) sine 172.41° (c) sine $302^\circ 52'$
2. (a) cosine 124° (b) cosine 21.46° (c) cosine $284^\circ 10'$
3. (a) tangent 145° (b) tangent 310.59° (c) tangent $49^\circ 16'$
4. (a) secant 73° (b) secant 286.45° (c) secant $155^\circ 41'$
5. (a) cosecant 213° (b) cosecant 15.62° (c) cosecant $311^\circ 50'$
6. (a) cotangent 71° (b) cotangent 151.62° (c) cotangent $321^\circ 23'$
7. (a) sine $2\pi 3$ (b) cos 1.681 (c) tan 3.672
8. (a) sine $\pi 8$ (b) cosec 2.961 (c) cot 2.612

In Problems 9 to 14, determine the acute angle in degrees (correct to 2 decimal places), degrees and minutes, and in radians (correct to 3 decimal places).

1. $\sin -1 0.2341$
2. $\cos -1 0.8271$
3. $\tan -1 0.8106$
4. $\sec -1 1.6214$
5. $\operatorname{cosec} -1 2.4891$
6. $\cot -1 1.9614$
7. In the triangle shown in Fig. 22.14, determine angle θ , correct to 2 decimal places
8. In the triangle shown in Fig. 22.15, determine angle θ in degrees and minutes

Figure 22.14

Figure 22.15

In Problems 17 to 20, evaluate correct to 4 significant figures.

1. $4 \cos 56^\circ 19' - 3 \sin 21^\circ 57'$
2. $11.5 \tan 49^\circ 11' - \sin 90^\circ 3 \cos 45^\circ$
3. $5 \sin 86^\circ 3' 3 \tan 14^\circ 29' - 2 \cos 31^\circ 9'$
4. $6.4 \operatorname{cosec} 29^\circ 5' - \sec 81^\circ 2 \cot 12^\circ$
5. Determine the acute angle, in degrees and minutes, correct to the nearest minute, given by: $\sin -1 4.32 \sin 42^\circ 16' 7.86$
6. If $\tan x = 1.5276$, determine $\sec x$, $\operatorname{cosec} x$, and $\cot x$. (Assume x is an acute angle)

In Problems 23 to 25 evaluate correct to 4 significant figures.

1. $(\sin 34^\circ 27') (\cos 69^\circ 2') (2 \tan 53^\circ 39')$
2. $3 \cot 14^\circ 15' \sec 23^\circ 9'$
3. $\operatorname{cosec} 27^\circ 19' + \sec 45^\circ 29' 1 - \operatorname{cosec} 27^\circ 19' \sec 45^\circ 29'$
4. Evaluate correct to 4 decimal places: (a) $\sin(-125^\circ)$ (b) $\tan(-241^\circ)$ (c) $\cos(-49^\circ 15')$
5. Evaluate correct to 5 significant figures: (a) $\operatorname{cosec}(-143^\circ)$ (b) $\cot(-252^\circ)$ (c) $\sec(-67^\circ 22')$

22.6 Solution of right-angled triangles

To ‘solve a right-angled triangle’ means ‘to find the unknown sides and angles’. This is achieved by using (i) the theorem of Pythagoras, and/or (ii) trigonometric ratios. This is demonstrated in the following problems.

Problem 22. In triangle PQR shown in Fig. 22.16, find the lengths of PQ and PR .

Figure 22.16

$$\begin{aligned}\tan 38^\circ &= \frac{PQ}{QR} \quad QR = 7.5 \text{ cm} \text{ hence } PQ = 7.5 \tan 38^\circ = 7.5 (0.7813) = 5.860 \text{ cm} \\ 860 \text{ cm} \cos 38^\circ &= QR \cdot PR = 7.5 \cdot PR \text{ hence } PR = 7.5 \cos 38^\circ = 7.5 / 0.7880 = 9.518 \text{ cm}\end{aligned}$$

[Check: Using Pythagoras' theorem
 $(7.5)^2 + (5.860)^2 = 90.59 = (9.518)^2$]

Problem 23. Solve the triangle ABC shown in Fig. 22.17

Figure 22.17

To 'solve triangle ABC ' means 'to find the length AC and angles B and C '.

$$\begin{aligned}\sin C &= \frac{AC}{BC} = \frac{35}{37} = 0.94595 \text{ hence } \angle C = \sin^{-1} 0.94595 = 71.08^\circ \text{ or } 71^\circ 5' \\ \angle B &= 180^\circ - 90^\circ - 71.08^\circ = 18.92^\circ \text{ or } 18^\circ 55' \text{ (since angles in a triangle add up to } 180^\circ)\end{aligned}$$

$\sin B = \frac{AC}{BC} = \frac{35}{37} = 0.94595$ hence $AC = 37 \sin 18.92^\circ = 37 (0.3242) = 12.0 \text{ mm}$,
or, using Pythagoras' theorem, $BC^2 = AB^2 + AC^2$, from
which, $AC = \sqrt{BC^2 - AB^2} = \sqrt{37^2 - 35^2} = 12.0 \text{ mm}$.

Problem 24. Solve triangle XYZ given $\angle X = 90^\circ$, $\angle Y = 23^\circ 17'$ and $YZ = 20.0 \text{ mm}$. Determine also its area

It is always advisable to make a reasonably accurate sketch so as to visualize the expected magnitudes of unknown sides and angles. Such a sketch is shown in Fig. 22.18

$$\begin{aligned}\angle Z &= 180^\circ - 90^\circ - 23^\circ 17' = 66^\circ 43' \sin 23^\circ 17' = XZ \text{ hence} \\ XZ &= 20.0 \sin 23^\circ 17' = 20.0 (0.3953) = 7.906 \text{ mm} \\ \cos 23^\circ 17' &= XY \text{ hence } XY = 20.0 \cos 23^\circ 17' = 20.0 (0.9186) = 18.37 \text{ mm}\end{aligned}$$

Figure 22.18

[Check: Using Pythagoras' theorem
 $(18.37)^2 + (7.906)^2 = 400.0 = (20.0)^2$]
 Area of triangle XYZ

$$\begin{aligned}&= \frac{1}{2}(\text{base})(\text{perpendicular height}) \\ &= \frac{1}{2}(XY)(XZ) = \frac{1}{2}(18.37)(7.906) = 72.62 \text{ mm}^2.\end{aligned}$$

Now try the following Practice Exercise

Practice Exercise 95 The solution of right-angled triangles (Answers on page 682)

1. Solve triangle ABC in Fig. 22.19(i).
2. Solve triangle DEF in Fig. 22.19 (ii).
3. Solve triangle GHI in Fig. 22.19(iii).
4. Solve the triangle JKL in Fig. 22.20 (i) and find its area.
5. Solve the triangle MNO in Fig. 22.20(ii) and find its area.
6. Solve the triangle PQR in Fig. 22.20(iii) and find its area.
7. A ladder rests against the top of the perpendicular wall of a building and makes an angle of 73° with the ground. If the foot of the ladder is 2 m from the wall, calculate the height of the building.
8. Determine the length x in Fig. 22.21.

Figure 22.19

Figure 22.20

Figure 22.21

22.7 Angle of elevation and depression

- If, in Fig. 22.22, BC represents horizontal ground and AB a vertical flagpole, then the **angle of elevation** of the top of the flagpole, A , from the point C is the angle that the imaginary straight line AC must be raised (or elevated) from the horizontal CB , i.e. angle θ .
- If, in Fig. 22.23, PQ represents a vertical cliff and R a ship at sea, then the **angle of depression** of the ship from point P is the angle through which the imaginary straight line PR must be lowered (or depressed) from the horizontal to the ship, i.e. angle ϕ . (Note, $\angle PRQ$ is also ϕ – alternate angles between parallel lines.)

Figure 22.22

Figure 22.23

Problem 25. An electricity pylon stands on horizontal ground. At a point 80 m from the base of the pylon, the angle of elevation of the top of the pylon is 23° . Calculate the height of the pylon to the nearest metre

Figure 22.24 shows the pylon AB and the angle of elevation of A from point C is 23° and

$$\tan 23^\circ = \frac{AB}{BC} = \frac{AB}{80}$$

Figure 22.24

$$\text{Hence, height of pylon } AB = 80 \tan 23^\circ$$

$$= 80 (0.4245) = 33.96 \text{ m} = 34 \text{ m to the nearest metre.}$$

Problem 26. A surveyor measures the angle of elevation of the top of a perpendicular building as 19° . He moves 120 m nearer the building and finds the angle of elevation is now 47° . Determine the height of the building

The building PQ and the angles of elevation are shown in Fig. 22.25

In triangle PQS , $\tan 19^\circ = \frac{h}{x+120}$ hence $h = \tan 19^\circ (x + 120)$

(1)

i.e. $h = 0.3443 (x + 120)$

Figure 22.25

In triangle P Q R , $\tan 47^\circ = \frac{h}{x}$

(2)

hence $h = \tan 47^\circ (x)$, i.e. $h = 1.0724 x$

Equating equations (1) and (2) gives:

$$\begin{aligned} 0.3443(x + 120) &= 1.0724 x \\ 0.3443(120) &= (1.0724 - 0.3443)x \\ 41.316 &= 0.7281 x \\ x &= 56.74 \text{ m} \end{aligned}$$

From equation (2), **height of building**,

$$h = 1.0724 x = 1.0724(56.74) = 60.85 \text{ m.}$$

Problem 27. The angle of depression of a ship viewed at a particular instant from the top of a 75 m vertical cliff is 30° . Find the distance of the ship from the base of the cliff at this instant. The ship is sailing away from the cliff at constant speed and 1 minute later its angle of depression from the top of the cliff is 20° . Determine the speed of the ship in km/h

Figure 22.26

Figure 22.26 shows the cliff AB, the initial position of the ship at C and the final position at D. Since the angle of depression is initially 30° then $\angle ACB = 30^\circ$ (alternate angles between parallel lines).

$$\tan 30^\circ = \frac{AB}{BC} = \frac{75}{BC}$$

hence $B C = 75 \tan 30^\circ = 75 \times 0.5774 = 129.9$ m = initial position of ship from base of cliff

In triangle ABD ,

$$\tan 20^\circ = \frac{BD}{AB} \Rightarrow BD = AB \tan 20^\circ = 75 \times 0.3640 = 27.3$$

Hence

$$129.9 + x = 75 \tan 20^\circ = 75 \times 0.3640 = 27.3$$

from which,

$$x = 27.3 - 129.9 = 16.4$$

Thus the ship sails 16.4 m in 1 minute, i.e. 60 s, hence,

$$\text{speed of ship} = \frac{\text{distance}}{\text{time}} = \frac{16.4}{60} \text{ m/s} = 16.4 \times \frac{60}{60} \times 60 \times 1,000 \text{ km/h} = 4.8 \text{ km/h}$$

Now try the following Practice Exercise

Practice Exercise 96 Angles of elevation and depression (Answers on page 682)

1. If the angle of elevation of the top of a vertical 30 m high aerial is 32° , how far is it to the aerial?
2. From the top of a vertical cliff 80.0 m high the angles of depression of two buoys lying due west of the cliff are 23° and 15° , respectively. How far are the buoys apart?
3. From a point on horizontal ground a surveyor measures the angle of elevation of the top of a flagpole as $18^\circ 40'$. He moves 50 m nearer to the flagpole and measures the angle of elevation as $26^\circ 22'$. Determine the height of the flagpole
4. A flagpole stands on the edge of the top of a building. At a point 200 m from the building the angles of elevation of the top and bottom of the pole are 32° and 30° respectively. Calculate the height of the flagpole
5. From a ship at sea, the angle of elevation of the top and bottom of a vertical lighthouse standing on the edge of a vertical cliff are 31° and 26° , respectively. If the lighthouse is 25.0 m high, calculate the height of the cliff

6. From a window 4.2 m above horizontal ground the angle of depression of the foot of a building across the road is 24° and the angle of elevation of the top of the building is 34° . Determine, correct to the nearest centimetre, the width of the road and the height of the building
7. The elevation of a tower from two points, one due east of the tower and the other due west of it are 20° and 24° , respectively, and the two points of observation are 300 m apart. Find the height of the tower to the nearest metre

22.8 Trigonometric approximations for small angles

If angle x is a small angle (i.e. less than about 5°) and is expressed in radians, then the following trigonometric approximations may be shown to be true:

1. $\sin x \approx x$
2. $\tan x \approx x$
3. $\cos x \approx 1 - x^2/2$

For example, let $x = 1^\circ$, i.e. $1 \times \pi/180 = 0.01745$ radians, correct to 5 decimal places. By calculator, $\sin 1^\circ = 0.01745$ and $\tan 1^\circ = 0.01746$, showing that: $\sin x = x \approx \tan x$ when $x = 0.01745$ radians. Also, $\cos 1^\circ = 0.99985$; when $x = 1^\circ$, i.e. 0.001745 radians,

$$1 - x^2/2 = 1 - 0.01745^2/2 = 0.99985,$$

correct to 5 decimal places, showing that

$$\cos x = 1 - x^2/2 \text{ when } x = 0.01745 \text{ radians.}$$

Similarly, let $x = 5^\circ$, i.e. $5 \times \pi/180 = 0.08727$ radians, correct to 5 decimal places.

By calculator, $\sin 5^\circ = 0.08716$, thus $\sin x \approx x$, $\tan 5^\circ = 0.08749$, thus $\tan x \approx x$, and $\cos 5^\circ = 0.99619$;

since $x = 0.08727$ radians,

$1 - x^2/2 = 1 - 0.08727^2/2 = 0.99619$ showing that:

$\cos x = 1 - x^2/2$ when $x = 0.0827$ radians.

If $\sin x \approx x$ for small angles, then $\sin x \approx 1$, and this relationship can occur in engineering considerations.

Chapter 23

Trigonometric waveforms

Why it is important to understand: Introduction to trigonometry

Trigonometric graphs are commonly used in all areas of science and engineering for modelling many different natural and mechanical phenomena such as waves, engines, acoustics, electronics, populations, UV intensity, growth of plants and animals and so on. Periodic trigonometric graphs mean that the shape repeats itself exactly after a certain amount of time. Anything that has a regular cycle, like the tides, temperatures, rotation of the earth and so on, can be modelled using a sine or cosine curve. The most common periodic signal waveform that is used in electrical and electronic engineering is the sinusoidal waveform. However, an alternating a.c. waveform may not always take the shape of a smooth shape based around the sine and cosine function; a.c. waveforms can also take the shape of square or triangular waves, i.e. complex waves. In engineering, it is therefore important to have some clear understanding of sine and cosine waveforms.

At the end of this chapter you should be able to:

- sketch sine, cosine and tangent waveforms
- determine angles of any magnitude
- understand cycle, amplitude, period, periodic time, frequency, lagging/leading angles with reference to sine and cosine waves
- perform calculations involving sinusoidal form $A \sin(\omega t \pm \alpha)$
- define a complex wave and harmonic analysis

23.1 Graphs of trigonometric functions

By drawing up tables of values from 0° to 360° , graphs of $y = \sin A$, $y = \cos A$ and $y = \tan A$ may be plotted. Values obtained with a calculator (correct to 3 decimal places — which is more than sufficient for plotting graphs), using 30° intervals, are shown below, with the respective graphs shown in Fig. 23.1.

a. $y = \sin A$

A	0	30°	60°	90°	120°	150°	180°	$\sin A$	0	0.500	0.866	1.000	0.866	0.500	0
---	---	------------	------------	------------	-------------	-------------	-------------	----------	---	-------	-------	-------	-------	-------	---

A	210	240°	270°	300°	330°	360°	$\sin A$	-0.500	-0.866	-1.000	-0.866	-0.500	0
---	-----	-------------	-------------	-------------	-------------	-------------	----------	--------	--------	--------	--------	--------	---

b. $y = \cos A$

A	0	30°	60°	90°	120°	150°	180°	$\cos A$	1.000	0.866	0.500	0	-0.500	-0.866	-1.000
---	---	------------	------------	------------	-------------	-------------	-------------	----------	-------	-------	-------	---	--------	--------	--------

A	210	240°	270°	300°	330°	360°	$\cos A$	-0.866	-0.500	0	0.500	0.866	1.000
---	-----	-------------	-------------	-------------	-------------	-------------	----------	--------	--------	---	-------	-------	-------

c. $y = \tan A$

A	0	30°	60°	90°	120°	150°	180°	$\tan A$	0	0.577	1.732	∞	-1.732	-0.577	0
---	---	------------	------------	------------	-------------	-------------	-------------	----------	---	-------	-------	----------	--------	--------	---

A	210	240°	270°	300°	330°	360°	$\tan A$	0.577	1.732	∞	-1.732	-0.577	0
---	-----	-------------	-------------	-------------	-------------	-------------	----------	-------	-------	----------	--------	--------	---

From Fig. 23.1 it is seen that:

1. Sine and cosine graphs oscillate between peak values of ± 1
2. The cosine curve is the same shape as the sine curve but displaced by 90° .
3. The sine and cosine curves are continuous and they repeat at intervals

of 360° ; the tangent curve appears to be discontinuous and repeats at intervals of 180° .

Figure 23.1

23.2 Angles of any magnitude

Fig. 23.2 shows rectangular axes XX' and YY' intersecting at origin 0. As with graphical work, measurements made to the right and above 0 are positive, while those to the left and downwards are negative. Let OA be free to rotate about 0. By convention, when OA moves anticlockwise angular measurement is considered positive, and vice versa. Let OA be rotated anticlockwise so that θ_1 is any angle in the first quadrant and let perpendicular AB be constructed to form the right-angled triangle OAB in Fig. 23.3. Since all three sides of the triangle are positive, the trigonometric ratios sine, cosine and tangent will all be positive in the first quadrant.

Figure 23.2

Figure 23.3

(Note: OA is always positive since it is the radius of a circle.)

Let OA be further rotated so that θ_2 is any angle in the second quadrant and let AC be constructed to form the right-angled triangle OAC . Then 1pt

$$\sin \theta_2 = + + = + \cos \theta_2 = - + = - \tan \theta_2 = + - = -$$

Let OA be further rotated so that θ_3 is any angle in the third quadrant and let AD be constructed to form the right-angled triangle OAD . Then

$$\sin \theta_3 = - + = - \cos \theta_3 = - + = - \tan \theta_3 = - - = +$$

Let OA be further rotated so that θ_4 is any angle in the fourth quadrant and let AE be constructed to form the right-angled triangle OAE . Then

$$\sin \theta_4 = - + = - \cos \theta_4 = + + = + \tan \theta_4 = - + = -$$

The above results are summarized in Fig. 23.4. The letters underlined spell the word CAST when starting in the fourth quadrant and moving in an

anticlockwise direction.

Figure 23.4

In the first quadrant of Fig. 23.1 all of the curves have positive values; in the second only sine is positive; in the third only tangent is positive; in the fourth only cosine is positive — exactly as summarized in Fig. 23.4. A knowledge of angles of any magnitude is needed when finding, for example, all the angles between 0° and 360° whose sine is, say, 0.3261. If 0.3261 is entered into a calculator and then the inverse sine key pressed (or sin - 1 key) the answer 19.03° appears. However, there is a second angle between 0° and 360° which the calculator does not give. Sine is also positive in the second quadrant [either from CAST or from Fig. 23.1(a)]. The other angle is shown in Fig. 23.5 as angle θ where $\theta = 180^\circ - 19.03^\circ = 160.97^\circ$. Thus 19.03° and 160.97° are the angles between 0° and 360° whose sine is 0.3261 (check that $\sin 160.97^\circ = 0.3261$ on your calculator).

Figure 23.5

Be careful! Your calculator only gives you one of these answers. The second

answer needs to be deduced from a knowledge of angles of any magnitude, as shown in the following worked problems.

Problem 1. Determine all the angles between 0° and 360° whose sine is -0.4638

The angles whose sine is -0.4638 occurs in the third and fourth quadrants since sine is negative in these quadrants — see Fig. 23.6.

Figure 23.6

From Fig. 23.7, $\theta = \sin^{-1} -0.4638 = 27.63^\circ$. Measured from 0° , the two angles between 0° and 360° whose sine is -0.4638 are $180^\circ + 27.63^\circ$, i.e. **207.63°** and $360^\circ - 27.63^\circ$, i.e. **332.37°**.

Figure 23.7

(Note that a calculator only gives one answer, i.e. -27.632588°)

Problem 2. Determine all the angles between 0° and 360° whose tangent is 1.7629

A tangent is positive in the first and third quadrants — see Fig. 23.8.

From Fig. 23.9, $\theta = \tan^{-1} 1.7629 = 60.44^\circ$. Measured from 0° , the two angles between 0° and 360° whose tangent is 1.7629 are **60.44°** and $180^\circ + 60.44^\circ$, i.e. **240.44°**.

Figure 23.8

Figure 23.9

Problem 3. Solve the equation $\cos^{-1}(-0.2348) = \alpha$ for angles of α between 0° and 360° .

Cosine is positive in the first and fourth quadrants and thus negative in the second and third quadrants — from Fig. 23.5 or from Fig. 23.1(b).

In Fig. 23.10, angle $\theta = \cos^{-1}(0.2348) = 76.42^\circ$.

Figure 23.10

Measured from 0° , the two angles whose cosine is -0.2348 are $\alpha = 180^\circ - 76.42^\circ$ i.e. **103.58°** and $\alpha = 180^\circ + 76.42^\circ$, i.e. **256.42°**.

Now try the following Practice Exercise

Practice Exercise 97 Evaluating angles of any magnitude (Answers on page 682)

1. Determine all of the angles between 0° and 360° whose sine is: (a) 0.6792 (b) -0.1483
2. Solve the following equations for values of x between 0° and 360° : (a) $\cos x = -1.08739$ (b) $\cos x = -1.05572$
3. Find the angles between 0° to 360° whose tangent is: (a) 0.9728 (b) -2.3418

In Problems 4 to 6, solve the given equations in the range 0° to 360° , giving the answers in degrees and minutes.

1. $\cos x = -0.5316$
2. $\sin x = -0.6250$
3. $\tan x = 0.8314$

23.3 The production of a sine and cosine wave

In Fig. 23.11, let OR be a vector 1 unit long and free to rotate anticlockwise about O . In one revolution a circle is produced and is shown with 15° sectors. Each radius arm has a vertical and a horizontal component. For example, at 30° , the vertical component is TS and the horizontal component is OS .

Figure 23.11

From trigonometric ratios,

$\sin 30^\circ = TS \text{ TO} = TS 1$, i.e. $T S = \sin 30^\circ$ and $\cos 30^\circ = OS \text{ TO} = OS 1$, i.e. $O S = \cos 30^\circ$.

The vertical component TS may be projected across to $T' S'$, which is the corresponding value of 30° on the graph of y against angle x° . If all such vertical components as TS are projected on to the graph, then a **sine wave** is produced as shown in Fig. 23.11

Figure 23.12

If all horizontal components such as OS are projected on to a graph of y against angle x° , then a **cosine wave** is produced. It is easier to visualize these projections by redrawing the circle with the radius arm OR initially in a vertical position as shown in Fig. 23.12.

From Figs. 23.11 and 23.12 it is seen that a cosine curve is of the same form as the sine curve but is displaced by 90° (or $\pi/2$ radians).

23.4 Sine and cosine curves

Graphs of sine and cosine waveforms

1. A graph of $y = \sin A$ is shown by the broken line in Fig. 23.13 and is obtained by drawing up a table of values as in Section 23.1. A similar table may be produced for $y = \sin 2A$.

A ° 0 30 45 60 90 120 2 A 0 60 90 120 180 240 sin 2 A 0 0.866 1.0
0.866 0 - 0.866

A° 135 150 180 210 225 240 270 300 360 420 450 480
 $\sin 2A$ -1.0 -0.866 0 0.866 1.0 0.866

A° 270 300 315 330 360 540 600 630 660 720
 $\sin 2A$ 0 -0.866 -1.0 -0.866 0

A graph of $y = \sin 2A$ is shown in [Fig. 23.13](#).

2. A graph of $y = \sin 1/2 A$ is shown in [Fig. 23.14](#) using the following table of values.

A° 0 30 60 90 120 150 180 1/2 A° 0 15 30 45 60 75 90
 $\sin 1/2 A$ 0 0.259 0.500 0.707 0.866 0.966 1.00

A° 210 240 270 300 330 360 1/2 A° 105 120 135 150 165 180
 $\sin 1/2 A$ 0.966 0.866 0.707 0.500 0.259 0

3. A graph of $y = \cos A$ is shown by the broken line in [Fig. 23.15](#) and is obtained by drawing up a table of values. A similar table may be produced for $y = \cos 2A$ with the result as shown.
4. A graph of $y = \cos 1/2 A$ is shown in [Fig. 23.16](#) which may be produced by drawing up a table of values, similar to above.

[Figure 23.13](#)

Figure 23.14

Figure 23.15

Periodic functions and period

1. Each of the graphs shown in Figs. 23.13 to 23.16 will repeat themselves as angle A increases and are thus called **periodic functions**.
2. $y = \sin A$ and $y = \cos A$ repeat themselves every 360° (or 2π radians); thus 360° is called the **period** of these waveforms. $y = \sin 2A$ and $y = \cos 2A$ repeat themselves every 180° (or π radians); thus 180° is the period of these waveforms.
3. In general, if $y = \sin pA$ or $y = \cos pA$ (where p is a constant) then the period of the waveform is $360^\circ/p$ (or $2\pi/p$ rad). Hence if $y = \sin 3A$ then the period is $360/3$, i.e. 120° , and if $y = \cos 4A$ then the period is $360/4$, i.e. 90° .

Figure 23.16

Amplitude

Amplitude is the name given to the maximum or peak value of a sine wave. Each of the graphs shown in Figs. 23.13 to 23.16 has an amplitude of + 1 (i.e. they oscillate between + 1 and - 1). However, if $y = 4 \sin A$, each of the values in the table is multiplied by 4 and the maximum value, and thus amplitude, is 4. Similarly, if $y = 5 \cos 2 A$, the amplitude is 5 and the period is $360^\circ / 2$, i.e. 180° .

Problem 4. Sketch $y = \sin 3 A$ between $A = 0^\circ$ and $A = 360^\circ$

Amplitude = 1 and period = $360^\circ / 3 = 120^\circ$

Figure 23.17

A sketch of $y = \sin 3 A$ is shown in Fig. 23.17.

Problem 5. Sketch $y = 3 \sin 2 A$ from $A = 0$ to $A = 2\pi$ radians

Amplitude = 3 and period = $2\pi / 2 = \pi$ rads (or 180°)

A sketch of $y = 3 \sin 2 A$ is shown in Fig. 23.18.

Figure 23.18

Problem 6. Sketch $y = 4 \cos 2x$ from $x = 0^\circ$ to $x = 360^\circ$.

Amplitude = 4 and period = $360^\circ / 2 = 180^\circ$.

A sketch of $y = 4 \cos 2x$ is shown in Fig. 23.19.

Figure 23.19

Problem 7. Sketch $y = 2 \sin \frac{3}{5} A$ over one cycle

Amplitude = 2 ; period = $360^\circ / \frac{3}{5} = 360^\circ \times \frac{5}{3} = 600^\circ$

A sketch of $y = 2 \sin \frac{3}{5} A$ is shown in Fig. 23.20.

Figure 23.20

Lagging and leading angles

1. A sine or cosine curve may not always start at 0° . To show this a periodic function is represented by $y = \sin(A \pm \alpha)$ or $y = \cos(A \pm \alpha)$ where α is a phase displacement compared with $y = \sin A$ or $y = \cos A$.
2. By drawing up a table of values, a graph of $y = \sin(A - 60^\circ)$ may be plotted as shown in Fig. 23.21. If $y = \sin A$ is assumed to start at 0° then $y = \sin(A - 60^\circ)$ starts 60° later (i.e. has a zero value 60° later). Thus $y = \sin(A - 60^\circ)$ is said to **lag** $y = \sin A$ by 60° .
3. By drawing up a table of values, a graph of $y = \cos(A + 45^\circ)$ may be plotted as shown in Fig. 23.22. If $y = \cos A$ is assumed to start at 0° then $y = \cos(A + 45^\circ)$ starts 45° earlier (i.e. has a maximum value 45° earlier). Thus $y = \cos(A + 45^\circ)$ is said to **lead** $y = \cos A$ by 45° .
4. Generally, a graph of $y = \sin(A - \alpha)$ lags $y = \sin A$ by angle α , and a graph of $y = \sin(A + \alpha)$ leads $y = \sin A$ by angle α .
5. A cosine curve is the same shape as a sine curve but starts 90° earlier, i.e. leads by 90° . Hence

$$\cos A = \sin(A + 90^\circ)$$

Figure 23.21

Figure 23.22

Problem 8. Sketch $y = 5 \sin (A + 30^\circ)$ from $A = 0^\circ$ to $A = 360^\circ$

Amplitude = 5 and period = $360^\circ / 1 = 360^\circ$.

$5 \sin (A + 30^\circ)$ leads $5 \sin A$ by 30° (i.e. starts 30° earlier).

Figure 23.23

A sketch of $y = 5 \sin (A + 30^\circ)$ is shown in Fig. 23.23.

Problem 9. Sketch $y = 7 \sin (2A - \pi/3)$ in the range $0 \leq A \leq 360^\circ$

Amplitude = 7 and period = $2\pi/2 = \pi$ radians.

In general, $y = \sin(p t - \alpha)$ lags $y = \sin pt$ by α/p , hence $7 \sin(2A - \pi/3)$ lags $7 \sin 2A$ by $(\pi/3)/2$, i.e. $\pi/6$ rad or 30° .

Figure 23.24

A sketch of $y = 7 \sin (2A - \pi/3)$ is shown in Fig. 23.24.

Problem 10. Sketch $y = 2 \cos (\omega t - 3\pi/10)$ over one cycle

Amplitude = 2 and period = $2\pi/\omega$ rad.

$2 \cos (\omega t - 3\pi/10)$ lags $2 \cos \omega t$ by $3\pi/10\omega$ seconds.

A sketch of $y = 2 \cos (\omega t - 3\pi/10)$ is shown in Fig. 23.25.

Figure 23.25

Now try the following Practice Exercise

Practice Exercise 98 Sine and cosine curves (Answers on page 682)

In Problems 1 to 7 state the amplitude and period of the waveform and sketch the curve between 0° and 360° .

1. $y = \cos 3A$
2. $y = 2 \sin 5x^2$
3. $y = 3 \sin 4t$
4. $y = 5 \cos \theta^2$

5. $y = 7.2 \sin 3x + 8$
6. $y = 6 \sin(t - 45^\circ)$
7. $y = \cos(2\theta + 30^\circ)$

23.5 Sinusoidal form $A \sin(\omega t \pm \alpha)$

In Fig. 23.26, let OR represent a vector that is free to rotate anticlockwise about O at a velocity of ω rad/s. A rotating vector is called a **phasor**. After a time t second OR will have turned through an angle ωt radians (shown as angle TOR in Fig 23.26). If ST is constructed perpendicular to OR , then $\sin \omega t = ST/OT$, i.e. $ST = OT \sin \omega t$.

Figure 23.26

If all such vertical components are projected on to a graph of y against ωt , a sine wave results of amplitude OR (as shown in Section 23.3).

If phasor OR makes one revolution (i.e. 2π radians) in T seconds, then the angular velocity, $\omega = 2\pi/T$ rad/s,

from which, $T = 2\pi/\omega$ s e c o n d s

T is known as the **periodic time**.

The number of complete cycles occurring per second is called the **frequency**, f

Frequency = number of cycles second = 1/T = $\omega/2\pi$ Hz

i.e. $f = \omega/2\pi$ Hz Hence angular velocity, $\omega = 2\pi f$ rad/s

Amplitude is the name given to the maximum or peak value of a sine wave, as explained in Section 23.4. The amplitude of the sine wave shown in Fig.

23.26 has an amplitude of 1.

A sine or cosine wave may not always start at 0° . To show this a periodic function is represented by $y = \sin(\omega t \pm \alpha)$ or $y = \cos(\omega t \pm \alpha)$, where α is a phase displacement compared with $y = \sin A$ or $y = \cos A$. A graph of $y = \sin(\omega t - \alpha)$ lags $y = \sin \omega t$ by angle α , and a graph of $y = \sin(\omega t + \alpha)$ leads $y = \sin \omega t$ by angle α .

The angle ωt is measured in **radians**

i.e. $\omega \text{ rad s} (t \text{ s}) = \omega t \text{ radians}$

hence angle α should also be in radians.

The relationship between degrees and radians is:

$360^\circ = 2\pi \text{ radians}$ or $180^\circ = \pi \text{ radians}$

Hence $1 \text{ rad} = 180 \pi = 57.30^\circ$ and, for example,

$71^\circ = 71 \times \pi / 180 = 1.239 \text{ rad}$

Summarising, given a general sinusoidal function $y = A \sin(\omega t \pm \alpha)$, then:

1. A = amplitude
2. ω = angular velocity = $2\pi f \text{ rad/s}$
3. $2\pi\omega$ = periodic time T seconds
4. $\omega/2\pi$ = frequency, f hertz
5. α = angle of lead or lag (compared with $y = A \sin \omega t$)

Problem 11. An alternating current is given by $i = 30 \sin(100\pi t + 0.27)$ amperes. Find the amplitude, periodic time, frequency and phase angle (in degrees and minutes)

$i = 30 \sin(100\pi t + 0.27)A$, hence **amplitude** = 30 A. Angular velocity $\omega = 100\pi$, hence

periodic time, $T = 2\pi/\omega = 2\pi/100\pi = 1/50 = 0.02 \text{ s}$ or 20 ms

Frequency, $f = 1/T = 1/0.02 = 50 \text{ Hz}$ Phase angle, $\alpha = 0.27 \text{ rad} = 0.27 \times 180\pi^\circ = 15.47^\circ$ or $15^\circ 28'$ leading $i = 30 \sin(100\pi t)$

Problem 12. An oscillating mechanism has a maximum displacement of 2.5 m and a frequency of 60 Hz. At time $t = 0$ the displacement is 90 cm.

Express the displacement in the general form $A \sin(\omega t \pm \alpha)$

Amplitude = maximum displacement = 2.5 m

Angular velocity, $\omega = 2\pi f = 2\pi (60) = 120\pi$ rad/s

Hence displacement = $2.5 \sin(120\pi t + \alpha)$ m

When $t = 0$, displacement = 90 cm = 0.90 m

Hence, $0.90 = 2.5 \sin(0 + \alpha)$ i.e. $\sin \alpha = 0.90 / 2.5 = 0.36$ Hence $\alpha = \sin^{-1} 0.36 = 21.10^\circ = 21^\circ 6' = 0.368$ rad

Thus, **displacement** = $2.5 \sin(120\pi t + 0.368)$ m

Problem 13. The instantaneous value of voltage in an a.c. circuit at any time t seconds is given by $v = 340 \sin(50\pi t - 0.541)$ volts. Determine the:

- amplitude, periodic time, frequency and phase angle (in degrees)
- value of the voltage when $t = 0$
- value of the voltage when $t = 10$ ms
- time when the voltage first reaches 200 V and
- time when the voltage is a maximum

Sketch one cycle of the waveform

- Amplitude** = 340 V Angular velocity, $\omega = 50\pi$

Hence period of time, $T = 2\pi/\omega = 2\pi/50\pi = 1/25 = 0.04$ s or 40 ms

Frequency $f = 1/T = 1/0.04 = 25$ Hz

Phase angle = 0.541 rad = $0.541 \times 180/\pi = 31^\circ$ lagging $v = 340 \sin(50\pi t)$

- When $t = 0$,**

$$v = 340 \sin(0 - 0.541) = 340 \sin(-31^\circ) = -175.1 \text{ V}$$

- When $t = 10$ ms,**

$$\text{then } v = 340 \sin(50\pi \cdot 10 \cdot 10^{-3} - 0.541) = 340 \sin(1.0298) = 340 \sin 59^\circ = 291.4 \text{ V}$$

- When $v = 200$ volts,**

$$\text{then } 200 = 340 \sin(50\pi t - 0.541) \quad 200/340 = \sin(50\pi t - 0.541)$$

$$\text{Hence } (50\pi t - 0.541) = \sin^{-1} 200/340 = 36.03^\circ \text{ or } 0.6288 \text{ rad}$$

$$50\pi t - 0.541 = 0.6288 + 0.541 = 1.1698$$

Hence when $v = 200 \text{ V}$, time, $t = 1.1698/50\pi = 7.447 \text{ ms}$

- e. When the voltage is a maximum, $v = 340 \text{ V}$

$$\text{Hence } 340 = 340 \sin(50\pi t - 0.541) \quad 1 = \sin(50\pi t - 0.541) \quad 50\pi t - 0.541 = \sin^{-1} 1 = 90^\circ \text{ or } 1.5708 \text{ rad}$$

$$50\pi t = 1.5708 + 0.541 = 2.1118 \text{ Hence time, } t = 2.1118/50\pi = 1.344 \text{ ms}$$

A sketch of $v = 340 \sin(50\pi t - 0.541)$ volts is shown in Fig. 23.27.

Figure 23.27

Now try the following Practice Exercise

Practice Exercise 99 The sinusoidal form Asin(ωt ± α) (Answers on page 682)

In Problems 1 to 3, find (a) the amplitude, (b) the frequency, (c) the periodic time and (d) the phase angle (stating whether it is leading or lagging $\sin \omega t$) of the alternating quantities given.

1. $i = 40 \sin(50\pi t + 0.29) \text{ mA}$
2. $y = 75 \sin(40t - 0.54) \text{ cm}$
3. $v = 300 \sin(200\pi t - 0.412) \text{ V}$
4. A sinusoidal voltage has a maximum value of 120 V and a frequency

of 50 Hz. At time $t = 0$, the voltage is (a) zero and (b) 50 V. Express the instantaneous voltage v in the form $v = A \sin(\omega t \pm \alpha)$

5. An alternating current has a periodic time of 25 ms and a maximum value of 20 A. When time $t = 0$, current $i = -10$ amperes. Express the current i in the form $i = A \sin(\omega t \pm \alpha)$
6. An oscillating mechanism has a maximum displacement of 3.2 m and a frequency of 50 Hz. At time $t = 0$ the displacement is 150 cm. Express the displacement in the general form $A \sin(\omega t \pm \alpha)$
7. The current in an a.c. circuit at any time t seconds is given by: $i = 5 \sin(100\pi t - 0.432)$ amperes Determine (a) the amplitude, frequency, periodic time and phase angle (in degrees) (b) the value of current at $t = 0$, (c) the value of current at $t = 8$ ms, (d) the time when the current is first a maximum, (e) the time when the current first reaches 3A. Sketch one cycle of the waveform showing relevant points

Figure 23.28

23.6 Waveform harmonics

Let an instantaneous voltage v be represented by $v = V_m \sin 2\pi f t$ volts. This is a waveform which varies sinusoidally with time t , has a frequency f and a maximum value V_m . Alternating voltages are usually assumed to have wave-shapes which are sinusoidal where only one frequency is present. If the waveform is not sinusoidal it is called a **complex wave**, and, whatever its shape, it may be split up mathematically into components called the **fundamental** and a number of **harmonics**. This process is called **harmonic analysis**. The fundamental (or first harmonic) is sinusoidal and has the supply frequency, f ; the other harmonics are also sine waves having frequencies which are integer multiples of f . Thus, if the supply frequency is 50 Hz, then the third harmonic frequency is 150 Hz, the fifth 250 Hz and so on.

A complex waveform comprising the sum of the fundamental and a third harmonic of about half the amplitude of the fundamental is shown in Fig. 23.28(a), both waveforms being initially in phase with each other. If further odd harmonic waveforms of the appropriate amplitudes are added, a good approximation to a square wave results. In Fig. 23.28(b), the third harmonic is shown having an initial phase displacement from the fundamental. The positive and negative half cycles of each of the complex waveforms shown in Figs. 23.28(a) and (b) are identical in shape, and this is a feature of waveforms containing the fundamental and only odd harmonics.

A complex waveform comprising the sum of the fundamental and a second harmonic of about half the amplitude of the fundamental is shown in Fig. 23.28(c), each waveform being initially in phase with each other.

If further even harmonics of appropriate amplitudes are added a good approximation to a triangular wave results. In Fig. 23.28(c), the negative cycle, if reversed, appears as a mirror image of the positive cycle about point A. In Fig. 23.28(d) the second harmonic is shown with an initial phase displacement from the fundamental and the positive and negative half cycles are dissimilar.

A complex waveform comprising the sum of the fundamental, a second harmonic and a third harmonic is shown in Fig. 23.28(e), each waveform being initially ‘in-phase’. The negative half cycle, if reversed, appears as a

mirror image of the positive cycle about point B. In Fig. 23.28(f), a complex waveform comprising the sum of the fundamental, a second harmonic and a third harmonic are shown with initial phase displacement. The positive and negative half cycles are seen to be dissimilar.

The features mentioned relative to Figs. 23.28(a) to (f) make it possible to recognise the harmonics present in a complex waveform.

Chapter 24

Cartesian and polar co-ordinates

Why it is important to understand: Cartesian and polar co-ordinates

Applications where polar co-ordinates would be used include terrestrial navigation with sonar-like devices, and those in engineering and science involving energy radiation patterns. Applications where Cartesian co-ordinates would be used include any navigation on a grid and anything involving raster graphics (i.e. bitmap – a dot matrix data structure representing a generally rectangular grid of pixels). The ability to change from Cartesian to polar co-ordinates is vitally important when using complex numbers and their use in a.c. electrical circuit theory and with vector geometry.

At the end of this chapter you should be able to:

- change from Cartesian to polar co-ordinates
- change from polar to Cartesian co-ordinates
- use a scientific notation calculator to change from Cartesian to polar co-ordinates and vice-versa

24.1 Introduction

There are two ways in which the position of a point in a plane can be represented. These are

- a. by **Cartesian co-ordinates**, (named after Descartes*, i.e. (x, y)) and

- b. by **polar co-ordinates**, i.e. (r, θ) , where r is a ‘radius’ from a fixed point and θ is an angle from a fixed point.

24.2 Changing from Cartesian into polar co-ordinates

In Fig. 24.1, if lengths x and y are known, then the length of r can be obtained from Pythagoras’ theorem (see Chapter 22) since OPQ is a right-angled triangle.

Hence $r^2 = (x^2 + y^2)$
from, which $r = \sqrt{x^2 + y^2}$

*Who was **Descartes**? – René Descartes (31 March 1596 – 11 February 1650) was a French philosopher, mathematician and writer. He wrote many influential texts including *Meditations on First Philosophy*. Descartes is best known for the philosophical statement '*Cogito ergo sum*' (I think, therefore I am), found in part IV of *Discourse on the Method*. To find out more go to www.routledge.com/cw/bird

Figure 24.1

For trigonometric ratios (see [Chapter 22](#)),

$$\tan \theta = \frac{y}{x}$$

from which $\theta = \tan^{-1} \frac{y}{x}$

$r = \sqrt{x^2 + y^2}$ and $\theta = \tan^{-1} \frac{y}{x}$ are the two formulae we need to change from Cartesian to polar co-ordinates. The angle θ , which may be expressed in degrees or radians, must **always** be measured from the positive x -axis, i.e. measured from the line OQ in [Fig. 24.1](#). It is suggested that when changing from Cartesian to polar co-ordinates a diagram should always be sketched.

Problem 1. Change the Cartesian co-ordinates $(3, 4)$ into polar co-ordinates

A diagram representing the point $(3, 4)$ is shown in [Fig. 24.2](#).

Figure 24.2

From Pythagoras' theorem, $r = \sqrt{3^2 + 4^2} = 5$ (note that -5 has no meaning in this context). By trigonometric ratios, $\theta = \tan^{-1} \frac{4}{3} = 53.13^\circ$ or 0.927 rad [note that $53.13^\circ = 53.13 \times (\pi/180)$ rad = 0.927 rad].

Hence $(3, 4)$ in Cartesian co-ordinates corresponds to $(5, 53.13^\circ)$ or $(5, 0.927$ rad) in polar co-ordinates.

Problem 2. Express in polar co-ordinates the position $(-4, 3)$

A diagram representing the point using the Cartesian co-ordinates $(-4, 3)$ is shown in Fig. 24.3.

From Pythagoras' theorem $r = \sqrt{4^2 + 3^2} = 5$

By trigonometric ratios, $\alpha = \tan^{-1} \frac{3}{4} = 36.87^\circ$ or 0.644 rad.

Hence $\theta = 180^\circ - 36.87^\circ = 143.13^\circ$ or $\theta = \pi - 0.644 = 2.498$ rad.

Figure 24.3

Hence the position of point P in polar co-ordinate form is $(5, 143.13^\circ)$ or $(5, 2.498$ rad).

Problem 3. Express $(-5, -12)$ in polar co-ordinates

A sketch showing the position $(-5, -12)$ is shown in Fig. 24.4.

$r = \sqrt{5^2 + 12^2} = 13$ and $\alpha = \tan^{-1} \frac{12}{5} = 67.38^\circ$ or 1.176 rad. Hence $\theta = 180^\circ + 67.38^\circ = 247.38^\circ$ or $\theta = \pi + 1.176 = 4.318$ rad.

Figure 24.4

Thus $(-5, -12)$ in Cartesian co-ordinates corresponds to $(13, 247.38^\circ)$ or $(13, 4.318$ rad) in polar co-ordinates.

Problem 4. Express $(2, -5)$ in polar co-ordinates.

A sketch showing the position $(2, -5)$ is shown in Fig. 24.5.

$$r = \sqrt{2^2 + 5^2} = \sqrt{29} = 5.385$$

correct to 3 decimal places

$$\alpha = \tan^{-1} \frac{5}{2} = 68.20^\circ \text{ or } 1.190 \text{ rad}$$

$$\text{Hence } \theta = 360^\circ - 68.20^\circ = 291.80^\circ \text{ or } \theta = 2\pi - 1.190 = 5.093 \text{ rad}$$

Thus (2, - 5) in Cartesian co-ordinates corresponds to (5.385, 291.80°) or (5.385, 5.093 rad) in polar co-ordinates.

Figure 24.5

Now try the following Practice Exercise

**Practice Exercise 100 Changing Cartesian into polar co-ordinates
(Answers on page 683)**

In Problems 1 to 8, express the given Cartesian co-ordinates as polar co-ordinates, correct to 2 decimal places, in both degrees and in radians.

1. (3, 5)
2. (6.18, 2.35)
3. (-2, 4)
4. (-5.4, 3.7)
5. (-7, -3)
6. (-2.4, -3.6)
7. (5, -3)
8. (9.6, -12.4)

24.3 Changing from polar into Cartesian co-ordinates

From the right-angled triangle OPQ in Fig. 24.6.

$$\cos \theta = x/r \text{ and } \sin \theta = y/r$$

from trigonometric ratios

$$\text{Hence } x = r \cos \theta \text{ and } y = r \sin \theta$$

Figure 24.6

If length r and angle θ are known then $x = r \cos \theta$ and $y = r \sin \theta$ are the two formulae we need to change from polar to Cartesian co-ordinates.

Problem 5. Change $(4, 32^\circ)$ into Cartesian co-ordinates

A sketch showing the position $(4, 32^\circ)$ is shown in Fig. 24.7.

$$\text{Now } x = r \cos \theta = 4 \cos 32^\circ = 3.39 \text{ and } y = r \sin \theta = 4 \sin 32^\circ = 2.12$$

Figure 24.7

Hence $(4, 32^\circ)$ in polar co-ordinates corresponds to $(3.39, 2.12)$ in Cartesian co-ordinates.

Problem 6. Express $(6, 137^\circ)$ in Cartesian co-ordinates

A sketch showing the position $(6, 137^\circ)$ is shown in Fig. 24.8.

$$x = r \cos \theta = 6 \cos 137^\circ = -4.388$$

which corresponds to length OA in Fig. 24.8.

$$y = r \sin \theta = 6 \sin 137^\circ = 4.092$$

which corresponds to length AB in Fig. 24.8.

Figure 24.8

Thus $(6, 137^\circ)$ in polar co-ordinates corresponds to $(-4.388, 4.092)$ in Cartesian co-ordinates.

(Note that when changing from polar to Cartesian co-ordinates it is not quite so essential to draw a sketch. Use of $x = r \cos \theta$ and $y = r \sin \theta$ automatically produces the correct signs.)

Problem 7. Express $(4.5, 5.16 \text{ rad})$ in Cartesian co-ordinates

A sketch showing the position $(4.5, 5.16 \text{ rad})$ is shown in Fig. 24.9.

$$x = r \cos \theta = 4.5 \cos 5.16 = 1.948$$

which corresponds to length OA in Fig. 24.9.

$$y = r \sin \theta = 4.5 \sin 5.16 = -4.057$$

which corresponds to length AB in Fig. 24.9.

Figure 24.9

Thus $(1.948, -4.057)$ in Cartesian co-ordinates corresponds to $(4.5, 5.16 \text{ rad})$ in polar co-ordinates.

rad) in polar co-ordinates.

Now try the following Practice Exercise

Practice Exercise 101 Changing polar into Cartesian co-ordinates (Answers on page 683)

In Problems 1 to 8, express the given polarco-ordinates as Cartesian co-ordinates, correct to 3 decimal places.

1. $(5, 75^\circ)$
2. $(4.4, 1.12 \text{ rad})$
3. $(7, 140^\circ)$
4. $(3.6, 2.5 \text{ rad})$
5. $(10.8, 210^\circ)$
6. $(4, 4 \text{ rad})$
7. $(1.5, 300^\circ)$
8. $(6, 5.5 \text{ rad})$
9. Figure 24.10 shows 5 equally spaced holes on an 80 mm pitch circle diameter. Calculate their co-ordinates relative to axes Ox and Oy in (a) polar form, (b) Cartesian form. (c) Calculate also the shortest distance between the centres of two adjacent holes.

Figure 24.10

24.4 Use of Pol/Rec functions on calculators

Another name for Cartesian co-ordinates is **rectangular** co-ordinates. Many scientific notation calculators possess **Pol** and **Rec** functions. ‘Rec’ is an abbreviation of ‘rectangular’ (i.e. Cartesian) and ‘Pol’ is an abbreviation of ‘polar’. Check the operation manual for your particular calculator to determine how to use these two functions. They make changing from Cartesian to polar co-ordinates and vice-versa, so much quicker and easier. For example, with the Casio fx-991ES PLUS calculator, or similar, to change the Cartesian number (3, 4) into polar form, the following procedure is adopted:

1. Press ‘shift’
2. Press ‘Pol’
3. Enter 3
4. Enter ‘comma’ (obtained by ‘shift’ then))
5. Enter 4
6. Press)
7. Press = The answer is: $r = 5, \theta = 53.13^\circ$

Hence, (3, 4) in Cartesian form is the same as (5, 53.13°) in polar form.

If the angle is required in **radians**, then before repeating the above procedure press ‘shift’, ‘mode’ and then 4 to change your calculator to radian mode.

Similarly, to change the polar form number (7, 126°) into Cartesian or rectangular form, adopt the following procedure:

1. Press ‘shift’
2. Press ‘Rec’
3. Enter 7
1. Enter ‘comma’
2. Enter 126 (assuming your calculator is in degrees mode)
3. Press)
4. Press = The answer is: $X = -4.11$, and scrolling } } across , $Y = 5.66$, correct to 2 decimal places.

Hence, (7, 126°) in polar form is the same as (-4.11, 5.66) in rectangular or Cartesian form.

Now return to Practice Exercises 100 and 101 in this chapter and use your

calculator to determine the answers and see how much more quickly they may be obtained.

Revision Test 6 Trigonometry

This Revision Test covers the material contained in [Chapters 22 to 24](#).
The marks for each question are shown in brackets at the end of each question.

Figure RT6.1

1. [Fig. RT 6.1](#) shows a plan view of a kite design. Calculate the lengths of the dimensions shown as a and b. (4)
2. In [Fig. RT 6.1](#), evaluate (a) angle θ (b) angle α . (5)
3. Determine the area of the plan view of a kite shown in [Fig. RT 6.1](#). (4)
4. If the angle of elevation of the top of a 25 m perpendicular building from point A is measured as 27° , determine the distance to the building. Calculate also the angle of elevation at a point B, 20 m closer to the building than point A. (5)
5. Evaluate, each correct to 4 significant figures: (a) $\sin 231.78^\circ$ (b) $\cos 151^\circ 16'$ (c) $\tan 3\pi 8$ (3)
6. Sketch the following curves labelling relevant points: (a) $y = 4 \cos(\theta + 45^\circ)$ (b) $y = 5 \sin(2t - 60^\circ)$ (6)
7. Solve the following equations in the range 0° to 360° : (a) $\sin^{-1}(-0.4161) = x$ (b) $\cot^{-1}(2.4198) = \theta$ (6)
8. The current in an alternating current circuit at any time t seconds is given by: $i = 120 \sin(100\pi t + 0.274)$ amperes. Determine:

- a. the amplitude, periodic time, frequency and phase angle (with reference to $120 \sin 100 \pi t$)
 - b. the value of current when $t = 0$
 - c. the value of current when $t = 6 \text{ ms}$
 - d. the time when the current first reaches 80 A
- Sketch one cycle of the oscillation. (17)

- 9. Change the following Cartesian co-ordinates into polar co-ordinates, correct to 2 decimal places, in both degrees and in radians: (a) (-2.3, 5.4) (b) (7.6, -9.2). (6)
- 10. Change the following polar co-ordinates into Cartesian co-ordinates, correct to 3 decimal places: (a) (6.5, 132°) (b) (3, 3 rad) (4)

Chapter 25

Triangles and some practical applications

Why it is important to understand: Triangles and some practical applications

As was mentioned earlier, fields that use trigonometry include astronomy, navigation, music theory, acoustics, optics, electronics, probability theory, statistics, biology, medical imaging (CAT scans and ultrasound), pharmacy, chemistry, seismology, meteorology, oceanography, many physical sciences, land surveying, architecture, economics, electrical engineering, mechanical engineering, civil engineering, computer graphics, cartography and crystallography. There are so many examples where triangles are involved in engineering and the ability to solve such triangles is of great importance.

At the end of this chapter you should be able to:

- state and use the sine rule
- state and use the cosine rule
- use various formulae to determine the area of any triangle
- apply the sine and cosine rules to solving practical trigonometric problems

25.1 Sine and cosine rules

To ‘solve a triangle’ means ‘to find the values of unknown sides and angles’.

If a triangle is **right-angled**, trigonometric ratios and the theorem of Pythagoras may be used for its solution, as shown in [Chapter 22](#). However, for a **non-right-angled triangle**, trigonometric ratios and Pythagoras' theorem **cannot** be used. Instead, two rules, called the **sine rule** and **cosine rule**, are used.

Sine rule

With reference to triangle ABC of [Fig. 25.1](#), the **sine rule** states:

$$a \sin A = b \sin B = c \sin C$$

[Figure 25.1](#)

The rule may be used only when:

1. 1 side and any 2 angles are initially given, or
2. 2 sides and an angle (not the included angle) are initially given.

Cosine rule

With reference to triangle ABC of [Fig. 25.1](#), the **cosine rule** states:

$$a^2 = b^2 + c^2 - 2bc \cos A \text{ or } b^2 = a^2 + c^2 - 2ac \cos B \text{ or } c^2 = a^2 + b^2 - 2ab \cos C$$

The rule may be used only when:

1. 2 sides and the included angle are initially given, or
2. 3 sides are initially given.

25.2 Area of any triangle

The **area of any triangle** such as ABC of [Fig. 25.1](#) is given by:

1. $\frac{1}{2} \times \text{base} \times \text{perpendicular height}$, or

2. $\frac{1}{2}ab \sin C$ or $\frac{1}{2}ac \sin B$ or $\frac{1}{2}bc \sin A$, or
3. $s(s-a)(s-b)(s-c)$ where $s = a + b + c / 2$

25.3 Worked problems on the solution of triangles and their areas

Problem 1. In a triangle XYZ , $\angle X = 51^\circ$, $\angle Y = 67^\circ$ and $YZ = 15.2$ cm. Solve the triangle and find its area

The triangle XYZ is shown in Fig. 25.2. Since the angles in a triangle add up to 180° , then $z = 180^\circ - 51^\circ - 67^\circ = 62^\circ$.

Figure 25.2

Figure 25.3

Applying the sine rule:

$15.2 \sin 51^\circ = y \sin 67^\circ = z \sin 62^\circ$ Using $15.2 \sin 51^\circ = y \sin 67^\circ$ and transposing gives:

$y = 15.2 \sin 67^\circ \sin 51^\circ = 18.00$ cm = XY Using $15.2 \sin 51^\circ = z \sin 62^\circ$ and transposing gives: $z = 15.2 \sin 62^\circ \sin 51^\circ = 17.27$ cm = XZ

Area of triangle XYZ = $\frac{1}{2} \times y \times z \sin X$

$$= 1/2 (15.2) (18.00) \sin 62^\circ = 120.8 \text{ cm}^2 \text{ (or area} = 1/2 \times z \sin Y = 1/2 (15.2) (17.27) \sin 67^\circ = 120.8 \text{ cm}^2)$$

It is always worth checking with triangle problems that the longest side is opposite the largest angle and vice-versa. In this problem, Y is the largest angle and XZ is the longest of the three sides.

Problem 2. Solve the triangle ABC given $B = 78^\circ 51'$, $AC = 22.31$ mm and $AB = 17.92$ mm. Find also its area

Triangle ABC is shown in Fig. 25.3.

Applying the sine rule:

$$\frac{22.31}{\sin C} = \frac{17.92}{\sin 78^\circ 51'} \quad \text{from which, } \sin C = 17.92 \sin 78^\circ 51' / 22.31 = 0.7881$$

$$\text{Hence } C = \sin^{-1} 0.7881 = 52^\circ 0' \text{ or } 128^\circ 0' \text{ (see Chapters 22 and 23).}$$

Since $B = 78^\circ 51'$, C cannot be $128^\circ 0'$, since $128^\circ 0' + 78^\circ 51'$ is greater than 180° .

Thus only $C = 52^\circ 0'$ is valid.

$$\text{Angle } A = 180^\circ - 78^\circ 51' - 52^\circ 0' = 49^\circ 9'$$

Applying the sine rule:

$$\frac{a}{\sin 49^\circ 9'} = \frac{22.31}{\sin 78^\circ 51'} \quad \text{from which, } a = 22.31 \sin 49^\circ 9' \sin 78^\circ 51' = 17.20 \text{ mm}$$

$$\text{Hence } A = 49^\circ 9', C = 52^\circ 0' \text{ and } BC = 17.20 \text{ mm.}$$

$$\text{Area of triangle } ABC = 1/2 a c \sin B$$

$$= 1/2 (17.20) (17.92) \sin 78^\circ 51' = 151.2 \text{ mm}^2$$

Problem 3. Solve the triangle PQR and find its area given that $QR = 36.5$ mm, $PR = 26.6$ mm and $\angle Q = 36^\circ$

Triangle PQR is shown in Fig. 25.4.

Figure 25.4

Applying the sine rule:

$$29.6 \sin 36^\circ = 36.5 \sin P \text{ from which, } \sin P = 36.5 \sin 36^\circ / 29.6 = 0.7248$$

Hence $P = \sin^{-1} 0.7248 = 46^\circ 27'$ or $133^\circ 33'$. When $P = 46^\circ 27'$ and $Q = 36^\circ$ then $R = 180^\circ - 46^\circ 27' - 36^\circ = 97^\circ 33'$. When $P = 133^\circ 33'$ and $Q = 36^\circ$ then $R = 180^\circ - 133^\circ 33' - 36^\circ = 10^\circ 27'$.

Thus, in this problem, there are **two** separate sets of results and both are feasible solutions. Such a situation is called the **ambiguous case**.

Case 1. $P = 46^\circ 27'$, $Q = 36^\circ$, $R = 97^\circ 33'$, $p = 36.5$ mm and $q = 29.6$ mm

From the sine rule:

$$r \sin 97^\circ 33' = 29.6 \sin 36^\circ \text{ from which, } r = 29.6 \sin 97^\circ 33' / \sin 36^\circ = 49.92 \text{ m m}$$

$$\text{Area} = 1/2 p q \sin R = 1/2 (36.5) (29.6) \sin 97^\circ 33' = 535.5 \text{ m m}^2$$

Case 2. $P = 133^\circ 33'$, $Q = 36^\circ$, $R = 10^\circ 27'$, $p = 36.5$ mm and $q = 29.6$ mm

From the sine rule:

$$r \sin 10^\circ 27' = 29.6 \sin 36^\circ \text{ from which, } r = 29.6 \sin 10^\circ 27' / \sin 36^\circ = 9.134 \text{ m m}$$

$$\text{Area} = 1/2 p q \sin R = 1/2 (36.5) (29.6) \sin 10^\circ 27' = 97.98 \text{ m m}^2$$

Triangle PQR for case 2 is shown in Fig. 25.5.

Figure 25.5

Now try the following Practice Exercise

Practice Exercise 102 The solution of triangles and their areas (Answers)

on page 683

In Problems 1 and 2, use the sine rule to solve the triangles ABC and find their areas.

1. $A = 29^\circ$, $B = 68^\circ$, $b = 27 \text{ mm}$
2. $B = 71^\circ 26'$, $C = 56^\circ 32'$, $b = 8.60 \text{ cm}$

In Problems 3 and 4, use the sine rule to solve the triangles DEF and find their areas.

1. $d = 17 \text{ cm}$, $f = 22 \text{ cm}$, $F = 26^\circ$
2. $d = 32.6 \text{ mm}$, $e = 25.4 \text{ mm}$, $D = 104^\circ 22'$

In Problems 5 and 6, use the sine rule to solve the triangles JKL and find their areas.

1. $j = 3.85 \text{ cm}$, $k = 3.23 \text{ cm}$, $K = 36^\circ$
2. $k = 46 \text{ mm}$, $l = 36 \text{ mm}$, $L = 35^\circ$

25.4 Further worked problems on the solution of triangles and their areas

Problem 4. Solve triangle DEF and find its area given that $EF = 35.0 \text{ mm}$, $DE = 25.0 \text{ mm}$ and $\angle E = 64^\circ$.

Triangle DEF is shown in Fig. 25.6.

Figure 25.6

Applying the cosine rule:

$$e^2 = d^2 + f^2 - 2df \cos E \text{ i.e. } e^2 = (35.0)^2 + (25.0)^2 - [2(35.0)(25.0) \cos 64^\circ] = 1225 + 625 - 767.1 = 1083$$

from which, $e = 1083 = 32.91 \text{ mm}$

Applying the sine rule:

$$32.91 \sin 64^\circ = 25.0 \sin F \text{ from which, } \sin F = 25.0 \sin 64^\circ / 32.91 = 0.6828$$
$$\text{Thus } \angle F = \sin^{-1} 0.6828 = 43^\circ 4' \text{ or } 136^\circ 56'$$

$F = 136^\circ 56'$ is not possible in this case since $136^\circ 56' + 64^\circ$ is greater than 180° . Thus only $F = 43^\circ 4'$ is valid.

$$\angle D = 180^\circ - 64^\circ - 43^\circ 4' = 72^\circ 56'$$

$$\text{Area of triangle } DEF = \frac{1}{2} d f \sin E$$

$$= \frac{1}{2} (35.0) (25.0) \sin 64^\circ = 393.2 \text{ mm}^2$$

Problem 5. A triangle ABC has sides $a = 9.0$ cm, $b = 7.5$ cm and $c = 6.5$ cm. Determine its three angles and its area

Triangle ABC is shown in Fig. 25.7. It is usual first to calculate the largest angle to determine whether the triangle is acute or obtuse. In this case the largest angle is A (i.e. opposite the longest side).

Figure 25.7

Applying the cosine rule:

$$a^2 = b^2 + c^2 - 2bc \cos A$$

from which,

$$2bc \cos A = b^2 + c^2 - a^2 \text{ and } \cos A = b^2 + c^2 - a^2 / 2bc = 7.5^2 + 6.5^2 - 9.0^2 / 2(7.5)(6.5) = 0.1795$$

Hence $\angle A = \cos^{-1} 0.1795 = 79.66^\circ$ (or 280.33° , which is obviously impossible). The triangle is thus acute angled since $\cos A$ is positive. (If $\cos A$ had been negative, angle A would be obtuse, i.e. lie between 90° and 180° .) Applying the sine rule:

$$9.0 \sin 79.66^\circ = 7.5 \sin B \text{ from which, } \sin B = 7.5 \sin 79.66^\circ / 9.0 =$$

0.8198

Hence $B = \sin^{-1} 0.8198 = 55.06^\circ$ and $C = 180^\circ - 79.66^\circ - 55.06^\circ = 45.28^\circ$

Area = $s(s-a)(s-b)(s-c)$, where

$$s = a + b + c / 2 = 9.0 + 7.5 + 6.5 / 2 = 11.5 \text{ cm}$$

Hence

$$\text{area} = 11.5(11.5 - 9.0)(11.5 - 7.5)(11.5 - 6.5) = 11.5(2.5)(4.0)(5.0) = 23.98 \text{ cm}^2$$

Alternatively,

$$\text{area} = 1/2 ab \sin C = 1/2(9.0)(7.5) \sin 45.28^\circ = 23.98 \text{ cm}^2$$

Problem 6. Solve triangle XYZ , shown in Fig. 25.8, and find its area given that $Y = 128^\circ$, $XY = 7.2 \text{ cm}$ and $YZ = 4.5 \text{ cm}$

Figure 25.8

Applying the cosine rule:

$$y^2 = x^2 + z^2 - 2xz \cos Y = 4.5^2 + 7.2^2 - [2(4.5)(7.2) \cos 128^\circ] = 20.25 + 51.84 - [-39.89] = 20.25 + 51.84 + 39.89 = 112.0 \text{ cm}^2$$

$y = \sqrt{112.0} = 10.58 \text{ cm}$

Applying the sine rule:

$$10.58 \sin 128^\circ = 7.2 \sin Z$$

$$\text{from which, } \sin Z = 7.2 \sin 128^\circ / 10.58 = 0.5363$$

Hence $Z = \sin^{-1} 0.5363 = 32.43^\circ$ (or 147.57° which, here, is impossible).

$$X = 180^\circ - 128^\circ - 32.43^\circ = 19.57^\circ$$

$$\text{Area} = 1/2 x z \sin Y = 1/2(4.5)(7.2) \sin 128^\circ = 12.77 \text{ cm}^2$$

Now try the following Practice Exercise

Practice Exercise 103 The solution of triangles and their areas (Answers on page 683)

In Problems 1 and 2, use the cosine and sine rules to solve the triangles PQR and find their areas.

1. $q = 12 \text{ cm}$, $r = 16 \text{ cm}$, $P = 54^\circ$
2. $q = 3.25 \text{ m}$, $r = 4.42 \text{ m}$, $P = 105^\circ$

In Problems 3 and 4, use the cosine and sine rules to solve the triangles XYZ and find their areas.

1. $x = 10.0 \text{ cm}$, $y = 8.0 \text{ cm}$, $z = 7.0 \text{ cm}$
2. $x = 21 \text{ mm}$, $y = 34 \text{ mm}$, $z = 42 \text{ mm}$

Practical situations involving trigonometry

There are a number of **practical situations** where the use of trigonometry is needed to find unknown sides and angles of triangles. This is demonstrated in the following worked problems.

Problem 7. A room 8.0 m wide has a span roof which slopes at 33° on one side and 40° on the other. Find the length of the roof slopes, correct to the nearest centimetre

A section of the roof is shown in Fig. 25.9.

Figure 25.9

Angle at ridge, $B = 180^\circ - 33^\circ - 40^\circ = 107^\circ$

From the sine rule:

$$8.0 \sin 107^\circ = a \sin 33^\circ \text{ from which, } a = 8.0 \sin 33^\circ \sin 107^\circ = 4.556 \text{ m}$$

Also from the sine rule:

$$8.0 \sin 107^\circ = c \sin 40^\circ \text{ from which, } c = 8.0 \sin 40^\circ \sin 107^\circ = 5.377 \text{ m}$$

Hence the roof slopes are 4.56 m and 5.38 m, correct to the nearest centimetre.

Problem 8. A man leaves a point walking at 6.5 km/h in a direction E 20° N (i.e. a bearing of 70°). A cyclist leaves the same point at the same time in a direction E 40° S (i.e. a bearing of 130°) travelling at a constant speed. Find the average speed of the cyclist if the walker and cyclist are 80 km apart after 5 hours

After 5 hours the walker has travelled $5 \times 6.5 = 32.5$ km (shown as AB in Fig. 25.10). If AC is the distance the cyclist travels in 5 hours then BC = 80 km.

Figure 25.10

Applying the sine rule:

$$80 \sin 60^\circ = 32.5 \sin C \text{ from which, } \sin C = 32.5 \sin 60^\circ / 80 = 0.3518$$

Hence $C = \sin^{-1} 0.3518 = 20.60^\circ$ (or 159.40° , which is impossible in this case).

$$B = 180^\circ - 60^\circ - 20.60^\circ = 99.40^\circ$$

Applying the sine rule again:

$$80 \sin 60^\circ = b \sin 99.40^\circ \text{ from which, } b = 80 \sin 99.40^\circ / \sin 60^\circ = 91.14 \text{ km}$$

Since the cyclist travels 91.14 km in 5 hours then

$$\text{average speed} = \frac{\text{distance}}{\text{time}} = 91.14 / 5 = 18.23 \text{ km/h}$$

Problem 9. Two voltage phasors are shown in Fig. 25.11. If $V_1 = 40 \text{ V}$ and

$V_2 = 100$ V determine the value of their resultant (i.e. length OA) and the angle the resultant makes with V_1

Figure 25.11

$$\text{Angle } OBA = 180^\circ - 45^\circ = 135^\circ$$

Applying the cosine rule:

$$OA^2 = V_1^2 + V_2^2 - 2V_1V_2 \cos OBA = 40^2 + 100^2 - \{ 2(40)(100) \cos 135^\circ \} = 1600 + 10000 - \{ -5657 \} = 1600 + 10000 + 5657 = 17257$$

The resultant

$$OA = \sqrt{17257} = 131.4 \text{ V}$$

Applying the sine rule:

$$131.4 \sin 135^\circ = 100 \sin AOB \text{ from which, } \sin AOB = 100 \sin 135^\circ$$

$$131.4 = 0.5381$$

Hence angle $AOB = \sin^{-1} 0.5381 = 32.55^\circ$ (or 147.45° , which is impossible in this case).

Hence the resultant voltage is 131.4 volts at 32.55° to V_1

Problem 10. In Fig.25.12, PR represents the inclined jib of a crane and is 10.0 m long. PQ is 4.0 m long. Determine the inclination of the jib to the vertical and the length of tie QR

Figure 25.12

Applying the sine rule:

$$PR \sin 120^\circ = PQ \sin R \text{ from which, } \sin R = PQ \sin 120^\circ / PR = (4.0) \sin 120^\circ / 10.0 = 0.3464$$

Hence $\angle R = \sin^{-1} 0.3464 = 20.27^\circ$ (or 159.73° , which is impossible in this case).

$\angle P = 180^\circ - 120^\circ - 20.27^\circ = 39.73^\circ$, **which is the inclination of the jib to the vertical.**

Applying the sine rule:

$$10.0 \sin 120^\circ = QR \sin 39.73^\circ$$

from which, length of tie, $QR = 10.0 \sin 39.73^\circ / \sin 120^\circ = 7.38 \text{ m}$

Now try the following Practice Exercise

Practice Exercise 104 Practical situations involving trigonometry (Answers on page 683)

1. A ship P sails at a steady speed of 45 km/h in a direction of W 32° N (i.e. a bearing of 302°) from a port. At the same time another ship Q leaves the port at a steady speed of 35 km/h in a direction N 15° E (i.e. a bearing of 015°). Determine their distance apart after 4 hours
2. Two sides of a triangular plot of land are 52.0 m and 34.0 m, respectively. If the area of the plot is 620 m^2 find (a) the length of fencing required to enclose the plot and (b) the angles of the triangular plot
3. A jib crane is shown in Fig. 25.13. If the tie rod PR is 8.0 long and PQ is 4.5 m long determine (a) the length of jib RQ and (b) the angle between the jib and the tie rod
4. A building site is in the form of a quadrilateral as shown in Fig. 25.14, and its area is 1510 m^2 . Determine the length of the perimeter of the site
5. Determine the length of members BF and EB in the roof truss shown in Fig. 25.15

6. A laboratory 9.0 m wide has a span roof that slopes at 36° on one side and 44° on the other. Determine the lengths of the roof slopes
7. PQ and QR are the phasors representing the alternating currents in two branches of a circuit. Phasor PQ is 20.0 A and is horizontal. Phasor QR (which is joined to the end of PQ to form triangle PQR) is 14.0 A and is at an angle of 35° to the horizontal. Determine the resultant phasor PR and the angle it makes with phasor PQ

Figure 25.13

Figure 25.14

Figure 25.15

25.6 Further practical situations involving trigonometry

Problem 11. A vertical aerial stands on horizontal ground. A surveyor positioned due east of the aerial measures the elevation of the top as 48° . He moves due south 30.0 m and measures the elevation as 44° . Determine the height of the aerial

In Fig. 25.16, DC represents the aerial, A is the initial position of the surveyor and B his final position.

From triangle ACD , $\tan 48^\circ = DC/AC$, from which $AC = DC \tan 48^\circ$

Figure 25.16

Similarly, from triangle BCD , $BC = DC \tan 44^\circ$

For triangle ABC , using Pythagoras' theorem:

$$BC^2 = AB^2 + AC^2 - 2AB \cdot AC \cos 48^\circ$$

$$DC^2 \tan^2 44^\circ - 2DC \tan 44^\circ \cdot DC \tan 48^\circ = 30.0^2 + DC^2 \tan^2 48^\circ - 2 \cdot 30.0 \cdot DC \tan 48^\circ \cos 48^\circ$$

$$DC^2 (1 - 2 \tan 44^\circ \tan 48^\circ + \tan^2 48^\circ) = 30.0^2 + DC^2 \tan^2 48^\circ - 2 \cdot 30.0 \cdot DC \tan 48^\circ \cos 48^\circ$$

$$DC^2 (1 - 2 \cdot 0.900389 \cdot 0.869287 + 0.869287^2) = 30.0^2 + DC^2 \cdot 0.869287^2 - 2 \cdot 30.0 \cdot DC \cdot 0.869287 \cdot 0.707107$$

$$DC^2 (1 - 1.620756 + 0.750000) = 30.0^2 + DC^2 \cdot 0.750000 - 2 \cdot 30.0 \cdot DC \cdot 0.612372$$

$$DC^2 (-0.620756) = 30.0^2 + DC^2 \cdot 0.750000 - 2 \cdot 30.0 \cdot DC \cdot 0.612372$$

$$-0.620756 DC^2 = 30.0^2 + 0.750000 DC^2 - 2 \cdot 30.0 \cdot DC \cdot 0.612372$$

$$-0.620756 DC^2 = 900 + 0.750000 DC^2 - 36.73128$$

$$-0.620756 DC^2 = 533.26872$$

$$DC^2 = 533.26872 / (-0.620756)$$

$$DC^2 = 854.80000$$

$$DC = \sqrt{854.80000}$$

$$DC = 29.24 m$$

Hence, height of aerial, $DC = 3340.4 = 58.65 \text{ m}$.

Figure 25.18

Problem 12. A crank mechanism of a petrol engine is shown in Fig. 25.17. Arm OA is 10.0 cm long and rotates clockwise about O . The connecting rod AB is 30.0 cm long and end B is constrained to move horizontally

Figure 25.17

- For the position shown in Fig. 25.17 determine the angle between the connecting rod AB and the horizontal and the length of OB .
- How far does B move when angle AOB changes from 50° to 120° ?
- Applying the sine rule:

$$AB \sin 50^\circ = AO \sin B$$

$$\text{from which, } \sin B = AO \sin 50^\circ / AB = 10.0 \sin 50^\circ / 30.0 = 0.2553$$

Hence $B = \sin^{-1} 0.2553 = 14.78^\circ$ (or 165.22° , which is impossible in this case). **Hence the connecting rod AB makes an angle of 14.78° with the horizontal.** Angle $OAB = 180^\circ - 50^\circ - 14.78^\circ = 115.22^\circ$. Applying the sine rule:

$$30.0 \sin 50^\circ = OB \sin 115.22^\circ \text{ from which, } OB = 30.0 \sin 115.22^\circ / \sin 50^\circ = 35.43 \text{ cm}$$

- Figure 25.18 shows the initial and final positions of the crank mechanism. In triangle $OA'B'$, applying the sine rule:

$$30.0 \sin 120^\circ = 10.0 \sin A'B'O \text{ from which, } \sin A'B'O = 10.0 \sin 120^\circ / 30.0 = 0.2887$$

Hence $A'B'O = \sin^{-1} 0.2887 = 16.78^\circ$ (or 163.22° which is impossible in this case).

$$\text{Angle } OA'B' = 180^\circ - 120^\circ - 16.78^\circ = 43.22^\circ$$

Applying the sine rule:

$$30.0 \sin 120^\circ = OB' \sin 43.22^\circ \text{ from which, } OB' = 30.0 \sin 43.22^\circ \sin 120^\circ = 23.72 \text{ cm}$$

Since $OB = 35.43$ cm and $OB' = 23.72$ cm then

$$BB' = 35.43 - 23.72 = 11.71 \text{ cm}$$

Hence B moves 11.71 cm when angle AOB changes from 50° to 120° .

Problem 13. The area of a field is in the form of a quadrilateral $ABCD$ as shown in Fig. 25.19. Determine its area

A diagonal drawn from B to D divides the quadrilateral into two triangles.

Figure 25.19

Area of quadrilateral $ABCD$

$$= \text{area of triangle } ABD + \text{area of triangle } BCD = \frac{1}{2}(39.8)(21.4) \sin 114^\circ + \frac{1}{2}(42.5)(62.3) \sin 56^\circ = 389.04 + 1097.5 = 1487 \text{ m}^2.$$

Now try the following Practice Exercise

Practice Exercise 105 Practical situations involving trigonometry (Answers on page 683)

- Three forces acting on a fixed point are represented by the sides of a triangle of dimensions 7.2 cm, 9.6 cm and 11.0 cm. Determine the angles between the lines of action and the three forces
- A vertical aerial AB , 9.60 m high, stands on ground which is inclined 12° to the horizontal. A stay connects the top of the aerial A to a

point C on the ground 10.0 m downhill from B , the foot of the aerial. Determine (a) the length of the stay and (b) the angle the stay makes with the ground

3. A reciprocating engine mechanism is shown in Fig. 25.20. The crank AB is 12.0 cm long and the connecting rod BC is 32.0 cm long. For the position shown determine the length of AC and the angle between the crank and the connecting rod
4. From Fig. 25.20, determine how far C moves, correct to the nearest millimetre when angle CAB changes from 40° to 160° , B moving in an anticlockwise direction
5. A surveyor, standing W 25° S of a tower measures the angle of elevation of the top of the tower as $46^\circ 30'$. From a position E 23° S from the tower the elevation of the top is $37^\circ 15'$. Determine the height of the tower if the distance between the two observations is 75 m
6. Calculate, correct to 3 significant figures, the co-ordinates x and y to locate the hole centre at P shown in Fig. 25.21
7. An idler gear, 30 mm in diameter, has to be fitted between a 70 mm diameter driving gear and a 90 mm diameter driven gear as shown in Fig. 25.22. Determine the value of angle θ between the centre lines
8. 16 holes are equally spaced on a pitch circle of 70 mm diameter. Determine the length of the chord joining the centres of two adjacent holes

Figure 25.20

Figure 25.21

Figure 25.22

Chapter 26

Trigonometric identities and equations

Why it is important to understand: Trigonometric identities and equations

In engineering, trigonometric identities occur often, examples being in the more advanced areas of calculus to generate derivatives and integrals, with tensors/vectors and with differential equations and partial differential equations. One of the skills required for more advanced work in mathematics, especially in calculus, is the ability to use identities to write expressions in alternative forms. In software engineering, working, say, on the next big blockbuster film, trigonometric identities are needed for computer graphics; an RF engineer working on the next-generation mobile phone will also need trigonometric identities. In addition, identities are needed in electrical engineering when dealing with a.c. power, and wave addition/subtraction and the solutions of trigonometric equations often require knowledge of trigonometric identities.

At the end of this chapter you should be able to:

- state simple trigonometric identities
- prove simple identities
- solve equations of the form $b \sin A + c = 0$
- solve equations of the form $a \sin 2A + c = 0$
- solve equations of the form $a \sin 2A + b \sin A + c = 0$
- solve equations requiring trigonometric identities

26.1 Trigonometric identities

A **trigonometric identity** is a relationship that is true for all values of the unknown variable.

$$\tan \theta = \sin \theta / \cos \theta \quad \cot \theta = \cos \theta / \sin \theta \quad \sec \theta = 1 / \cos \theta \quad [\text{-}1.5 \text{ p t}] \quad \cosec \theta = 1 / \sin \theta \quad \text{and} \quad \cot \theta = 1 / \tan \theta$$

are examples of trigonometric identities from [Chapter 22](#).

Applying Pythagoras' theorem to the right-angled triangle shown in [Fig. 26.1](#) gives:

$$a^2 + b^2 = c^2 \tag{1}$$

Figure 26.1

Dividing each term of equation (1) by c^2 gives:

$$a^2/c^2 + b^2/c^2 = c^2/c^2 \text{ i.e. } a^2/c^2 + b^2/c^2 = 1 \quad (\cos \theta)^2 + (\sin \theta)^2 = 1$$

(2)

Hence $\cos^2 \theta + \sin^2 \theta = 1$

Dividing each term of equation (1) by a^2 gives:

$$a^2/a^2 + b^2/a^2 = c^2/a^2$$

(3)

$$\text{i.e. } 1 + b^2/a^2 = c^2/a^2 \text{ Hence } 1 + \tan^2 \theta = \sec^2 \theta$$

Dividing each term of equation (1) by b^2 gives:

$$a^2/b^2 + b^2/b^2 = c^2/b^2 \text{ i.e. } a^2/b^2 + 1 = c^2/b^2$$

(4)

$$\text{Hence } \cot^2 \theta + 1 = \cosec^2 \theta$$

Equations (2), (3) and (4) are three further examples of trigonometric

identities.

26.2 Worked problems on trigonometric identities

Problem 1. Prove the identity

$$\sin 2\theta \cot \theta \sec \theta = \sin \theta$$

With trigonometric identities it is necessary to start with the left-hand side (LHS) and attempt to make it equal to the right-hand side (RHS) or vice-versa. It is often useful to change all of the trigonometric ratios into sines and cosines where possible. Thus

$$\begin{aligned} \text{LHS} &= \sin 2\theta \cot \theta \sec \theta = \sin 2\theta \cos \theta \sin \theta \frac{1}{\cos \theta} = \sin \theta \text{ (by cancelling)} \\ &= \text{RHS} \end{aligned}$$

Problem 2. Prove that:

$$\tan x + \sec x \sec x 1 + \tan x \sec x = 1$$

$$\begin{aligned} \text{LHS} &= \tan x + \sec x \sec x 1 + \tan x \sec x [-1.5 \pi t] = \sin x \cos x + 1 \cos x 1 \\ &\cos x 1 + \sin x \cos x 1 \cos x [-1.5 \pi t] = \sin x + 1 \cos x 1 \cos x 1 + \sin x \cos \\ &x \cos x 1 [-1.5 \pi t] = \sin x + 1 \cos x 1 \cos x [1 + \sin x] [-1.5 \pi t] = \sin x \\ &+ 1 \cos x \cos x 1 + \sin x [-1.5 \pi t] = 1 \text{ (by cancelling)} = \text{RHS} \end{aligned}$$

Problem 3. Prove that: $1 + \cot \theta 1 + \tan \theta = \cot \theta$

$$\begin{aligned} \text{LHS} &= 1 + \cot \theta 1 + \tan \theta = 1 + \cos \theta \sin \theta 1 + \sin \theta \cos \theta = \sin \theta + \cos \theta \sin \\ &\theta \cos \theta + \sin \theta \cos \theta [-1.5 \pi t] = \sin \theta + \cos \theta \sin \theta \cos \theta \cos \theta + \sin \theta [-1.5 \\ &\pi t] = \cos \theta \sin \theta = \cot \theta = \text{RHS} \end{aligned}$$

Problem 4. Show that:

$$\cos 2\theta - \sin 2\theta = 1 - 2 \sin 2\theta$$

From equation (2), $\cos 2\theta + \sin 2\theta = 1$, from which, $\cos 2\theta = 1 - \sin 2\theta$

$$\begin{aligned} \text{Hence, LHS} &= \cos 2\theta - \sin 2\theta = (1 - \sin 2\theta) - \sin 2\theta = 1 - \sin 2\theta - \sin 2\theta \\ &= 1 - 2 \sin 2\theta = \text{RHS} \end{aligned}$$

Problem 5. Prove that:

$$1 - \sin x \frac{1 + \sin x}{1 - \sin x} = \sec x - \tan x$$

$$\text{LHS} = 1 - \sin x \frac{1 + \sin x}{1 - \sin x} = (1 - \sin x)(1 + \sin x) \frac{(1 - \sin x)}{(1 - \sin x)} = (1 - \sin x) 2(1 - \sin 2x)$$

$$\text{Since } \cos 2x + \sin 2x = 1 \text{ then } 1 - \sin 2x = \cos 2x$$

$$\text{LHS} = (1 - \sin x) 2(1 - \sin 2x) = (1 - \sin x) 2 \cos 2x = 1 - \sin x \cos x = 1 - \cos x - \sin x \cos x = \sec x - \tan x = \text{RHS}$$

Now try the following Practice Exercise

Practice Exercise 106 Trigonometric identities (Answers on page 683)

Prove the following trigonometric identities:

1. $\sin x \cot x = \cos x$
2. $1 - \cos 2\theta = \cosec \theta$
3. $2 \cos 2A - 1 = \cos 2A - \sin 2A$
4. $\cos x - \cos 3x \sin x = \sin x \cos x$
5. $(1 + \cot \theta) 2 + (1 - \cot \theta) 2 = 2 \cosec 2\theta$
6. $\sin 2x (\sec x + \cosec x) \cos x \tan x = 1 + \tan x$

26.3 Trigonometric equations

Equations which contain trigonometric ratios are called **trigonometric equations**. There are usually an infinite number of solutions to such equations; however, solutions are often restricted to those between 0° and 360° . A knowledge of angles of any magnitude is essential in the solution of trigonometric equations and calculators cannot be relied upon to give all the solutions (as shown in Chapter 23). Figure 26.2 shows a summary for angles of any magnitude.

Figure 26.2

Equations of the type $a \sin 2A + b \sin A + c = 0$

- i. **When $a = 0$, $b \sin A + c = 0$** , hence $\sin A = -c/b$ and $A = \sin^{-1}(-c/b)$. There are two values of A between 0° and 360° that satisfy such an equation, provided $-1 \leq c/b \leq 1$ (see Problems 6 to 9).
- ii. **When $b = 0$, $a \sin 2A + c = 0$** , hence $\sin 2A = -c/a$, $\sin A = -c/(2a)$ and $A = \sin^{-1}(-c/(2a))$. If either a or c is a negative number, then the value within the square root sign is positive. Since when a square root is taken there is a positive and negative answer there are four values of A between 0° and 360° which satisfy such an equation, provided $-1 \leq c/b \leq 1$ (see Problems 10 and 11).
- iii. **When a , b and c are all non-zero**: $a \sin 2A + b \sin A + c = 0$ is a quadratic equation in which the unknown is $\sin A$. The solution of a quadratic equation is obtained either by factorising (if possible) or by using the quadratic formula:

$$\sin A = -\frac{b}{2a} \pm \sqrt{\frac{b^2}{4a^2} - \frac{c}{a}}$$

(see Problems 12 and 13).

- iv. Often the trigonometric identities $\cos 2A + \sin 2A = 1$, $1 + \tan 2A = \sec 2A$ and $\cot 2A + 1 = \operatorname{cosec} 2A$ need to be used to reduce equations to one of the above forms (see Problems 14 to 16).

26.4 Worked problems (i) on trigonometric equations

Problem 6. Solve the trigonometric equation: $5 \sin \theta + 3 = 0$ for values of θ from 0° to 360° .

$5 \sin \theta + 3 = 0$, from which

$$\sin \theta = -3/5 = -0.6000$$

(a)

(b)

Figure 26.3

Hence $\theta = \sin^{-1}(-0.6000)$. Sine is negative in the third and fourth quadrants (see Fig. 26.3). The acute angle $\sin^{-1}(0.6000) = 36.87^\circ$ (shown as α in Fig. 26.3(b)).

Hence $\theta = 180^\circ + 36.87^\circ$, i.e. 216.87° or $\theta = 360^\circ - 36.87^\circ$, i.e. 323.13° .

Problem 7. Solve: $1.5 \tan x - 1.8 = 0$ for $0^\circ \leq x \leq 360^\circ$

$1.5 \tan x - 1.8 = 0$, from which

$$\tan x = 1.8 / 1.5 = 1.2000$$

Hence $x = \tan^{-1} 1.2000$

Tangent is positive in the first and third quadrants (see Fig. 26.4).

The acute angle $\tan^{-1} 1.2000 = 50.19^\circ$

Hence, $x = 50.19^\circ$ or $180^\circ + 50.19^\circ = 230.19^\circ$

(a)

(b)

Figure 26.4

Problem 8. Solve for θ in the range $0^\circ \leq \theta \leq 360^\circ$ for $2 \sin \theta = \cos \theta$

Dividing both sides by $\cos \theta$ gives: $2 \sin \theta / \cos \theta = 1$ From Section 26.1, $\tan \theta = \sin \theta / \cos \theta$ hence $2 \tan \theta = 1$ Dividing by 2 gives: $\tan \theta = 0.5$ from which, $\theta = \tan^{-1} 0.5$

Since tangent is positive in the first and third quadrants, $\theta = 26.57^\circ$ and 206.57° .

Problem 9. Solve: $4 \sec t = 5$ for values of t between 0° and 360°

$4 \sec t = 5$, from which $\sec t = 5/4 = 1.2500$

Hence $t = \sec^{-1} 1.2500$

Secant ($= 1/\cosine$) is positive in the first and fourth quadrants (see Fig. 26.5). The acute angle $\sec^{-1} 1.2500 = 36.87^\circ$. Hence

$t = 36.87^\circ$ or $360^\circ - 36.87^\circ = 323.13^\circ$

Figure 26.5

Now try the following Practice Exercise

Practice Exercise 107 Trigonometric equations (Answers on page 683)

Solve the following equations for angles between 0° and 360° .

1. $4 - 7 \sin \theta = 0$
2. $3 \operatorname{cosec} A + 5.5 = 0$
3. $4(2.32 - 5.4 \cot t) = 0$

In Problems 4 to 6, solve for θ in the range $0^\circ \leq \theta \leq 360^\circ$.

4. $\sec \theta = 2$
5. $\cos \theta = 0.6$
6. $\operatorname{cosec} \theta = 1.5$

In Problems 7 to 9, solve for x in the range $-180^\circ \leq x \leq 180^\circ$.

7. $\sec x = -1.5$
8. $\cot x = 1.2$
9. $\operatorname{cosec} x = -2$

In Problems 10 and 11, solve for θ in the range $0^\circ \leq \theta \leq 360^\circ$.

10. $3 \sin \theta = 2 \cos \theta$
11. $5 \cos \theta = -\sin \theta$

26.5 Worked problems (ii) on trigonometric equations

Problem 10. Solve: $2 - 4 \cos 2A = 0$ for values of A in the range $0^\circ < A < 360^\circ$

$2 - 4 \cos 2 A = 0$, from which $\cos 2 A = 2/4 = 0.5000$

Hence $\cos A = 0.5000 = \pm 0.7071$ and $A = \cos^{-1}(\pm 0.7071)$

Cosine is positive in quadrant one and four and negative in quadrants two and three. Thus in this case there are four solutions, one in each quadrant (see Fig. 26.6). The acute angle $\cos^{-1} 0.7071 = 45^\circ$.

Hence $A = 45^\circ, 135^\circ, 225^\circ$ or 315° .

Figure 26.6

Problem 11. Solve: $12 \cot 2y = 1.3$ for $0^\circ < y < 360^\circ$

$12 \cot 2y = 1.3$, from which, $\cot 2y = 2(1.3) = 2.6$

Hence $\cot y = 2.6 = \pm 1.6125$, and

$y = \cot^{-1}(\pm 1.6125)$. There are four solutions, one in each quadrant. The acute angle $\cot^{-1} 1.6125 = 31.81^\circ$.

Hence $y = 31.81^\circ, 148.19^\circ, 211.81^\circ$ or 328.19° .

Now try the following Practice Exercise

Practice Exercise 108 Trigonometric equations (Answers on page 684)

Solve the following equations for angles between 0° and 360° .

1. $5 \sin 2y = 3$
2. $\cos 2\theta = 0.25$
3. $\tan 2x = 3$
4. $5 + 3 \operatorname{cosec} 2D = 8$

$$5. \quad 2 \cot 2\theta = 5$$

26.6 Worked problems (iii) on trigonometric equations

Problem 12. Solve the equation: $8 \sin 2\theta + 2 \sin \theta - 1 = 0$, for all values of θ between 0° and 360° .

Factorising $8 \sin 2\theta + 2 \sin \theta - 1 = 0$ gives $(4 \sin \theta - 1)(2 \sin \theta + 1) = 0$

Hence $4 \sin \theta - 1 = 0$, from which,

$\sin \theta = 1/4 = 0.2500$, or $2 \sin \theta + 1 = 0$, from which, $\sin \theta = -1/2 = -0.5000$

(Instead of factorising, the quadratic formula can, of course, be used). $\theta = \sin^{-1} 0.2500 = 14.48^\circ$ or 165.52° , since sine is positive in the first and second quadrants, or $\theta = \sin^{-1} (-0.5000) = 210^\circ$ or 330° , since sine is negative in the third and fourth quadrants. Hence

$$\theta = 14.48^\circ, 165.52^\circ, 210^\circ \text{ or } 330^\circ$$

Problem 13. Solve: $6 \cos 2\theta + 5 \cos \theta - 6 = 0$ for values of θ from 0° to 360° .

Factorising $6 \cos 2\theta + 5 \cos \theta - 6 = 0$ gives $(3 \cos \theta - 2)(2 \cos \theta + 3) = 0$.

Hence $3 \cos \theta - 2 = 0$, from which,

$\cos \theta = 2/3 = 0.6667$, or $2 \cos \theta + 3 = 0$, from which, $\cos \theta = -3/2 = -1.5000$

The minimum value of a cosine is -1 , hence the latter expression has no solution and is thus neglected. Hence

$$\theta = \cos^{-1} 0.6667 = 48.18^\circ \text{ or } 311.82^\circ$$

since cosine is positive in the first and fourth quadrants.

Now try the following Practice Exercise

Practice Exercise 109 Trigonometric equations (Answers on page 684)

Solve the following equations for angles between 0° and 360° .

1. $15 \sin 2A + \sin A - 2 = 0$
2. $8 \tan 2\theta + 2 \tan \theta = 15$
3. $2 \operatorname{cosec} 2t - 5 \operatorname{cosec} t = 12$

$$4. \quad 2 \cos 2\theta + 9 \cos \theta - 5 = 0$$

26.7 Worked problems (iv) on trigonometric equations

Problem 14. Solve: $5 \cos 2t + 3 \sin t - 3 = 0$ for values of t from 0° to 360°

Since $\cos 2t + \sin 2t = 1$, $\cos 2t = 1 - \sin 2t$.

Substituting for $\cos 2t$ in $5 \cos 2t + 3 \sin t - 3 = 0$ gives

$$5(1 - \sin 2t) + 3 \sin t - 3 = 0 \quad 5 - 5 \sin 2t + 3 \sin t - 3 = 0 \quad -5 \sin 2t + 3 \sin t + 2 = 0 \\ 5 \sin 2t - 3 \sin t - 2 = 0$$

Factorising gives $(5 \sin t + 2)(\sin t - 1) = 0$. Hence $5 \sin t + 2 = 0$, from which, $\sin t = -0.4$, or $\sin t - 1 = 0$, from which, $\sin t = 1$.

$t = \sin^{-1}(-0.4) = 203.58^\circ$ or 336.42° , since sine is negative in the third and fourth quadrants, or $t = \sin^{-1}1 = 90^\circ$. Hence

$$t = 90^\circ, 203.58^\circ \text{ or } 336.42^\circ$$

as shown in Fig. 26.7.

Figure 26.7

Problem 15. Solve: $18 \sec 2A - 3 \tan A = 21$ for values of A between 0° and 360°

$1 + \tan 2A = \sec 2A$. Substituting for $\sec 2A$ in $18 \sec 2A - 3 \tan A = 21$ gives

$$18(1 + \tan 2A) - 3\tan A = 21$$

$$\text{i.e. } 18 + 18\tan 2A - 3\tan A - 21 = 0 \quad 18\tan 2A - 3\tan A - 3 = 0$$

$$\text{Factorising gives } (6\tan A - 3)(3\tan A + 1) = 0$$

Hence $6\tan A - 3 = 0$, from which, $\tan A = 3/6 = 0.5000$ or $3\tan A + 1 = 0$, from which, $\tan A = -1/3 = -0.3333$. Thus $A = \tan^{-1}(0.5000) = 26.57^\circ$ or 206.57° , since tangent is positive in the first and third quadrants, or $A = \tan^{-1}(-0.3333) = 161.57^\circ$ or 341.57° , since tangent is negative in the second and fourth quadrants. Hence

$$A = 26.57^\circ, 161.57^\circ, 206.57^\circ \text{ or } 341.57^\circ$$

Problem 16. Solve: $3\cosec 2\theta - 5 = 4\cot\theta$ in the range $0 < \theta < 360^\circ$

$\cot 2\theta + 1 = \cosec 2\theta$, Substituting for $\cosec 2\theta$ in $3\cosec 2\theta - 5 = 4\cot\theta$ gives:

$$3(\cot 2\theta + 1) - 5 = 4\cot\theta \quad 3\cot 2\theta + 3 - 5 = 4\cot\theta \quad 3\cot 2\theta - 4\cot\theta - 2 = 0$$

Since the left-hand side does not factorise the quadratic formula is used.

$$\text{Thus, } \cot\theta = -(-4) \pm (-4)^2 - 4(3)(-2)/2(3) = 4 \pm \sqrt{16 + 24}/6 = 4 \pm 4/6$$

$$= 10.3246/6 \text{ or } -2.3246/6$$

$$\text{Hence } \cot\theta = 1.7208 \text{ or } -0.3874$$

$\theta = \cot^{-1}1.7208 = 30.17^\circ$ or 210.17° , since cotangent is positive in the first and third quadrants, or $\theta = \cot^{-1}(-0.3874) = 111.18^\circ$ or 291.18° , since cotangent is negative in the second and fourth quadrants.

$$\text{Hence, } \theta = 30.17^\circ, 111.18^\circ, 210.17^\circ \text{ or } 291.18^\circ$$

Now try the following Practice Exercise

Practice Exercise 110 Trigonometric equations (Answers on page 684)

Solve the following equations for angles between 0° and 360° .

1. $2\cos 2\theta + \sin\theta = 1$
2. $4\cos 2t + 5\sin t = 3$
3. $2\cos\theta + 4\sin 2\theta = 0$
4. $3\cos\theta + 2\sin 2\theta = 3$

5. $12 \sin 2\theta - 6 = \cos \theta$
6. $16 \sec x - 2 = 14 \tan 2x$
7. $4 \cot 2A - 6 \operatorname{cosec} A + 6 = 0$
8. $5 \sec t + 2 \tan 2t = 3$
9. $2.9 \cos 2a - 7 \sin a + 1 = 0$
10. $3 \operatorname{cosec} 2\beta = 8 - 7 \cot \beta$
11. $\cot \theta = \sin \theta$
12. $\tan \theta + 3 \cot \theta = 5 \sec \theta$

Chapter 27

Compound angles

Why it is important to understand: Compound angles

It is often necessary to rewrite expressions involving sines, cosines and tangents in alternative forms. To do this, formulae known as trigonometric identities are used as explained previously. Compound angle (or sum and difference) formulae and double angles are further commonly used identities. Compound angles are required for example in the analysis of acoustics (where a beat is an interference between two sounds of slightly different frequencies), and with phase detectors (which is a frequency mixer, analogue multiplier or logic circuit that generates a voltage signal which represents the difference in phase between two signal inputs). Many rational functions of sine and cosine are difficult to integrate without compound angle formulae.

At the end of this chapter you should be able to:

- state compound angle formulae for $\sin(A \pm B)$, $\cos(A \pm B)$ and $\tan(A \pm B)$
- convert $a \sin \omega t + b \cos \omega t$ into $R \sin(\omega t + \alpha)$
- derive double angle formulae
- change products of sines and cosines into sums or differences
- change sums or differences of sines and cosines into products

27.1 Compound angle formulae

An electric current i may be expressed as $i = 5 \sin(\omega t - 0.33)$ amperes. Similarly, the displacement x of a body from a fixed point can be expressed as $x = 10 \sin(2t + 0.67)$ metres. The angles $(\omega t - 0.33)$ and $(2t + 0.67)$ are called **compound angles** because they are the sum or difference of two angles.

The **compound angle formulae** for sines and cosines of the sum and difference of two angles A and B are:

$$\sin(A + B) = \sin A \cos B + \cos A \sin B \quad \sin(A - B) = \sin A \cos B - \cos A \sin B$$

$$\cos(A + B) = \cos A \cos B - \sin A \sin B \quad \cos(A - B) = \cos A \cos B + \sin A \sin B$$

(Note, $\sin(A + B)$ is **not** equal to $(\sin A + \sin B)$ and so on.)

The formulae stated above may be used to derive two further compound angle formulae:

$$\tan(A + B) = \tan A + \tan B \quad 1 - \tan A \tan B \quad \tan(A - B) = \tan A - \tan B \quad 1 + \tan A \tan B$$

The compound-angle formulae are true for all values of A and B , and by substituting values of A and B into the formulae they may be shown to be true.

Problem 1. Expand and simplify the following expressions: (a) $\sin(\pi + \alpha)$
(b) $-\cos(90^\circ + \beta)$

(c) $\sin(A - B) - \sin(A + B)$

a. $\sin(\pi + \alpha) = \sin \pi \cos \alpha + \cos \pi \sin \alpha$ (from the formula for $\sin(A + B)) = (0)(\cos \alpha) + (-1)\sin \alpha = -\sin \alpha$

b. $-\cos(90^\circ + \beta) = -[\cos 90^\circ \cos \beta - \sin 90^\circ \sin \beta] = -[(0)(\cos \beta) - (1)\sin \beta] = \sin \beta$

c. $\sin(A - B) - \sin(A + B) = [\sin A \cos B - \cos A \sin B] - [\sin A \cos B + \cos A \sin B] = -2 \cos A \sin B$

Problem 2. Prove that:

$$\cos(y - \pi) + \sin(y + \pi/2) = 0$$

$$\cos(y - \pi) = \cos y \cos \pi + \sin y \sin \pi = (\cos y)(-1) + (\sin y)(0) = -\cos y$$

$$\sin(y + \pi/2) = \sin y \cos \pi/2 + \cos y \sin \pi/2 = (\sin y)(0) + (\cos y)(1) = \cos y$$

$$\text{Hence } \cos(y - \pi) + \sin(y + \pi/2) = (-\cos y) + (\cos y) = 0$$

Problem 3. Show that

$$\tan x + \pi/4 \tan x - \pi/4 = -1$$

$$\tan x + \pi/4 = \tan x + \tan \pi/4 \cdot 1 - \tan x \tan \pi/4 \quad (\text{from the formula for } \tan(A+B))$$

$$= \tan x + 1 \cdot 1 - (\tan x)(1) = 1 + \tan x \cdot 1 - \tan x \text{ since } \tan \pi/4 = 1$$

$$\tan x - \pi/4 = \tan x - \tan \pi/4 \cdot 1 + \tan x \tan \pi/4 = \tan x - 1 \cdot 1 + \tan x$$

$$\text{Hence, } \tan x + \pi/4 \tan x - \pi/4$$

$$= 1 + \tan x \cdot 1 - \tan x \tan x - 1 \cdot 1 + \tan x = \tan x - 1 \cdot 1 - \tan x = -(1 - \tan x) \cdot 1 - \tan x = -1$$

Problem 4. If $\sin P = 0.8142$ and $\cos Q = 0.4432$ evaluate, correct to 3 decimal places: (a) $\sin(P - Q)$, (b) $\cos(P + Q)$ and (c) $\tan(P + Q)$, using the compound angle formulae

Since $\sin P = 0.8142$ then

$$P = \sin^{-1} 0.8142 = 54.51^\circ$$

Thus $\cos P = \cos 54.51^\circ = 0.5806$ and

$$\tan P = \tan 54.51^\circ = 1.4025$$

Since $\cos Q = 0.4432$, $Q = \cos^{-1} 0.4432 = 63.69^\circ$

Thus $\sin Q = \sin 63.69^\circ = 0.8964$ and

$$\tan Q = \tan 63.69^\circ = 2.0225$$

a. $\sin(P - Q)$

$$= \sin P \cos Q - \cos P \sin Q = (0.8142)(0.4432) - (0.5806)(0.8964)$$

$$= 0.3609 - 0.5204 = -0.160$$

b. $\cos(P + Q)$

$$= \cos P \cos Q - \sin P \sin Q = (0.5806)(0.4432) - (0.8142)(0.8964)$$

$$= 0.2573 - 0.7298 = -0.473$$

c. $\tan(P + Q)$

$$= \tan P + \tan Q \frac{1 - \tan P \tan Q}{1 - \tan P \tan Q} = (1.4025) + (2.0225) \frac{1 - (1.4025)(2.0225)}{1 - (1.4025)(2.0225)} = 3.4250 - 1.8366 = -1.865$$

Problem 5. Solve the equation: $4 \sin(x - 20^\circ) = 5 \cos x$ for values of x between 0° and 90° .

$4 \sin(x - 20^\circ) = 4 [\sin x \cos 20^\circ - \cos x \sin 20^\circ]$ from the formula for $\sin(A - B) = 4 [\sin x (0.9397) - \cos x (0.3420)] = 3.7588 \sin x - 1.3680 \cos x$

Since $4 \sin(x - 20^\circ) = 5 \cos x$ then $3.7588 \sin x - 1.3680 \cos x = 5 \cos x$
Rearranging gives:

$$3.7588 \sin x = 5 \cos x + 1.3680 \cos x = 6.3680 \cos x \text{ and } \sin x \cos x = 6.3680 \\ 3.7588 = 1.6942$$

i.e. $\tan x = 1.6942$, and

$$x = \tan^{-1} 1.6942 = 59.449^\circ \text{ or } 59^\circ 27'$$

[Check : LHS = $4 \sin(59.449^\circ - 20^\circ) = 4 \sin 39.449^\circ = 2.542$ RHS = $5 \cos x = 5 \cos 59.449^\circ = 2.542$]

Now try the following Practice Exercise

Practice Exercise 111 Compound angle formulae (Answers on page 684)

1. Reduce the following to the sine of one angle: (a) $\sin 37^\circ \cos 21^\circ + \cos 37^\circ \sin 21^\circ$ (b) $\sin 7t \cos 3t - \cos 7t \sin 3t$
2. Reduce the following to the cosine of one angle: (a) $\cos 71^\circ \cos 33^\circ - \sin 71^\circ \sin 33^\circ$ (b) $\cos \pi/3 \cos \pi/4 + \sin \pi/3 \sin \pi/4$
3. Show that: (a) $\sin x + \pi/3 + \sin x + 2\pi/3 = 3 \cos x$ (b) $-\sin 3\pi/2 - \phi = \cos \phi$
4. Prove that: (a) $\sin \theta + \pi/4 - \sin \theta - 3\pi/4 = 2(\sin \theta + \cos \theta)$ (b) $\cos(270^\circ + \theta) \cos(360^\circ - \theta) = \tan \theta$
5. Given $\cos A = 0.42$ and $\sin B = 0.73$ evaluate (a) $\sin(A - B)$, (b) $\cos(A - B)$, (c) $\tan(A + B)$, correct to 4 decimal places.

In Problems 6 and 7, solve the equations for values of θ between 0° and 360° .

$$6. \ 3 \sin(\theta + 30^\circ) = 7 \cos \theta$$

$$7. \ 4 \sin(\theta - 40^\circ) = 2 \sin \theta$$

27.2 Conversion of a $\sin \omega t + b \cos \omega t$ into $R \sin(\omega t + \alpha)$

- i. $R \sin(\omega t + \alpha)$ represents a sine wave of maximum value R , periodic time $2\pi/\omega$, frequency $\omega/2\pi$ and leading $\sin \omega t$ by angle α . (See [Chapter 23](#).)
- ii. $R \sin(\omega t + \alpha)$ may be expanded using the compound-angle formula for $\sin(A + B)$, where $A = \omega t$ and $B = \alpha$. Hence $R \sin(\omega t + \alpha)$
 $= R [\sin \omega t \cos \alpha + \cos \omega t \sin \alpha] = R \sin \omega t \cos \alpha + R \cos \omega t \sin \alpha = (R \cos \alpha) \sin \omega t + (R \sin \alpha) \cos \omega t$
- iii. If $a = R \cos \alpha$ and $b = R \sin \alpha$, where a and b are constants, then $R \sin(\omega t + \alpha) = a \sin \omega t + b \cos \omega t$, i.e. a sine and cosine function of the same frequency when added produce a sine wave of the same frequency (which is further demonstrated in [Chapter 36](#)).
- iv. Since $a = R \cos \alpha$, then $\cos \alpha = a/R$ and since $b = R \sin \alpha$, then $\sin \alpha = b/R$

If the values of a and b are known then the values of R and α may be calculated. The relationship between constants a , b , R and α are shown in [Fig. 27.1](#).

From [Fig. 27.1](#), by Pythagoras' theorem:

$$R = \sqrt{a^2 + b^2}$$

Figure 27.1

and from trigonometric ratios:

$$\alpha = \tan^{-1} \frac{4}{3}$$

Problem 6. Find an expression for $3 \sin \omega t + 4 \cos \omega t$ in the form $R \sin(\omega t + \alpha)$ and sketch graphs of $3 \sin \omega t$, $4 \cos \omega t$ and $R \sin(\omega t + \alpha)$ on the same axes

$$\text{Let } 3 \sin \omega t + 4 \cos \omega t = R \sin(\omega t + \alpha)$$

$$\text{then } 3 \sin \omega t + 4 \cos \omega t$$

$$= R [\sin \omega t \cos \alpha + \cos \omega t \sin \alpha]$$

$$= (R \cos \alpha) \sin \omega t + (R \sin \alpha) \cos \omega t$$

Equating coefficients of $\sin \omega t$ gives:

$$3 = R \cos \alpha, \text{ from which, } \cos \alpha = 3/R$$

Equating coefficients of $\cos \omega t$ gives:

$$4 = R \sin \alpha, \text{ from which, } \sin \alpha = 4/R$$

There is only one quadrant where both $\sin \alpha$ and $\cos \alpha$ are positive, and this is the first, as shown in Fig. 27.2. From Fig. 27.2, by Pythagoras' theorem:

$$R = \sqrt{3^2 + 4^2} = 5$$

Figure 27.2

From trigonometric ratios:

$$\alpha = \tan^{-1} \frac{4}{3} = 53.13^\circ \text{ or } 0.927 \text{ radians}$$

$$\text{Hence, } 3 \sin \omega t + 4 \cos \omega t = 5 \sin(\omega t + 0.927)$$

A sketch of $3 \sin \omega t$, $4 \cos \omega t$ and $5 \sin(\omega t + 0.927)$ is shown in Fig. 27.3.

Figure 27.3

Two periodic functions of the same frequency may be combined by

- plotting the functions graphically and combining ordinates at intervals, or
- by resolution of phasors by drawing or calculation.

Problem 6, together with Problems 7 and 8 following, demonstrate a third method of combining waveforms.

Problem 7. Express: $4.6 \sin \omega t - 7.3 \cos \omega t$ in the form $R \sin(\omega t + \alpha)$

Let $4.6 \sin \omega t - 7.3 \cos \omega t = R \sin(\omega t + \alpha)$

then $4.6 \sin \omega t - 7.3 \cos \omega t$

$$= R [\sin \omega t \cos \alpha + \cos \omega t \sin \alpha]$$

$$= (R \cos \alpha) \sin \omega t + (R \sin \alpha) \cos \omega t$$

Equating coefficients of $\sin \omega t$ gives:

$$4.6 = R \cos \alpha, \text{ from which, } \cos \alpha = 4.6 R$$

Equating coefficients of $\cos \omega t$ gives:

$$-7.3 = R \sin \alpha, \text{ from which } \sin \alpha = -7.3 R$$

There is only one quadrant where cosine is positive **and** sine is negative, i.e. the fourth quadrant, as shown in Fig. 27.4. By Pythagoras' theorem:

$$R = \sqrt{4.6^2 + (-7.3)^2} = 8.628$$

Figure 27.4

By trigonometric ratios:

$$\alpha = \tan^{-1} -7.3 / 4.6 = -57.78^\circ \text{ or } -1.008 \text{ radians.}$$

Hence,

$$4.6 \sin \omega t - 7.3 \cos \omega t = 8.628 \sin(\omega t - 1.008)$$

Problem 8. Express: $-2.7 \sin \omega t - 4.1 \cos \omega t$ in the form $R \sin(\omega t + \alpha)$

$$\text{Let } -2.7 \sin \omega t - 4.1 \cos \omega t = R \sin(\omega t + \alpha)$$

$$= R [\sin \omega t \cos \alpha + \cos \omega t \sin \alpha]$$

$$= (R \cos \alpha) \sin \omega t + (R \sin \alpha) \cos \omega t$$

Equating coefficients gives:

$$-2.7 = R \cos \alpha, \text{ from which, } \cos \alpha = -2.7 / R \text{ and } -4.1 = R \sin \alpha, \text{ from which, } \sin \alpha = -4.1 / R$$

There is only one quadrant in which both cosine **and** sine are negative, i.e. the third quadrant, as shown in [Fig. 27.5](#).

From [Fig. 27.5](#),

$$R = (-2.7)^2 + (-4.1)^2 = 4.909 \text{ and } \theta = \tan^{-1} 4.1 / 2.7 = 56.63^\circ$$

Hence $\alpha = 180^\circ + 56.63^\circ = 236.63^\circ$ or 4.130 radians. Thus,

$$-2.7 \sin \omega t - 4.1 \cos \omega t = 4.909 \sin(\omega t - 4.130)$$

An angle of 236.63° is the same as -123.37° or -2.153 radians.

Hence $-2.7 \sin \omega t - 4.1 \cos \omega t$ may be expressed also as $4.909 \sin(\omega t - 2.153)$, which is preferred since it is the **principal value** (i.e. $-\pi \leq \alpha \leq \pi$).

Figure 27.5

Problem 9. Express: $3 \sin \theta + 5 \cos \theta$ in the form $R \sin(\theta + \alpha)$, and hence solve the equation $3 \sin \theta + 5 \cos \theta = 4$, for values of θ between 0° and 360° .

$$\text{Let } 3 \sin \theta + 5 \cos \theta = R \sin(\theta + \alpha)$$

$$= R [\sin \theta \cos \alpha + \cos \theta \sin \alpha]$$

$$= (R \cos \alpha) \sin \theta + (R \sin \alpha) \cos \theta$$

Equating coefficients gives:

$$3 = R \cos \alpha, \text{ from which, } \cos \alpha = 3/R \text{ and } 5 = R \sin \alpha, \text{ from which, } \sin \alpha = 5/R$$

Since both $\sin \alpha$ and $\cos \alpha$ are positive, R lies in the first quadrant, as shown in Fig. 27.6.

Figure 27.6

From Fig. 27.6, $R = \sqrt{3^2 + 5^2} = \sqrt{34} \approx 5.831$

$$\alpha = \tan^{-1} 5.3 = 59.03^\circ$$

Hence $3 \sin \theta + 5 \cos \theta = 5.831 \sin(\theta + 59.03^\circ)$ However $3 \sin \theta + 5 \cos \theta = 4$ Thus $5.831 \sin(\theta + 59.03^\circ) = 4$, from which $(\theta + 59.03^\circ) = \sin^{-1} 4 / 5.831$ i.e. $\theta + 59.03^\circ = 43.32^\circ$ or 136.68° Hence $\theta = 43.32^\circ - 59.03^\circ = -15.71^\circ$ or $\theta = 136.68^\circ - 59.03^\circ = 77.65^\circ$

Since -15.71° is the same as $-15.71^\circ + 360^\circ$, i.e. 344.29° , then the solutions are $\theta = 77.65^\circ$ or 344.29° , which may be checked by substituting into the original equation.

Problem 10. Solve the equation: $3.5 \cos A - 5.8 \sin A = 6.5$ for $0^\circ \leq A \leq 360^\circ$

$$\begin{aligned} \text{Let } 3.5 \cos A - 5.8 \sin A &= R \sin(A + \alpha) \\ &= R [\sin A \cos \alpha + \cos A \sin \alpha] \\ &= (R \cos \alpha) \sin A + (R \sin \alpha) \cos A \end{aligned}$$

Equating coefficients gives:

$$3.5 = R \sin \alpha, \text{ from which, } \sin \alpha = 3.5 R$$

$$\text{and } -5.8 = R \cos \alpha, \text{ from which, } \cos \alpha = -5.8 R$$

There is only one quadrant in which both sine is positive and cosine is negative, i.e. the second, as shown in Fig. 27.7.

Figure 27.7

From Fig. 27.7, $R = \sqrt{3.5^2 + (-5.8)^2} = 6.774$ and $\theta = \tan^{-1} 3.5 / -5.8 = 31.12^\circ$

$$\text{Hence } \alpha = 180^\circ - 31.12^\circ = 148.88^\circ$$

$$\text{Thus } 3.5 \cos A - 5.8 \sin A = 6.774 \sin(A + 148.88^\circ) = 6.5$$

Hence, $\sin(A + 148.88^\circ) = 6.5$ from which, $(A + 148.88^\circ) = \sin^{-1} 6.5 = 73.65^\circ$ or 106.35°

Thus, $A = 73.65^\circ - 148.88^\circ = -75.23^\circ \equiv (-75.23^\circ + 360^\circ) = 284.77^\circ$ or $A = 106.35^\circ - 148.88^\circ = -42.53^\circ \equiv (-42.53^\circ + 360^\circ) = 317.47^\circ$

The solutions are thus $A = 284.77^\circ$ or 317.47° , which may be checked in the original equation.

Now try the following Practice Exercise

Practice Exercise 112 The conversion of a $\sin \omega t + b \cos \omega t$ into $R \sin(\omega t + \alpha)$ (Answers on page 684)

In Problems 1 to 4, change the functions into the form $R \sin(\omega t \pm \alpha)$.

1. $5 \sin \omega t + 8 \cos \omega t$
2. $4 \sin \omega t - 3 \cos \omega t$
3. $-7 \sin \omega t + 4 \cos \omega t$
4. $-3 \sin \omega t - 6 \cos \omega t$
5. Solve the following equations for values of θ between 0° and 360° :
(a) $2 \sin \theta + 4 \cos \theta = 3$ (b) $12 \sin \theta - 9 \cos \theta = 7$
6. Solve the following equations for $0^\circ < A < 360^\circ$:
(a) $3 \cos A + 2 \sin A = 2.8$ (b) $12 \cos A - 4 \sin A = 11$
7. Solve the following equations for values of θ between 0° and 360° :
 - a. $3 \sin \theta + 4 \cos \theta = 3$
 - b. $2 \cos \theta + \sin \theta = 2$
8. Solve the following equations for values of θ between 0° and 360° :
 - a. $6 \cos \theta + \sin \theta = 3$
 - b. $2 \sin 3\theta + 8 \cos 3\theta = 1$
9. The third harmonic of a wave motion is given by $4.3 \cos 3\theta - 6.9 \sin 3\theta$. Express this in the form $R \sin(3\theta \pm \alpha)$
10. The displacement x metres of a mass from a fixed point about which it is oscillating is given by $x = 2.4 \sin \omega t + 3.2 \cos \omega t$, where t is the time in seconds. Express x in the form $R \sin(\omega t + \alpha)$
11. Two voltages, $v_1 = 5 \cos \omega t$ and $v_2 = -8 \sin \omega t$ are inputs to an

analogue circuit. Determine an expression for the output voltage if this is given by ($v_1 + v_2$)

12. The motion of a piston moving in a cylinder can be described by: $x = (5 \cos 2t + 5 \sin 2t)$ cm. Express x in the form $R \sin(\omega t + \alpha)$.

27.3 Double angles

- i. If, in the compound-angle formula for $\sin(A + B)$, we let $B = A$ then

$$\sin 2A = 2 \sin A \cos A$$

Also, for example, $\sin 4A = 2 \sin 2A \cos 2A$ and $\sin 8A = 2 \sin 4A \cos 4A$ and so on.

- ii. If, in the compound-angle formula for $\cos(A + B)$, we let $B = A$ then

$$\cos 2A = \cos^2 A - \sin^2 A$$

Since $\cos 2A + \sin 2A = 1$, then $\cos 2A = 1 - \sin 2A$, and $\sin 2A = 1 - \cos 2A$, and two further formula for $\cos 2A$ can be produced.

Thus $\cos 2A = \cos 2A - \sin 2A = (1 - \sin 2A) - \sin 2A$ i.e. $\cos 2A = 1 - 2 \sin 2A$ and $\cos 2A = \cos 2A - \sin 2A = \cos 2A - (1 - \cos 2A)$ i.e. $\cos 2A = 2 \cos^2 A - 1$ Also, for example, $\cos 4A = \cos 2(2A) - \sin 2(2A)$ or $1 - 2 \sin^2 2A$ or $2 \cos^2 2A - 1$ and $\cos 6A = \cos 2(3A) - \sin 2(3A)$ or $1 - 2 \sin^2 3A$ or $2 \cos^2 3A - 1$ and so on.

- iii. If, in the compound-angle formula for $\tan(A + B)$, we let $B = A$ then

$$\tan 2A = 2 \tan A / (1 - \tan^2 A)$$

Also, for example, $\tan 4A = 2 \tan 2A / (1 - \tan^2 2A)$ and $\tan 5A = 2 \tan 2.5A / (1 - \tan^2 2.5A)$ and so on.

Problem 11. If $3 \sin 3\theta$ is the third harmonic of a waveform. Express the

third harmonic in terms of the first harmonic $\sin \theta$, when $I_3 = 1$

When $I_3 = 1$, $I_3 \sin 3\theta = \sin 3\theta = \sin(2\theta + \theta) = \sin 2\theta \cos \theta + \cos 2\theta \sin \theta$ from the $\sin(A + B)$ formula $= (2 \sin \theta \cos \theta) \cos \theta + (1 - 2 \sin 2\theta) \sin \theta$, from the double angle expansions

$$= 2 \sin \theta \cos 2\theta + \sin \theta - 2 \sin 3\theta = 2 \sin \theta (1 - \sin 2\theta) + \sin \theta - 2 \sin 3\theta, \text{ (since } \cos 2\theta = 1 - \sin 2\theta\text{)} = 2 \sin \theta - 2 \sin 3\theta + \sin \theta - 2 \sin 3\theta$$

i.e. $\sin 3\theta = 3 \sin \theta - 4 \sin 3\theta$

Problem 12. Prove that: $1 - \cos 2\theta \sin 2\theta = \tan \theta$

$$\text{LHS} = 1 - \cos 2\theta \sin 2\theta = 1 - (1 - 2 \sin 2\theta) 2 \sin \theta \cos \theta = 2 \sin 2\theta 2 \sin \theta \cos \theta = \sin \theta \cos \theta = \tan \theta = \text{RHS}$$

Problem 13. Prove that:

$$\cot 2x + \operatorname{cosec} 2x = \cot x$$

$$\text{LHS} = \cot 2x + \operatorname{cosec} 2x = \cos 2x \sin 2x + 1 \sin 2x = \cos 2x + 1 \sin 2x = (2 \cos 2x - 1) + 1 \sin 2x = 2 \cos 2x \sin 2x = 2 \cos 2x 2 \sin x \cos x = \cos x \sin x = \cot x = \text{RHS}.$$

Problem 14. Solve the equation

$$\cos 2\theta + 3 \sin \theta = 2 \text{ for } \theta$$

in the range $0^\circ \leq \theta \leq 360^\circ$

Replacing the double angle term with the relationship $\cos 2\theta = 1 - 2 \sin 2\theta$ gives:

$$1 - 2 \sin 2\theta + 3 \sin \theta = 2 \text{ Rearranging gives: } -2 \sin 2\theta + 3 \sin \theta - 1 = 0 \text{ or } 2 \sin 2\theta - 3 \sin \theta + 1 = 0$$

which is a quadratic in $\sin \theta$.

Using the quadratic formula or by factorising gives:

$$(2 \sin \theta - 1)(\sin \theta - 1) = 0 \text{ from which, } 2 \sin \theta - 1 = 0 \text{ or } \sin \theta - 1 = 0 \text{ and } \sin \theta = 1/2 \text{ or } \sin \theta = 1 \text{ from which, } \theta = 30^\circ \text{ or } 150^\circ \text{ or } 90^\circ$$

Now try the following Practice Exercise

Practice Exercise 113 Double angles (Answers on page 684)

1. The power p in an electrical circuit is given by $p = v^2 R$. Determine the power in terms of V , R and $\cos 2t$ when $v = V \cos t$
2. Prove the following identities:
 - a. $1 - \cos 2\phi \cos 2\phi = \tan 2\phi$
 - b. $1 + \cos 2t \sin 2t = 2 \cot 2t$
 - c. $(\tan 2x)(1 + \tan x) \tan x = 2(1 - \tan x)$
 - d. $2 \operatorname{cosec} 2\theta \cos 2\theta = \cot \theta - \tan \theta$
3. If the third harmonic of a waveform is given by $V_3 \cos 3\theta$, express the third harmonic in terms of the first harmonic $\cos \theta$, when $V_3 = 1$

In Problems 4 to 8, solve for θ in the range $-180^\circ \leq \theta \leq 180^\circ$:

4. $\cos 2\theta = \sin \theta$
5. $3 \sin 2\theta + 2 \cos \theta = 0$
6. $\sin 2\theta + \cos \theta = 0$
7. $\cos 2\theta + 2 \sin \theta = -3$
8. $\tan \theta + \cot \theta = 2$

27.4 Changing products of sines and cosines into sums or differences

i. $\sin(A + B) + \sin(A - B) = 2 \sin A \cos B$ (from the formulae in Section 27.1), i.e.

(1)

$$\sin A \cos B = \frac{1}{2} [\sin(A + B) + \sin(A - B)]$$

ii. $\sin(A + B) - \sin(A - B) = 2 \cos A \sin B$ i.e.

(2)

$$\cos A \sin B = \frac{1}{2} [\sin(A + B) - \sin(A - B)]$$

iii. $\cos(A + B) + \cos(A - B) = 2 \cos A \cos B$ i.e.

(3)

$$\cos A \cos B = \frac{1}{2} [\cos(A+B) + \cos(A-B)]$$

$$\text{iv. } \cos(A+B) - \cos(A-B) = -2 \sin A \sin B \text{ i.e.}$$

(4)

$$\sin A \sin B = -\frac{1}{2} [\cos(A+B) - \cos(A-B)]$$

Problem 15. Express: $\sin 4x \cos 3x$ as a sum or difference of sines and cosines

From equation (1),

$$\sin 4x \cos 3x = \frac{1}{2} [\sin(4x+3x) + \sin(4x-3x)] = \frac{1}{2} (\sin 7x + \sin x).$$

Problem 16. Express: $2 \cos 5\theta \sin 2\theta$ as a sum or difference of sines or cosines

From equation (2),

$$2 \cos 5\theta \sin 2\theta$$

$$= 2 \cdot \frac{1}{2} [\sin(5\theta+2\theta) - \sin(5\theta-2\theta)] = \sin 7\theta - \sin 3\theta$$

Problem 17. Express: $3 \cos 4t \cos t$ as a sum or difference of sines or cosines

From equation (3),

$$3 \cos 4t \cos t = 3 \cdot \frac{1}{2} [\cos(4t+t) + \cos(4t-t)] = 3 \cdot \frac{1}{2} (\cos 5t + \cos 3t)$$

Thus, if the integral $\int 3 \cos 4t \cos t dt$ was required, then

$$\int 3 \cos 4t \cos t dt = \int 3 \cdot \frac{1}{2} (\cos 5t + \cos 3t) dt = 3 \cdot \frac{1}{2} (\sin 5t + \sin 3t) + C$$

Problem 18. In an alternating current circuit, voltage $v = 5 \sin \omega t$ and current $i = 10 \sin(\omega t - \pi/6)$. Find an expression for the instantaneous power p at time t given that $p = vi$, expressing the answer as a sum or difference of sines and cosines

$$p = vi = (5 \sin \omega t)(10 \sin(\omega t - \pi/6))$$

$$= 50 \sin \omega t \sin(\omega t - \pi/6).$$

From equation (4), $50 \sin \omega t \sin(\omega t - \pi/6)$

$$= (50) - 12 \{ \cos(\omega t + \omega t - \pi/6) - \cos[\omega t - (\omega t - \pi/6)] \} = -25 [\cos(2\omega t - \pi/6) - \cos \pi/6]$$

i.e. instantaneous power,

$$p = 25[\cos \pi/6 - \cos(2\omega t - \pi/6)]$$

Now try the following Practice Exercise

Practice Exercise 114 Changing products of sines and cosines into sums or differences (Answers on page 684)

In Problems 1 to 5, express as sums or differences:

1. $\sin 7t \cos 2t$
2. $\cos 8x \sin 2x$
3. $2 \sin 7t \sin 3t$
4. $4 \cos 3\theta \cos \theta$
5. $3 \sin \pi/3 \cos \pi/6$
6. Determine $\int 2 \sin 3t \cos t dt$
7. Evaluate $\int_0^{\pi/2} 4 \cos 5x \cos 2x dx$
8. Solve the equation: $2 \sin 2\phi \sin \phi = \cos \phi$ in the range $\phi = 0$ to $\phi = 180^\circ$

27.5 Changing sums or differences of sines and cosines into products

In the compound-angle formula let $(A + B) = X$ and $(A - B) = Y$

Solving the simultaneous equations gives

$$A = X + Y \quad 2 \text{ and } B = X - Y \quad 2$$

Thus $\sin(A + B) + \sin(A - B) = 2 \sin A \cos B$ becomes

(5)

$$\sin X + \sin Y = 2 \sin X + Y \quad 2 \cos X - Y \quad 2 \text{ Similarly, } \sin X - \sin Y = 2 \cos X + Y \quad 2 \sin X - Y \quad 2 \cos X + \cos Y = 2 \cos X + Y \quad 2 \cos X - Y \quad 2 \cos X - \cos Y = -2 \sin X + Y \quad 2 \sin X - Y \quad 2$$

Problem 19. Express: $\sin 5\theta + \sin 3\theta$ as a product

From equation (5),

$$\sin 5\theta + \sin 3\theta = 2 \sin 5\theta + 3\theta \quad 2 \cos 5\theta - 3\theta \quad 2 = 2 \sin 4\theta \cos \theta$$

Problem 20. Express: $\sin 7x - \sin x$ as a product

From equation (6),

$$\sin 7x - \sin x = 2 \cos 7x + x \quad 2 \sin 7x - x \quad 2 = 2 \cos 4x \sin 3x$$

Problem 21. Express: $\cos 2t - \cos 5t$ as a product

From equation (8),

$$\cos 2t - \cos 5t = -2 \sin 2t + 5t \quad 2 \sin 2t - 5t \quad 2 = -2 \sin 72t \sin -32t = 2 \sin 72t \sin 32t \text{ since } \sin -32t = -\sin 32t$$

Problem 22. Show that $\cos 6x + \cos 2x \sin 6x + \sin 2x = \cot 4x$

$$\text{From equation (7), } \cos 6x + \cos 2x = 2 \cos 4x \cos 2x$$

$$\text{From equation (5), } \sin 6x + \sin 2x = 2 \sin 4x \cos 2x$$

$$\begin{aligned} \text{Hence } \cos 6x + \cos 2x \sin 6x + \sin 2x &= 2 \cos 4x \cos 2x \sin 4x \cos 2x \\ &= \cos 4x \sin 4x = \cot 4x \end{aligned}$$

Problem 23. Solve the equation $\cos 4\theta + \cos 2\theta = 0$ for θ in the range $0^\circ \leq \theta \leq 360^\circ$

From equation (7),

$$\cos 4\theta + \cos 2\theta = 2 \cos 4\theta + 2\theta 2 \cos 4\theta - 2\theta 2$$

Hence, $2 \cos 3\theta \cos \theta = 0$ Dividing by 2 gives: $\cos 3\theta \cos \theta = 0$

Hence, either $\cos 3\theta = 0$ or $\cos \theta = 0$ Thus, $3\theta = 90^\circ$ or 270° or 450° or 630° [- 2.5 pt] or 810° or 990° and $\theta = 30^\circ, 90^\circ, 150^\circ, 210^\circ, 270^\circ$ or 330° .

Now try the following Practice Exercise

Practice Exercise 115 Changing sums or differences of sines and cosines into products (Answers on page 684)

In Problems 1 to 5, express as products:

1. $\sin 3x + \sin x$
2. $12(\sin 9\theta - \sin 7\theta)$
3. $\cos 5t + \cos 3t$
4. $18(\cos 5t - \cos t)$
5. $12 \cos \pi 3 + \cos \pi 4$
6. Show that: (a) $\sin 4x - \sin 2x \cos 4x + \cos 2x \sin 4x = \tan x$ (b) $12[\sin(5x - \alpha) - \sin(x + \alpha)] = \cos 3x \sin(2x - \alpha)$

In Problems 7 and 8, solve for θ in the range $0^\circ \leq \theta \leq 180^\circ$.

7. $\cos 6\theta + \cos 2\theta = 0$
8. $\sin 3\theta - \sin \theta = 0$

In Problems 9 and 10, solve in the range $0^\circ \leq \theta \leq 360^\circ$.

9. $\cos 2x = 2 \sin x$
10. $\sin 4t + \sin 2t = 0$

Revision Test 7 Further trigonometry

This Revision Test covers the material contained in [Chapter 25 to 27](#).
The marks for each question are shown in brackets at the end of each question.

Figure RT7.1

Figure RT7.2

1. A triangular plot of land ABC is shown in [Fig. RT 7.1](#). Solve the triangle and determine its area. (10)
2. [Figure RT 7.2](#) shows a roof truss PQR with rafter $PQ = 3 \text{ m}$. Calculate the length of (a) the roof rise PP' , (b) rafter PR , and (c) the roof span QR . Find also (d) the cross-sectional area of the roof truss. (11)
3. Prove the following identities: (a) $1 - \cos 2\theta \cos 2\theta = \tan \theta$ (b) $\cos 3\pi 2 + \phi = \sin \phi$ (6)
4. Solve the following trigonometric equations in the range $0^\circ \leq x \leq 360^\circ$: (a) $4 \cos x + 1 = 0$ (b) $3.25 \operatorname{cosec} x = 5.25$ (c) $5 \sin 2x + 3 \sin x = 4$ (13)
5. Solve the equation $5 \sin(\theta - \pi/6) = 8 \cos \theta$ for values $0 \leq \theta \leq 2\pi$. (8)

6. Express $5.3 \cos t - 7.2 \sin t$ in the form $R \sin(t + \alpha)$. Hence solve the equation $5.3 \cos t - 7.2 \sin t = 4.5$ in the range $0 \leq t \leq 2\pi$. (12)

Multiple choice questions on Chapters 18–27

All questions have only one correct answer (answers on [page 704](#)).

Figure M2.1

Figure M2.2

Figure M2.3

Figure M2.4

Figure M2.5

Figure M2.6

Figure M2.7

Figure M2.8

Figure M2.9

Figure M2.10

1. In the right-angled triangle ABC shown in Fig. M 2.1, sine A is given by: (a) b / a (b) c / b (c) b / c (d) a / b
2. In the right-angled triangle ABC shown in Fig. M 2.1, cosine C is given by: (a) a / b (b) c / b (c) a / c (d) b / a
3. In the right-angled triangle shown in Fig. M 2.1, tangent A is

- given by: (a) b / c (b) a / c (c) a / b (d) c / a
4. $3\pi/4$ radians is equivalent to: (a) 135° (b) 270° (c) 45° (d) 67.5°
 5. In the triangular template ABC shown in Fig. M 2.2, the length AC is: (a) 6.17 cm (b) 11.17 cm (c) 9.22 cm (d) 12.40 cm
 6. $(-4, 3)$ in polar co-ordinates is: (a) $(5, 2.498 \text{ rad})$ (b) $(7, 36.87^\circ)$ (c) $(5, 36.87^\circ)$ (d) $(5, 323.13^\circ)$
 7. Correct to 3 decimal places, $\sin(-2.6 \text{ rad})$ is: (a) 0.516 (b) -0.045 (c) -0.516 (d) 0.045
 8. For the right-angled triangle PQR shown in Fig. M 2.3, angle R is equal to: (a) 41.41° (b) 48.59° (c) 36.87° (d) 53.13°
 9. A hollow shaft has an outside diameter of 6.0 cm and an inside diameter of 4.0 cm. The cross-sectional area of the shaft is: (a) 6283 mm² (b) 1257 mm² (c) 1571 mm² (d) 628 mm²
 10. If $\cos A = 12/13$, then $\sin A$ is equal to: (a) $5/13$ (b) $13/12$ (c) $5/12$ (d) $12/5$
 11. The area of triangle XYZ in Fig. M 2.4 is: (a) 24.22 cm² (b) 19.35 cm² (c) 38.72 cm² (d) 32.16 cm²
 12. The value, correct to 3 decimal places, of $\cos(-3\pi/4)$ is: (a) 0.999 (b) 0.707 (c) -0.999 (d) -0.707
 13. The speed of a car at 1 second intervals is given in the following table:

Time t (s)	0	1	2	3	4	5	6	Speed v (m/s)	0	2.5	5.9	9.0	15.0	22.0
	30.0													

- The distance travelled in 6 s (i.e. the area under the v / t graph) using the trapezoidal rule is: (a) 83.5 m (b) 68 m (c) 68.5 m (d) 204 m
14. A triangle has sides $a = 9.0 \text{ cm}$, $b = 8.0 \text{ cm}$ and $c = 6.0 \text{ cm}$. Angle A is equal to: (a) 82.42° (b) 56.49° (c) 78.58° (d) 79.87°
 15. An arc of a circle of length 5.0 cm subtends an angle of 2 radians. The circumference of the circle is: (a) 2.5 cm (b) 10.0 cm (c) 5.0 cm (d) 15.7 cm
 16. In the right-angled triangle ABC shown in Fig. M 2.5, secant C is

- given by: (a) a b (b) a c (c) b c (d) b a
17. In the right-angled triangle ABC shown in Fig. M 2.5, cotangent C is given by: (a) a b (b) b c (c) c b (d) a c
18. In the right-angled triangle ABC shown in Fig. M 2.5, cosecant A is given by: (a) c a (b) b a (c) a b (d) b c
19. The mean value of a sine wave over half a cycle is: (a) $0.318 \times$ maximum value (b) $0.707 \times$ maximum value (c) the peak value (d) $0.637 \times$ maximum value
20. $\tan 60^\circ$ is equivalent to: (a) 1 3 (b) 3 2 (c) 1 2 (d) 3
21. An alternating current is given by: $i = 15 \sin(100\pi t - 0.25)$ amperes. When time $t = 5$ ms, the current i has a value of: (a) 0.35 A (b) 14.53 A (c) 15 A (d) 0.41 A
22. The area of the path shown shaded in Fig. M 2.6 is: (a) 300 m² (b) 234 m² (c) 124 m² (d) 66 m²
23. Correct to 4 significant figures, the value of $\sec 161^\circ$ is: (a) -1.058 (b) 0.3256 (c) 3.072 (d) -0.9455
24. Which of the following trigonometrical identities if true? (a) $\operatorname{cosec} \theta = 1 \cos \theta$ (b) $\cot \theta = 1 \sin \theta$ (c) $\sin \theta \cos \theta = \tan \theta$ (d) $\sec \theta = 1 \sin \theta$
25. The displacement x metres of a mass from a fixed point about which it is oscillating is given by $x = 3 \cos \omega t - 4 \sin \omega t$, where t is the time in seconds. x may be expressed as: (a) $5 \sin(\omega t + 2.50)$ metres (b) $7 \sin(\omega t - 36.87^\circ)$ metres (c) $5 \sin \omega t$ metres (d) $- \sin(\omega t - 2.50)$ metres
26. The solutions of the equation $2 \tan x - 7 = 0$ for $0^\circ \leq x \leq 360^\circ$ are: (a) 105.95° and 254.05° (b) 74.05° and 254.05° (c) 74.05° and 285.95° (d) 254.05° and 285.95°
27. A sinusoidal current is given by: $i = R \sin(\omega t + \alpha)$. Which of the following statements is incorrect? (a) R is the average value of the current (b) frequency = $\omega / 2\pi$ Hz (c) ω = angular velocity (d) periodic time = $2\pi/\omega$ s
28. If the circumference of a circle is 100 mm its area is: (a) 314.2 cm² (b) 7.96 cm² (c) 31.83 mm² (d) 78.54 cm²
29. The trigonometric expression $\cos 2\theta - \sin 2\theta$ is equivalent to; (a) $2 \sin 2\theta - 1$ (b) $1 + 2 \sin 2\theta$ (c) $2 \sin 2\theta + 1$ (d) $1 - 2 \sin 2\theta$
30. A vehicle has a mass of 2000 kg. A model of the vehicle is made

to a scale of 1 to 100. If the vehicle and model are made of the same material, the mass of the model is: (a) 2 g (b) 20 kg (c) 200 g (d) 20 g

31. A vertical tower stands on level ground. At a point 100 m from the foot of the tower the angle of elevation of the top is 20° . The height of the tower is: (a) 274.7 m (b) 36.4 m (c) 34.3 m (d) 94.0 m
32. $(7, 141^\circ)$ in Cartesian co-ordinates is: (a) $(5.44, -4.41)$ (b) $(-5.44, -4.41)$ (c) $(5.44, 4.41)$ (d) $(-5.44, 4.41)$
33. If $\tan A = 1.4276$, $\sec A$ is equal to: (a) 0.8190 (b) 0.5737 (c) 0.7005 (d) 1.743
34. An indicator diagram for a steam engine is as shown in Fig. M 2.7. The base has been divided into 6 equally spaced intervals and the lengths of the 7 ordinates measured, with the results shown in centimetres. Using Simpson's rule the area of the indicator diagram is: (a) 32 cm² (b) 17.9 cm² (c) 16 cm² (d) 96 cm²
35. The acute angle $\cot^{-1} 2.562$ is equal to: (a) 67.03° (b) 21.32° (c) 22.97° (d) 68.68°
36. Correct to 4 significant figures, the value of $\operatorname{cosec}(-125^\circ)$ is: (a) -1.221 (b) -1.743 (c) -0.8192 (d) -0.5736
37. The equation of a circle is $x^2 + y^2 - 2x + 4y - 4 = 0$. Which of the following statements is correct? (a) The circle has centre (1, -2) and radius 4 (b) The circle has centre (-1, 2) and radius 2 (c) The circle has centre (-1, -2) and radius 4 (d) The circle has centre (1, -2) and radius 3
38. $\cos 30^\circ$ is equivalent to: (a) 1 2 (b) 2 3 (c) 3 2 (d) 1 3
39. The angles between 0° and 360° whose tangent is -1.7624 are: (a) 60.43° and 240.43° (b) 119.57° and 299.57° (c) 119.57° and 240.43° (d) 150.43° and 299.57°
40. The surface area of a sphere of diameter 40 mm is: (a) 201.06 cm² (b) 33.51 cm² (c) 268.08 cm² (d) 50.27 cm²
41. In the triangular template DEF show in Fig. M 2.8, angle F is equal to: (a) 43.5° (b) 28.6° (c) 116.4° (d) 101.5°
42. The area of the triangular template DEF shown in Fig. M 2.8 is: (a) 529.2 mm² (b) 258.5 mm² (c) 483.7 mm² (d) 371.7 mm²

43. A water tank is in the shape of a rectangular prism having length 1.5 m, breadth 60 cm and height 300 mm. If 1 litre = 1000 cm³, the capacity of the tank is: (a) 27 litre (b) 2.7 litre (c) 2700 litre (d) 270 litre
44. A pendulum of length 1.2 m swings through an angle of 12° in a single swing. The length of arc traced by the pendulum bob is: (a) 14.40 cm (b) 25.13 cm (d) 10.00 cm (d) 45.24 cm
45. In the range $0^\circ \leq \theta \leq 360^\circ$ the solutions of the trigonometrical equation $9 \tan 2\theta - 12 \tan \theta + 4 = 0$ are: (a) 33.69° , 146.31° , 213.69° and 326.31° (b) 33.69° and 213.69° (c) 146.31° and 213.69° (d) 146.69° and 326.31°
46. A wheel on a car has a diameter of 800 mm. If the car travels 5 miles, the number of complete revolutions the wheel makes (given 1 km = 5.8 mile) is: (a) 1989 (b) 1591 (c) 3183 (d) 10 000
47. A rectangular building is shown on a building plan having dimensions 20 mm by 10 mm. If the plan is drawn to a scale of 1 to 300, the true area of the building in m² is: (a) 60 000 m² (b) 18 m² (c) 0.06 m² (d) 1800 m²
48. An alternating voltage v is given by $v = 100 \sin 100 \pi t + \pi/4$ volts. When $v = 50$ volts, the time t is equal to: (a) 0.093 s (b) -0.908 ms (c) -0.833 ms (d) -0.162 s
49. Using the theorem of Pappus, the position of the centroid of a semicircle of radius r lies on the axis of symmetry at a distance from the diameter of: (a) $3\pi/4 r$ (b) $3r/4\pi$ (c) $4r/3\pi$ (d) $4\pi/3r$
50. The acute angle cosec $-1 1.429$ is equal to: (a) 55.02° (b) 45.59° (c) 44.41° (d) 34.98°
51. The area of triangle PQR is given by: (a) $1/2 pr \cos Q$ (b) $(s-p)(s-q)(s-r)$ where $s = p+q+r/2$ (c) $1/2 rq \sin P$ (d) $1/2 pq \sin Q$
52. The values of θ that are true for the equation $5 \sin \theta + 2 = 0$ in the range $\theta = 0^\circ$ to $\theta = 360^\circ$ are: (a) 23.58° and 336.42° (b) 23.58° and 203.58° (c) 156.42° and 336.42° (d) 203.58° and 336.42°
53. (-3, -7) in polar co-ordinates is: (a) (-7.62, -113.20°) (b) (7.62, 246.80°) (c) (7.62, 23.20°) (d) (7.62, 203.20°)
54. In triangle ABC in Fig. M 2.9, length AC is: (a) 14.90 cm (b)

- 18.15 cm (c) 13.16 cm (d) 14.04 cm
55. The total surface area of a cylinder of length 20 cm and diameter 6 cm is: (a) 56.55 cm² (b) 433.54 cm² (c) 980.18 cm² (d) 226.19 cm²
56. The acute angle sec⁻¹ 2.4178 is equal to: (a) 24.43° (b) 22.47° (c) 0.426 rad (d) 65.57°
57. The solution of the equation $3 - 5 \cos 2A = 0$ for values of A in the range $0^\circ \leq A \leq 360^\circ$ are: (a) 39.23° and 320.77° (b) 39.23° , 140.77° , 219.23° and 320.77° (c) 140.77° and 219.23° (d) 53.13° , 126.87° , 233.13° and 306.87°
58. An alternating current i has the following values at equal intervals of 2 ms:

Time t (ms)	0	2.0	4.0	6.0	Current I (A)	0	4.6	7.4	10.8	Time t (ms)	8.0	10.0	12.0	Current I (A)	8.5	3.7	0
-------------	---	-----	-----	-----	---------------	---	-----	-----	------	-------------	-----	------	------	---------------	-----	-----	---

Charge q (in millicoulombs) is given by $q = \int_0^{12.0} i dt$. Using the trapezoidal rule, the approximate charge in the 12 ms period is: (a) 70 mC (b) 72.1 mC (c) 35 mC (d) 216.4 mC

59. In triangle ABC in Fig. M 2.10, the length AC is: (a) 18.79 cm (b) 70.89 cm (c) 22.89 cm (d) 16.10 cm
60. The total surface area of a solid hemisphere of diameter 6.0 cm is: (a) 56.55 cm² (b) 339.3 cm² (c) 226.2 cm² (d) 84.82 cm²

Section 4

Graphs

Chapter 28

Straight line graphs

Why it is important to understand: Straight line graphs

Graphs have a wide range of applications in engineering and in physical sciences because of its inherent simplicity. A graph can be used to represent almost any physical situation involving discrete objects and the relationship among them. If two quantities are directly proportional and one is plotted against the other, a straight line is produced. Examples include an applied force on the end of a spring plotted against spring extension, the speed of a flywheel plotted against time, and strain in a wire plotted against stress (Hooke's law). In engineering, the straight line graph is the most basic graph to draw and evaluate.

At the end of this chapter you should be able to:

- understand rectangular axes, scales and co-ordinates
- plot given co-ordinates and draw the best straight line graph
- determine the gradient of a straight line graph
- estimate the vertical-axis intercept
- state the equation of a straight line graph
- plot straight line graphs involving practical engineering examples

28.1 Introduction to graphs

A **graph** is a pictorial representation of information showing how one

quantity varies with another related quantity.

The most common method of showing a relationship between two sets of data is to use **Cartesian** (named after Descartes ¹) or **rectangular axes** as shown in Fig. 28.1.

The points on a graph are called **co-ordinates**. Point A in Fig. 28.1 has the co-ordinates (3, 2), i.e. 3 units in the x direction and 2 units in the y direction. Similarly, point B has co-ordinates (-4, 3) and C has co-ordinates (-3, -2). The origin has co-ordinates (0, 0).

Figure 28.1

The horizontal distance of a point from the vertical axis is called the **abscissa** and the vertical distance from the horizontal axis is called the **ordinate**.

28.2 The straight line graph

Let a relationship between two variables x and y be $y = 3x + 2$

When $x = 0$, $y = 3(0) + 2 = 2$.

When $x = 1$, $y = 3(1) + 2 = 5$.

When $x = 2$, $y = 3(2) + 2 = 8$ and so on.

Thus co-ordinates (0, 2), (1, 5) and (2, 8) have been produced from the equation by selecting arbitrary values of x , and are shown plotted in Fig. 28.2.

When the points are joined together, a **straight line graph** results.

Figure 28.2

The **gradient** or **slope** of a straight line is the ratio of the change in the value of y to the change in the value of x between any two points on the line. If, as x increases, (\rightarrow), y also increases (\uparrow), then the gradient is positive.

In Fig. 28.3(a),

the gradient of A C = change in y change in x = C B B A = 7 - 3 3 - 1 = 4 2 = 2

If as x increases (\rightarrow), y decreases (\downarrow), then the gradient is negative.

In Fig. 28.3(b),

the gradient of D F = change in y change in x = F E E D = 11 - 2 - 3 - 0 = 9 - 3 = - 3

Figure 28.3(c) shows a straight line graph $y = 3$. Since the straight line is horizontal the gradient is zero.

The value of y when $x = 0$ is called the **y -axis intercept**. In Fig. 28.3(a) the y -axis intercept is 1 and in Fig. 28.3(b) is 2.

Figure 28.3

If the equation of a graph is of the form $y = mx + c$, where m and c are constants, **the graph will always be a straight line**, m representing the gradient and c the y -axis intercept.

Thus $y = 5x + 2$ represents a straight line of gradient 5 and y -axis intercept 2. Similarly, $y = -3x - 4$ represents a straight line of gradient -3 and y -axis intercept -4.

Summary of general rules to be applied when drawing graphs

1. Give the graph a title clearly explaining what is being illustrated.
2. Choose scales such that the graph occupies as much space as possible on the graph paper being used.
3. Choose scales so that interpolation is made as easy as possible. Usually scales such as 1 cm = 1 unit, or 1 cm = 2 units, or 1 cm = 10 units are used. Awkward scales such as 1 cm = 3 units or 1 cm = 7 units should not be used.
4. The scales need not start at zero, particularly when starting at zero produces an accumulation of points within a small area of the graph paper.
5. The co-ordinates, or points, should be clearly marked. This may be done either by a cross, or a dot and circle, or just by a dot (see Fig. 28.1).
6. A statement should be made next to each axis explaining the numbers

represented with their appropriate units.

7. Sufficient numbers should be written next to each axis without cramping.

Problem 1. Plot the graph $y = 4x + 3$ in the range $x = -3$ to $x = +4$. From the graph, find (a) the value of y when $x = 2.2$, and (b) the value of x when $y = -3$

Whenever an equation is given and a graph is required, a table giving corresponding values of the variable is necessary. The table is achieved as follows:

$$\text{When } x = -3, y = 4x + 3 = 4(-3) + 3 = -12 + 3 = -9$$

$$\text{When } x = -2, y = 4(-2) + 3 = -8 + 3 = -5 \text{ and so on.}$$

Such a table is shown below:

x	-3	-2	-1	0	1	2	3	4
y	-9	-5	-1	3	7	11	15	19

The co-ordinates $(-3, -9)$, $(-2, -5)$, $(-1, -1)$ and so on, are plotted and joined together to produce the straight line shown in Fig. 28.4. (Note that the scales used on the x and y axes do not have to be the same.)

Figure 28.4

From the graph:

- when $x = 2.2$, $y = 11.8$, and
- when $y = -3$, $x = -1.5$

Problem 2. Plot the following graphs on the same axes between the range $x = -4$ to $x = +4$, and determine the gradient of each.

(a) $y = x$
(c) $y = x + 5$

(b) $y = x + 2$
(d) $y = x - 3$

A table of co-ordinates is produced for each graph.

a. $y = x$

x	-4	-3	-2	-1	0	1	2	3	4
y	-4	-3	-2	-1	0	1	2	3	4

b. $y = x + 2$

x	-4	-3	-2	-1	0	1	2	3	4
y	-2	-1	0	1	2	3	4	5	6

c. $y = x + 5$

x	-4	-3	-2	-1	0	1	2	3	4
y	1	2	3	4	5	6	7	8	9

d. $y = x - 3$

x	-4	-3	-2	-1	0	1	2	3	4
y	-7	-6	-5	-4	-3	-2	-1	0	1

The co-ordinates are plotted and joined for each graph. The results are shown in Fig. 28.5. Each of the straight lines produced are parallel to each other, i.e. the slope or gradient is the same for each.

Figure 28.5

To find the gradient of any straight line, say, $y = x - 3$ a horizontal and vertical component needs to be constructed. In Fig. 28.5, AB is constructed vertically at $x = 4$ and BC constructed horizontally at $y = -3$.

$$\text{The gradient of } AC = AB / BC = 1 - (-3) / 4 - 0 = 4/4 = 1$$

i.e. the gradient of the straight line $y = x - 3$ is 1. The actual positioning of AB and BC is unimportant for the gradient is also given by, for example,

$$DE / EF = -1 - (-2) / 2 - 1 = 1/1 = 1$$

The slope or gradient of each of the straight lines in Fig. 28.5 is thus 1 since they are all parallel to each other.

Problem 3. Plot the following graphs on the same axes between the values $x = -3$ to $x = +3$ and determine the gradient and y -axis intercept of each.

- (a) $y = 3x$
- (c) $y = -4x + 4$

- (b) $y = 3x + 7$
- (d) $y = -4x - 5$

A table of co-ordinates is drawn up for each equation.

- (a) $y = 3x$

x	-3	-2	-1	0	1	2	3
y	-9	-6	-3	0	3	6	9

(b) $y = 3x + 7$

x	-3	-2	-1	0	1	2	3
y	-2	1	4	7	10	13	16

(c) $y = -4x + 4$

x	-3	-2	-1	0	1	2	3
y	16	12	8	4	0	-4	-8

(d) $y = -4x - 5$

x	-3	-2	-1	0	1	2	3
y	7	3	-1	-5	-9	-13	-17

Each of the graphs is plotted as shown in [Fig. 28.6](#), and each is a straight line. $y = 3x$ and $y = 3x + 7$ are parallel to each other and thus have the same gradient. The gradient of AC is given by:

$$C B B A = 16 - 7 \quad 3 - 0 = 9 \quad 3 = 3$$

Hence the gradient of both $y = 3x$ and $y = 3x + 7$ is 3.

$y = -4x + 4$ and $y = -4x - 5$ are parallel to each other and thus have the same gradient. The gradient of DF is given by:

$$F E E D = -5 - (-17) \quad 0 - 3 = 12 - 3 = -4$$

Hence the gradient of both $y = -4x + 4$ and $y = -4x - 5$ is -4.

The y -axis intercept means the value of y where the straight line cuts the y -axis. From [Fig. 28.6](#),

$y = 3x$ cuts the y -axis at $y = 0$ $y = 3x + 7$ cuts the y -axis at $y = +7$ $y = -4x + 4$ cuts the y -axis at $y = +4$ and $y = -4x - 5$ cuts the y -axis at $y = -5$

Some general conclusions can be drawn from the graphs shown in [Figs. 28.4](#), [28.5](#) and [28.6](#).

When an equation is of the form $y = mx + c$, where m and c are constants, then

1. a graph of y against x produces a straight line,
2. m represents the slope or gradient of the line, and
3. c represents the y -axis intercept.

Figure 28.6

Thus, given an equation such as $y = 3x + 7$, it may be deduced ‘on sight’ that its gradient is $+3$ and its y -axis intercept is $+7$, as shown in Fig. 28.6. Similarly, if $y = -4x - 5$, then the gradient is -4 and the y -axis intercept is -5 , as shown in Fig. 28.6.

When plotting a graph of the form $y = mx + c$, only two co-ordinates need be determined. When the co-ordinates are plotted a straight line is drawn between the two points. Normally, three co-ordinates are determined, the third one acting as a check.

Problem 4. The following equations represent straight lines. Determine, without plotting graphs, the gradient and y -axis intercept for each.

(a) $y = 3$
(c) $y = 5x - 1$

(b) $y = 2x$
(d) $2x + 3y = 3$

- $y = 3$ (which is of the form $y = 0x + 3$) represents a horizontal straight line intercepting the y -axis at 3. Since the line is horizontal its **gradient is zero**.
- $y = 2x$ is of the form $y = mx + c$, where c is zero. Hence **gradient = 2** and **y -axis intercept = 0** (i.e. the origin).
- $y = 5x - 1$ is of the form $y = mx + c$. Hence **gradient = 5** and **y -axis intercept = -1**.
- $2x + 3y = 3$ is not in the form $y = mx + c$ as it stands. Transposing to make y the subject gives $3y = 3 - 2x$, i.e.

$$y = 3 - 2x \quad 3 = 3 \quad 3 - 2x \quad 3 \text{ i.e. } y = -2x + 1$$

which is of the form $y = m x + c$

Hence **gradient** = - 2 and **y-axis intercept** = + 1

Problem 5. Without plotting graphs, determine the gradient and *y*-axis intercept values of the following equations:

- | | |
|-----------------------|-----------------------|
| (a) $y = 7x - 3$ | (b) $3y = -6x + 2$ |
| (c) $y - 2 = 4x + 9$ | (d) $y/3 = x/2 - 1/5$ |
| (e) $2x + 9y + 1 = 0$ | |

- a. $y = 7x - 3$ is of the form $y = m x + c$, hence **gradient**, $m = 7$ and **y-axis intercept**, $c = -3$
- b. Rearranging $3y = -6x + 2$ gives

$$y = -2x + 2/3 \text{ i.e. } y = -2x + 2/3$$

- which is of the form $y = m x + c$. Hence **gradient** $m = -2$ and **y-axis intercept**, $c = 2/3$
- c. Rearranging $y - 2 = 4x + 9$ gives $y = 4x + 11$, hence **gradient** = 4 and **y-axis intercept** = 11
- d. Rearranging $y/3 = x/2 - 1/5$ gives

$$y = 3x/2 - 1/5 = 3/2x - 1/5$$

Hence **gradient** = 3/2 and **y-axis intercept** = - 1/5

- e. Rearranging $2x + 9y + 1 = 0$ gives

$$9y = -2x - 1 \text{ i.e. } y = -2/9x - 1/9$$

Hence **gradient** = - 2/9 and **y-axis intercept** = - 1/9

Problem 6. Determine the gradient of the straight line graph passing through the co-ordinates:

- (a) (-2, 5) and (3, 4) (b) (-2, -3) and (-1, 3)

A straight line graph passing through co-ordinates (x_1 , y_1) and (x_2 , y_2) has a gradient given by:

$$m = y_2 - y_1 / x_2 - x_1 \text{ (see Fig. 28.7)}$$

Figure 28.7

- a. A straight line passes through (- 2, 5) and (3, 4), hence $x_1 = - 2$, $y_1 = 5$, $x_2 = 3$ and $y_2 = 4$, hence gradient

$$m = y_2 - y_1 / x_2 - x_1 = 4 - 5 / 3 - (- 2) = - 1 / 5$$

- b. A straight line passes through (- 2, - 3) and (- 1, 3), hence $x_1 = - 2$, $y_1 = - 3$, $x_2 = - 1$ and $y_2 = 3$, hence gradient,

$$m = y_2 - y_1 / x_2 - x_1 = 3 - (- 3) / - 1 - (- 2) = 3 + 3 / 1 + 2 = 6 / 1 = 6$$

Problem 7. Plot the graph $3x + y + 1 = 0$ and $2y - 5 = x$ on the same axes and find their point of intersection

Rearranging $3x + y + 1 = 0$ gives: $y = - 3x - 1$

Rearranging $2y - 5 = x$ gives: $2y = x + 5$ and $y = 1/2x + 2.5$

Since both equations are of the form $y = mx + c$ both are straight lines. Knowing an equation is a straight line means that only two co-ordinates need to be plotted and a straight line drawn through them. A third co-ordinate is usually determined to act as a check.

Figure 28.8

A table of values is produced for each equation as shown below.

x	1	0	- 1
$- 3x - 1$	- 4	- 1	2

x	2	0	- 3
$\frac{1}{2}x + 2$	1.2	2	1.2

The graphs are plotted as shown in Fig. 28.8.

The two straight lines are seen to intersect at (- 1, 2)

Now try the following Practice Exercise

Practice Exercise 116 Straight line graphs (Answers on page 684)

- Corresponding values obtained experimentally for two quantities are:

$$x - 2.0 \quad - 0.5 \quad 0 \quad 1.0 \quad 2.5 \quad 3.0 \quad 5.0 \quad y - 13.0 \quad - 5.5 \quad - 3.0 \quad 2.0 \quad 9.5 \quad 12.0 \quad 22.0$$

Use a horizontal scale for x of 1 cm = 1.2 unit and a vertical scale for y of 1 cm = 2 units and draw a graph of x against y . Label the graph and each of its axes. By interpolation, find from the graph the value of y when x is 3.5

- The equation of a line is $4y = 2x + 5$. A table of corresponding values is produced and is shown below. Complete the table and plot a graph of y against x . Find the gradient of the graph.

$$x - 4 - 3 - 2 - 1 \ 0 \ 1 \ 2 \ 3 \ 4 \ y - 0.25 \ 1.25 \ 3.25$$

3. Determine the gradient and intercept on the y -axis for each of the following equations:
(a) $y = 4x - 2$ (b) $y = -x$ (c) $y = -3x - 4$ (d) $y = 4$
4. Find the gradient and intercept on the y -axis for each of the following equations: (a) $2y - 1 = 4x$ (b) $6x - 2y = 5$ (c) $3(2y - 1) = x - 4$
5. Determine the gradient and y -axis intercept for each of the following equations and sketch the graphs: (a) $y = 6x - 3$ (b) $y = 3x$ (c) $y = 7$ (d) $2x + 3y + 5 = 0$
6. Determine the gradient of the straight line graphs passing through the co-ordinates: (a) $(2, 7)$ and $(-3, 4)$ (b) $(-4, -1)$ and $(-5, 3)$ (c) $(1.4, -3.4)$ and $(-1.2, 5.8)$
7. State which of the following equations will produce graphs which are parallel to one another: (a) $y - 4 = 2x$ (b) $4x = -(y + 1)$ (c) $x = 1.2(y + 5)$ (d) $1 + 1.2y = 3.2x$ (e) $2x = 1.2(7 - y)$
8. Draw a graph of $y - 3x + 5 = 0$ over a range of $x = -3$ to $x = 4$. Hence determine (a) the value of y when $x = 1.3$ and (b) the value of x when $y = -9.2$
9. Draw on the same axes the graphs of $y = 3x - 5$ and $3y + 2x = 7$. Find the co-ordinates of the point of intersection. Check the result obtained by solving the two simultaneous equations algebraically.
10. Plot the graphs $y = 2x + 3$ and $2y = 15 - 2x$ on the same axes and determine their point of intersection.

28.3 Practical problems involving straight line graphs

When a set of co-ordinate values are given or are obtained experimentally and it is believed that they follow a law of the form $y = mx + c$, then if a straight line can be drawn reasonably close to most of the co-ordinate values when plotted, this verifies that a law of the form $y = mx + c$ exists. From the graph, constants m (i.e. gradient) and c (i.e. y -axis intercept) can be

determined. This technique is called **determination of law** (see also [Chapter 29](#)).

Problem 8. The temperature in degrees Celsius * and the corresponding values in degrees Fahrenheit are shown in the table below. Construct rectangular axes, choose a suitable scale and plot a graph of degrees Celsius (on the horizontal axis) against degrees Fahrenheit (on the vertical scale).

° C 10 20 40 60 80 100 ° F 50 68 104 140 176 212

From the graph find (a) the temperature in degrees Fahrenheit at 55 ° C, (b) the temperature in degrees Celsius at 167 ° F, (c) the Fahrenheit temperature at 0 ° C, and (d) the Celsius temperature at 230 ° F

The co-ordinates (10, 50), (20, 68), (40, 104) and so on are plotted as shown in [Fig. 28.9](#). When the co-ordinates are joined, a straight line is produced. Since a straight line results there is a linear relationship between degrees Celsius and degrees Fahrenheit.

*Who was Celsius? – **Anders Celsius** (27 November 1701 – 25 April 1744) was the Swedish astronomer that proposed the Celsius temperature scale in 1742 which takes

his name. To find out more go to www.routledge.com/cw/bird

- a. To find the Fahrenheit temperature at 55°C a vertical line AB is constructed from the horizontal axis to meet the straight line at B . The point where the horizontal line BD meets the vertical axis indicates the equivalent Fahrenheit temperature. **Hence 55°C is equivalent to 131°F** This process of finding an equivalent value in between the given information in the above table is called **interpolation**.
- b. To find the Celsius temperature at 167°F , a horizontal line EF is constructed as shown in Fig. 28.9. The point where the vertical line FG cuts the horizontal axis indicates the equivalent Celsius temperature. **Hence 167°F is equivalent to 75°C**
- c. If the graph is assumed to be linear even outside of the given data, then the graph may be extended at both ends (shown by broken line in Fig. 28.9). From Fig. 28.9, **0°C corresponds to 32°F**
- d. **230°F is seen to correspond to 110°C** The process of finding equivalent values outside of the given range is called **extrapolation**.

Figure 28.9

Problem 9. In an experiment on Charles's * law, the value of the volume of gas, V_m 3 , was measured for various temperatures $T^{\circ}\text{C}$. Results are shown below.

$V \text{ m } 3 \ 25.0 \ 25.8 \ 26.6 \ 27.4 \ 28.2 \ 29.0 \ T^{\circ}\text{C} \ 60 \ 65 \ 70 \ 75 \ 80 \ 85$

Plot a graph of volume (vertical) against temperature (horizontal) and from

it find (a) the temperature when the volume is 28.6 m^3 , and (b) the volume when the temperature is 67°C

If a graph is plotted with both the scales starting at zero then the result is as shown in [Fig. 28.10](#). All of the points lie in the top right-hand corner of the graph, making interpolation difficult. A more accurate graph is obtained if the temperature axis starts at 55°C and the volume axis starts at 24.5 m^3 . The axes corresponding to these values is shown by the broken lines in [Fig. 28.10](#) and are called **false axes**, since the origin is not now at zero. A magnified version of this relevant part of the graph is shown in [Fig. 28.11](#). From the graph:

- a. when the volume is 28.6 m^3 , the equivalent temperature is **82.5°C** , and
- b. when the temperature is 67°C , the equivalent volume is **26.1 m^3** .

*Who was **Charles?** – **Jacques Alexandre César Charles** (12 November 1746 – 7 April 1823) was a French inventor, scientist, mathematician and balloonist. Charles' law describes how gases expand when heated. To find out more go to www.routledge.com/cw/bird

Figure 28.10

Figure 28.11

Problem 10 In an experiment demonstrating Hooke's * law, the strain in an aluminium wire was measured for various stresses. The results were:

Stress N / mm² 4.9 8.7 15.0 Strain 0.00007 0.00013 0.00021

Stress N / mm² 18.4 24.2 27.3 Strain 0.00027 0.00034 0.00039

Plot a graph of stress (vertically) against strain (horizontally). Find:

- Young's Modulus of Elasticity for aluminium which is given by the

- gradient of the graph,
- the value of the strain at a stress of 20 N/mm², and
 - the value of the stress when the strain is 0.00020

The co-ordinates (0.00007, 4.9), (0.00013, 8.7) and so on, are plotted as shown in Fig. 28.12. The graph produced is the best straight line which can be drawn corresponding to these points. (With experimental results it is unlikely that all the points will lie exactly on a straight line.) The graph, and each of its axes, are labelled. Since the straight line passes through the origin, then stress is directly proportional to strain for the given range of values.

*Who was **Hooke**? – **Robert Hooke** FRS (28 July 1635 – 3 March 1703) was an English natural philosopher, architect and polymath who, amongst other things, discovered the law of elasticity. To find out more go to www.routledge.com/cw/bird

- The gradient of the straight line AC is given by

$$\text{A B B C} = 28 - 7 \quad 0.00040 - 0.00010 = 21 \quad 0.00030 = 21 \quad 3 \times 10 - 4 = 7 \\ 10 - 4 = 7 \times 10 \quad 4 = 70 \quad 000 \text{ N/mm}^2$$

Thus Young's Modulus of Elasticity for aluminium is 70 000 N/mm

2 .

Since $1 \text{ m}^2 = 10^6 \text{ mm}^2$, $70\ 000 \text{ N/mm}^2$ is equivalent to $70\ 000 \times 10^6 \text{ N/m}^2$, i.e. **70 × 10⁹ N/m² (or Pascals)**.

From Fig. 28.12:

- b. the value of the strain at a stress of 20 N/mm^2 is **0.000285**, and
- c. the value of the stress when the strain is 0.00020 is **14 N/mm²** .

*Who was **Young?** – **Thomas Young** (13 June 1773 – 10 May 1829) was an English polymath. He is famous for having partly deciphered Egyptian hieroglyphics (specifically the Rosetta Stone). Young made notable scientific contributions to the fields of vision, light, solid mechanics, energy, physiology, language, musical harmony and Egyptology. To find out more go to www.routledge.com/cw/bird

Figure 28.12

Problem 11. The following values of resistance R ohms and corresponding voltage V volts are obtained from a test on a filament lamp.

R o h m s 30 48.5 73 107 128 V v o l t s 16 29 52 76 94

Choose suitable scales and plot a graph with R representing the vertical axis and V the horizontal axis. Determine (a) the gradient of the graph, (b) the R axis intercept value, (c) the equation of the graph, (d) the value of resistance when the voltage is 60 V, and (e) the value of the voltage when the resistance is 40 ohms. (f) If the graph were to continue in the same manner, what value of resistance would be obtained at 110 V?

The co-ordinates (16, 30), (29, 48.5) and so on, are shown plotted in Fig. 28.13 where the best straight line is drawn through the points.

Figure 28.13

- a. The slope or gradient of the straight line AC is given by:

$$ABBC = \frac{135 - 10}{100 - 0} = \frac{125}{100} = 1.25$$

(Note that the vertical line AB and the horizontal line BC may be constructed anywhere along the length of the straight line. However, calculations are made easier if the horizontal line BC is carefully chosen, in this case, 100)

- b. The R -axis intercept is at $R = 10$ ohms (by extrapolation).
 c. The equation of a straight line is $y = m x + c$, when y is plotted on the vertical axis and x on the horizontal axis. m represents the gradient and c the y -axis intercept. In this case, R corresponds to y , V corresponds to x , $m = 1.25$ and $c = 10$. Hence the equation of the graph is $R = (1.25V + 10)\Omega$

From Fig. 28.13,

1. when the voltage is 60 V, the resistance is 85Ω
2. when the resistance is 40 ohms, the voltage is 24 V, and
3. by extrapolation, when the voltage is 110 V, the resistance is 147Ω .

Problem 12. Experimental tests to determine the breaking stress σ of rolled copper at various temperatures t gave the following results

Stress σ N / cm ²	8.46	8.04	7.78	Temperature t °C	70	200	280	Stress σ N / cm ²	7.37	7.08	6.63	Temperature t °C	410	500	640
-------------------------------------	------	------	------	--------------------	----	-----	-----	-------------------------------------	------	------	------	--------------------	-----	-----	-----

Show that the values obey the law $\sigma = at + b$, where a and b are constants and determine approximate values for a and b . Use the law to determine the stress at 250 °C and the temperature when the stress is 7.54 N/cm²

The co-ordinates (70, 8.46), (200, 8.04) and so on, are plotted as shown in [Fig. 28.14](#). Since the graph is a straight line then the values obey the law $\sigma = a t + b$, and the gradient of the straight line is:

$$a = \frac{8.46 - 8.04}{70 - 200} = \frac{-0.42}{-130} = 0.0032$$

Vertical axis intercept, $b = 8.68$

Hence the law of the graph is: $\sigma = 0.0032 t + 8.68$

When the temperature is 250 °C, stress σ is given by:

$$\sigma = 0.0032 (250) + 8.68 = 7.88 \text{ N/cm}^2$$

Rearranging $\sigma = 0.0032 t + 8.68$ gives:

$$0.0032 t = 8.68 - \sigma, \text{ i.e. } t = \frac{8.68 - \sigma}{0.0032}$$

Hence when the stress $\sigma = 7.54 \text{ N/cm}^2$, temperature

$$t = \frac{8.68 - 7.54}{0.0032} = 356.3 \text{ °C}$$

Figure 28.14

Now try the following Practice Exercise

**Practice Exercise 117 Practical problems involving straight line graphs
(Answers on page 685)**

- a. The resistance R ohms of a copper winding is measured at various temperatures t °C and the results are as follows:

$$R \text{ ohms }) 112 \ 120 \ 126 \ 131 \ 134 \ t \text{ } ^\circ \text{C } 20 \ 36 \ 48 \ 58 \ 64$$

Plot a graph of R (vertically) against t (horizontally) and find from it
(a) the temperature when the resistance is 122Ω and (b) the
resistance when the temperature is 52°C

- b. The speed of a motor varies with armature voltage as shown by the following experimental results:

$$n \text{ (rev/min) } 285 \ 517 \ 615 \ 750 \ 917 \ 1050 \ V \text{ volts } 60 \ 95 \ 110 \ 130 \ 155 \ 175$$

Plot a graph of speed (horizontally) against voltage (vertically) and draw the best straight line through the points. Find from the graph:
(a) the speed at a voltage of 145 V , and (b) the voltage at a speed of

400 rev/min

- c. The following table gives the force F newtons which, when applied to a lifting machine, overcomes a corresponding load of L newtons

Force F newtons 25 47 64 120 149 187 Load L newtons 50 140 210
430 550 700

Choose suitable scales and plot a graph of F (vertically) against L (horizontally). Draw the best straight line through the points. Determine from the graph: (a) the gradient, (b) the F -axis intercept, (c) the equation of the graph, (d) the force applied when the load is 310 N, and (e) the load that a force of 160 N will overcome. (f) If the graph were to continue in the same manner, what value of force will be needed to overcome a 800 N load?

- d. The following table gives the results of tests carried out to determine the breaking stress σ of rolled copper at various temperature, t :

Stress σ (N / cm²) 8.51 8.07 7.80 Temperature t (°C) 75 220
 310 Stress σ (N / cm²) 7.47 7.23 6.78 Temperature t (°C) 420
 500 650

Plot a graph of stress (vertically) against temperature (horizontally). Draw the best straight line through the plotted co-ordinates. Determine the slope of the graph and the vertical axis intercept.

- e. The velocity v of a body after varying time intervals t was measured as follows:

t (seconds) 2 5 8 11 15 18 v (m/s) 16.9 19.0 21.1 23.2 26.0
28.1

Plot v vertically and t horizontally and draw a graph of velocity against time. Determine from the graph (a) the velocity after 10 s, (b) the time at 20 m/s and (c) the equation of the graph

- f. The mass m of a steel joint varies with length L as follows:

mass , m (kg) 80 100 120 140 160 length , L (m) 3.00 3.74 4.48 5.23
5.97

Plot a graph of mass (vertically) against length (horizontally). Determine the equation of the graph

- g. The crushing strength of mortar varies with the percentage of water used in its preparation, as shown below***

Crushing strength , F (tonnes) 1.64 1.36 1.07 0.78 0.50 0.22 % of water used , w % 6 9 12 15 18 21

Plot a graph of F (vertically) against w (horizontally).

- h. Interpolate and determine the crushing strength when 10% of water is used.
- i. Assuming the graph continues in the same manner extrapolate and determine the percentage of water used when the crushing strength is 0.15 tonnes.
- j. What is the equation of the graph?
- k. In an experiment demonstrating Hooke's law, the strain in a copper wire was measured for various stresses. The results were:

Stress Pascals 10.6×10^6 18.2×10^6 24.0×10^6 Strain 0.00011
0.00019 0.00025 Stress (Pascals) 30.7×10^6 39.4×10^6 Strain 0.00032 0.00041

Plot a graph of stress (vertically) against strain (horizontally). Determine (a) Young's Modulus of Elasticity for copper, which is given by the gradient of the graph, (b) the value of strain at a stress of 21×10^6 Pa, (c) the value of stress when the strain is 0.00030

- l. An experiment with a set of pulley blocks gave the following results:

Effort , E (newtons) 9.0 11.0 13.6 17.4 20.8 23.6 Load , L (newtons) 15 25 38 57 74 88

Plot a graph of effort (vertically) against load (horizontally) and determine: (a) the gradient, (b) the vertical axis intercept, (c) the law of the graph, (d) the effort when the load is 30 N and (e) the load when the effort is 19 N

m. The variation of pressure p in a vessel with temperature T is believed to follow a law of the form $p = aT + b$, where a and b are constants. Verify this law for the results given below and determine the approximate values of a and b . Hence determine the pressures at temperatures of 285 K and 310 K and the temperature at a pressure of 250 kPa

Pressure, p kPa	244	247	252	258	262	267	Temperature , t T K	273
	277	282	289	294	300			

Footnote

¹ Who was **Descartes?** – See page 239. To find out more go to <http://www.w3.org/1999/xlink>)

Chapter 29

Reduction of non-linear laws to linear form

Why it is important to understand: Reduction of non-linear laws to linear form

Graphs are important tools for analysing and displaying data between two experimental quantities. Many times situations occur in which the relationship between the variables is not linear. By manipulation, a straight line graph may be plotted to produce a law relating the two variables. Sometimes this involves using the laws of logarithms. The relationship between the resistance of wire and its diameter is not a linear one. Similarly, the periodic time of oscillations of a pendulum does not have a linear relationship with its length, and the head of pressure and the flow velocity are not linearly related. There are thus plenty of examples in engineering where determination of law is needed.

At the end of this chapter you should be able to:

- understand what is meant by determination of law
- prepare co-ordinates for a non-linear relationship between two variables
- plot prepared co-ordinates and draw a straight line graph
- determine the gradient and vertical-axis intercept of a straight line graph
- state the equation of a straight line graph
- plot straight line graphs involving practical engineering examples
- determine straight line laws involving logarithms: $y = a x^n$, $y = a b x$ and $y = a e^{bx}$

- plot straight line graphs involving logarithms

29.1 Determination of law

Frequently, the relationship between two variables, say x and y , is not a linear one, i.e. when x is plotted against y a curve results. In such cases the non-linear equation may be modified to the linear form, $y = m x + c$, so that the constants, and thus the law relating the variables can be determined. This technique is called '**determination of law**'.

Some examples of the reduction of equations to linear form include:

- $y = a x^2 + b$ compares with $Y = m X + c$, where $m = a$, $c = b$ and $X = x^2$. Hence y is plotted vertically against x^2 horizontally to produce a straight line graph of gradient ' a ' and y -axis intercept ' b '.
- $y = a x + b$ y is plotted vertically against $\ln x$ horizontally to produce a straight line graph of gradient ' a ' and y -axis intercept ' b '.
- $y = a x^2 + b$ x Dividing both sides by x gives $y/x = a x + b$. Comparing with $Y = m X + c$ shows that y/x is plotted vertically against x horizontally to produce a straight line graph of gradient ' a ' and y/x axis intercept ' b '.

Problem 1. Experimental values of x and y , shown below, are believed to be related by the law $y = a x^2 + b$. By plotting a suitable graph verify this law and determine approximate values of a and b

$x \ 1 \ 2 \ 3 \ 4 \ 5 \ y \ 9.8 \ 15.2 \ 24.2 \ 36.5 \ 53.0$

If y is plotted against x a curve results and it is not possible to determine the values of constants a and b from the curve. Comparing $y = a x^2 + b$ with $Y = m X + c$ shows that y is to be plotted vertically against x^2 horizontally. A table of values is drawn up as shown below.

$x \ 1 \ 2 \ 3 \ 4 \ 5 \ x^2 \ 1 \ 4 \ 9 \ 16 \ 25 \ y \ 9.8 \ 15.2 \ 24.2 \ 36.5 \ 53.0$

A graph of y against x^2 is shown in Fig. 29.1, with the best straight line drawn through the points. Since a straight line graph results, the law is

verified.

From the graph, gradient

$$a = A - B = 53 - 17 = 36 \quad B = 25 - 5 = 20 = 1.8$$

and the y -axis intercept,

$$b = 8.0$$

Hence the law of the graph is:

$$y = 1.8x + 8.0$$

Problem 2. Values of load L newtons and distance d metres obtained experimentally are shown in the following table

Load, L N 32.3 29.6 27.0 23.2 distance, d m 0.75 0.37 0.24 0.17

Load, L N 18.3 12.8 10.0 6.4 distance, d m 0.12 0.09 0.08 0.07

Verify that load and distance are related by a law of the form $L = ad + b$ and determine approximate values of a and b . Hence calculate the load when the distance is 0.20 m and the distance when the load is 20 N.

Figure 29.1

Comparing $L = ad + b$ i.e. $L = a/d + b$ with $Y = mX + c$ shows that L is to be plotted vertically against $1/d$ horizontally. Another table of values is drawn up as shown below.

L 32.3 29.6 27.0 23.2 18.3 12.8 10.0 6.4 d 0.75 0.37 0.24 0.17 0.12 0.09 0.08
 0.07 1 d 1.33 2.70 4.17 5.88 8.33 11.11 12.50 14.29

A graph of L against $1/d$ is shown in Fig. 29.2. A straight line can be drawn through the points, which verifies that load and distance are related by a law of the form $L = a/d + b$

Gradient of straight line,

$$a = A - B \quad B - C = 31 - 11 \quad 2 - 12 = 20 - 10 = -2$$

Figure 29.2

L -axis intercept,

$$b = 35$$

Hence the law of the graph is

$$L = -2d + 35$$

When the distance $d = 0.20$ m, load

$$L = -2(0.20) + 35 = 25.0 \text{ N}$$

Rearranging $L = -2d + 35$ gives:

$$2d = 35 - L \text{ and } d = \frac{35 - L}{2}$$

Hence when the load $L = 20$ N, distance

$$d = \frac{35 - 20}{2} = \frac{15}{2} = 7.5 \text{ m}$$

Problem 3. The solubility s of potassium chlorate is shown by the following table:

t ° C	10	20	30	40	50	60	80	100	s	4.9	7.6	11.1	15.4	20.4	26.4	40.6	58.0
---------	----	----	----	----	----	----	----	-----	-----	-----	-----	------	------	------	------	------	------

The relationship between s and t is thought to be of the form $s = 3 + a t + b t^2$. Plot a graph to test the supposition and use the graph to find approximate values of a and b . Hence calculate the solubility of potassium chlorate at 70 ° C

Rearranging $s = 3 + a t + b t^2$ gives $s - 3 = a t + b t^2$ and $s - 3/t = a + b t$ or $s - 3/t = b t + a$ which is of the form $Y = m X + c$, showing that $s - 3/t$ is to be plotted vertically and t horizontally. Another table of values is drawn up as shown below.

t	10	20	30	40	50	60	80	100	s	4.9	7.6	11.1	15.4	20.4	26.4	40.6	58.0
$s - 3/t$	0.19	0.23	0.27	0.31	0.35	0.39	0.47	0.55									

A graph of $s - 3/t$ against t is shown plotted in Fig. 29.3.

A straight line fits the points, which shows that s and t are related by

$$s = 3 + a t + b t^2$$

Figure 29.3

Gradient of straight line,

$$b = \frac{A - B}{B - C} = \frac{0.39 - 0.19}{60 - 10} = \frac{0.20}{50} = 0.004$$

Vertical axis intercept,

$$a = 0.15$$

Hence the law of the graph is:

$$s = 3 + 0.15t + 0.004t^2$$

The solubility of potassium chlorate at 70°C is given by

$$s = 3 + 0.15(70) + 0.004(70)^2 = 3 + 10.5 + 19.6 = 33.1$$

Now try the following Practice Exercise

Practice Exercise 118 Reducing non-linear laws to linear form (Answers on page 685)

In Problems 1 to 5, x and y are two related variables and all other letters denote constants. For the stated laws to be verified it is necessary to plot graphs of the variables in a modified form. State for each (a) what should be plotted on the vertical axis, (b) what should be plotted on the horizontal axis, (c) the gradient and (d) the vertical axis intercept.

1. $y = d + c x^2$
2. $y - a = b x$
3. $y - e = f x$
4. $y - c x = b x^2$
5. $y = a x + b x$
6. In an experiment the resistance of wire is measured for wires of different diameters with the following results:

R ohms 1.64 1.14 0.89 0.76 0.63 d mm 1.10 1.42 1.75 2.04 2.56

It is thought that R is related to d by the law $R = (a/d^2) + b$, where a and b are constants. Verify this and find the approximate values for a and b . Determine the cross-sectional area needed for a resistance reading of 0.50 ohms.

7. Corresponding experimental values of two quantities x and y are given below

x 1.5 3.0 4.5 6.0 7.5 9.0 y 11.5 25.0 47.5 79.0 119.5 169.0

By plotting a suitable graph verify that y and x are connected by a

law of the form $y = kx^2 + c$, where k and c are constants. Determine the law of the graph and hence find the value of x when y is 60.0

8. Experimental results of the safe load L kN, applied to girders of varying spans, d m, are show below

Span , d m	2.0	2.8	3.6	4.2	4.8	Load , L kN	475	339	264	226	198
------------	-----	-----	-----	-----	-----	-------------	-----	-----	-----	-----	-----

It is believed that the relationship between load and span is $L = c/d$, where c is a constant. Determine (a) the value of constant c and (b) the safe load for a span of 3.0 m

9. The following results give corresponding values of two quantities x and y which are believed to be related by a law of the form $y = ax^2 + bx$ where a and b are constants

x	33.86	55.54	72.80	84.10	111.4	168.1	y	3.4	5.2	6.5	7.3	9.1	12.4
---	-------	-------	-------	-------	-------	-------	---	-----	-----	-----	-----	-----	------

Verify the law and determine approximate values of a and b . Hence determine (i) the value of y when x is 8.0 and (ii) the value of x when y is 146.5

29.2 Determination of law involving logarithms

Examples of reduction of equations to linear form involving logarithms include:

- i. $y = a x^n$ Taking logarithms to a base of 10 of both sides gives:

$$\lg y = \lg (a x^n) = \lg a + \lg x^n \text{ i.e. } \lg y = n \lg x + \lg a$$

by the laws of logarithms which compares with

$$Y = m X + c$$

and shows that $\lg y$ is plotted vertically against $\lg x$ horizontally to

produce a straight line graph of gradient n and $\lg y$ -axis intercept $\lg a$

- ii. $y = a b^x$ Taking logarithms to a base of 10 of both sides gives:

$$\lg y = \lg(a b^x) \text{ i.e. } \lg y = \lg a + \lg b^x \text{ i.e. } \lg y = x \lg b + \lg a$$

by the laws of logarithms

$$\text{or } \lg y = (\lg b) x + \lg a$$

which compares with

$$Y = m X + c$$

and shows that $\lg y$ is plotted vertically against x horizontally to produce a straight line graph of gradient $\lg b$ and $\lg y$ -axis intercept $\lg a$

- iii. $y = a e^{bx}$ Taking logarithms to a base of e of both sides gives:

$$\ln y = \ln(a e^{bx}) \text{ i.e. } \ln y = \ln a + \ln e^{bx} \text{ i.e. } \ln y = \ln a + b x \ln e \\ \text{i.e. } \ln y = b x + \ln a$$

(since $\ln e = 1$) , which compares with

$$Y = m X + c$$

and shows that $\ln y$ is plotted vertically against x horizontally to produce a straight line graph of gradient b and $\ln y$ -axis intercept $\ln a$.

Problem 4. The current flowing in, and the power dissipated by, a resistor are measured experimentally for various values and the results are as shown below

Current, I 2.2 3.6 4.1 5.6 6.8 amperes Power, P 116 311 403 753 1110 watts

Show that the law relating current and power is of the form $P = R I^n$, where R and n are constants, and determine the law

Taking logarithms to a base of 10 of both sides of $P = R I^n$ gives:

$$\lg P = \lg (R I^n) = \lg R + \lg I^n = \lg R + n \lg I$$

by the laws of logarithms

$$\text{i.e. } \lg P = n \lg I + \lg R$$

which is of the form

$$Y = m X + c$$

showing that $\lg P$ is to be plotted vertically against $\lg I$ horizontally.

A table of values for $\lg I$ and $\lg P$ is drawn up as shown below

I	2.2	3.6	4.1	5.6	6.8
$\lg I$	0.342	0.556	0.613	0.748	0.833
P	116	311	403	753	1110
$\lg P$	2.064	2.493	2.605	2.877	3.045

A graph of $\lg P$ against $\lg I$ is shown in Fig. 29.4 and since a straight line results the law $P = RI^n$ is verified.

Figure 29.4

Gradient of straight line,

$$n = AB/BC = 2.98 - 2.18 / 0.8 - 0.4 = 0.80 / 0.4 = 2$$

It is not possible to determine the vertical axis intercept on sight since the

horizontal axis scale does not start at zero. Selecting any point from the graph, say point D , where $\lg I = 0.70$ and $\lg P = 2.78$, and substituting values into

$$\lg P = n \lg I + \lg R \text{ gives: } 2.78 = (2)(0.70) + \lg R \text{ from which } \lg R = 2.78 - 1.40 = 1.38 \text{ Hence } R = \text{antilog } 1.38 (= 10^{1.38}) = 24.0$$

Hence the law of the graph is $P = 24.0I^2$

Problem 5. The periodic time, T , of oscillation of a pendulum is believed to be related to its length, l , by a law of the form $T = k l^n$, where k and n are constants. Values of T were measured for various lengths of the pendulum and the results are as shown below

Periodic time, T s	Length, l m
1.0	0.25
1.3	0.42
1.5	0.56
1.8	0.81
2.0	1.0
2.3	1.32

Show that the law is true and determine the approximate values of k and n . Hence find the periodic time when the length of the pendulum is 0.75 m

From para (i), if $T = k l^n$ then

$$\lg T = n \lg l + \lg k$$

and comparing with

$$Y = m X + c$$

shows that $\lg T$ is plotted vertically against $\lg l$ horizontally. A table of values for $\lg T$ and $\lg l$ is drawn up as shown below

T	1.0	1.3	1.5	1.8	2.0	2.3
$\lg T$	0	0.114	0.176	0.255	0.301	0.362
l	0.25	0.42	0.56	0.81	1.0	1.32
$\lg l$	-0.602	-0.377	-0.252	-0.092	0	0.121

A graph of $\lg T$ against $\lg l$ is shown in Fig. 29.5 and the law $T = k l^n$ is true since a straight line results.

From the graph, gradient of straight line,

$$n = A B B C = 0.25 - 0.05 - 0.10 - (-0.50) = 0.20 \quad 0.40 = 1.2$$

Vertical axis intercept, $\lg k = 0.30$. Hence
 $k = \text{antilog } 0.30 (= 10^{0.30}) = 2.0$

Hence the law of the graph is:

$$T = 2.0 l^{1/2} \text{ or } T = 2.0 l$$

When length $l = 0.75 \text{ m}$ then

$$T = 2.0 \cdot 0.75 = 1.73 \text{ s}$$

Figure 29.5

Problem 6. Quantities x and y are believed to be related by a law of the form $y = a b^x$, where a and b are constants. Values of x and corresponding values of y are:

$$x \quad 0 \quad 0.6 \quad 1.2 \quad 1.8 \quad 2.4 \quad 3.0 \quad y \quad 5.0 \quad 9.67 \quad 18.7 \quad 36.1 \quad 69.8 \quad 135.0$$

Verify the law and determine the approximate values of a and b . Hence determine (a) the value of y when x is 2.1 and (b) the value of x when y is 100

From para (ii), if $y = a b^x$ then

$$\lg y = (\lg b)x + \lg a$$

and comparing with

$$Y = m X + c$$

shows that $\lg y$ is plotted vertically and x horizontally.
Another table is drawn up as shown below

x	0	0.6	1.2	1.8	2.4	3.0
y	5.0	9.67	18.7	36.1	69.8	135.0
$\lg y$	0.70	0.99	1.27	1.56	1.84	2.13

A graph of $\lg y$ against x is shown in Fig. 29.6 and since a straight line results, the law $y = a b^x$ is verified.

Figure 29.6

Gradient of straight line,

$$\lg b = A - B \quad B = 2.13 - 1.17 \quad 3.0 - 1.0 = 0.96 \quad 2.0 = 0.48$$

Hence $b = \text{antilog } 0.48 (= 10^{0.48}) = 3.0$, correct to 2 significant figures.
Vertical axis intercept,

$$\lg a = 0.70, \text{ from which } a = \text{antilog } 0.70 (= 10^{0.70}) = 5.0, \text{ correct to 2 significant figures.}$$

Hence the law of the graph is $y = 5.0(3.0)x$

- a. When $x = 2.1$, $y = 5.0(3.0) 2.1 = 50.2$
- b. When $y = 100$, $100 = 5.0(3.0)x$

from which $100 / 5.0 = (3.0)x$ i.e. $20 = (3.0)x$

Taking logarithms of both sides gives

$$\lg 20 = \lg (3.0)x = x \lg 3.0 \text{ Hence } x = \lg 20 / \lg 3.0 = 1.3010 / 0.4771 = 2.73$$

Problem 7. The current i mA flowing in a capacitor which is being discharged varies with time t ms as shown below:

i mA 203 61.14 22.49 6.13 2.49 0.615 t ms 100 160 210 275 320 390

Show that these results are related by a law of the form $i = Ie^{-t/T}$, where I and T are constants. Determine the approximate values of I and T

Taking Napierian logarithms of both sides of $i = Ie^{-t/T}$ gives

$$\ln i = \ln (Ie^{-t/T}) = \ln I + \ln e^{-t/T} = \ln I - t/T \ln e \text{ i.e. } \ln i = \ln I - t/T \text{ (since } \ln e = 1\text{)} \text{ or } \ln i = 1/T t + \ln I$$

which compares with $y = m x + c$, showing that $\ln i$ is plotted vertically against t horizontally. (For methods of evaluating Napierian logarithms see [Chapter 14](#).) Another table of values is drawn up as shown below

t	100	160	210	275	320	390
i	203	61.14	22.49	6.13	2.49	0.615
$\ln i$	5.31	4.11	3.11	1.81	0.91	-0.49

A graph of $\ln i$ against t is shown in [Fig. 29.7](#) and since a straight line results the law $i = Ie^{-t/T}$ is verified.

Gradient of straight line,

$$1/T = A = B/C = 5.30 - 1.30 / 100 - 300 = 4.0 - 200 = -0.02$$

$$\text{Hence } T = 1 / -0.02 = -50$$

Figure 29.7

Selecting any point on the graph, say point D , where $t = 200$ and $\ln i = 3.31$, and substituting into

$$\ln i = 1 T t + \ln I$$

gives: $3.31 = -1.50(200) + \ln I$ from which, $\ln I = 3.31 + 4.0 = 7.31$ and $I = \text{antilog } 7.31 (= e^{7.31}) = 1495$

or **1500** correct to 3 significant figures.

Hence the law of the graph is, $i = 1500 e^{-b_0 l d s y m b o l t / 50}$

Now try the following Practice Exercise

Practice Exercise 119 Reducing non-linear laws to linear form (Answers on page 685)

In Problem 1 to 3, x and y are two related variables and all other letters denote constants. For the stated laws to be verified it is necessary to plot graphs of the variables in a modified form. State for each (a) what should be plotted on the vertical axis, (b) what should be plotted on the horizontal axis, (c) the gradient and (d) the vertical axis intercept.

1. $y = b a x$
2. $y = k x l$
3. $y m = e n x$
4. The luminosity I of a lamp varies with the applied voltage V and the

relationship between I and V is thought to be $I = k V^n$. Experimental results obtained are:

I candelas 1.92 4.32 9.72 V volts 40 60 90

I candelas 15.87 23.52 30.72 V volts 115 140 160

Verify that the law is true and determine the law of the graph. Determine also the luminosity when 75 V is applied across the lamp

5. The head of pressure h and the flow velocity v are measured and are believed to be connected by the law $v = a h^b$, where a and b are constants. The results are as shown below:

h 10.6 13.4 17.2 24.6 29.3 v 9.77 11.0 12.44 14.88 16.24

Verify that the law is true and determine values of a and b

6. Experimental values of x and y are measured as follows:

x 0.4 0.9 1.2 2.3 3.8 y 8.35 13.47 17.94 51.32 215.20

The law relating x and y is believed to be of the form $y = a b^x$, where a and b are constants. Determine the approximate values of a and b . Hence find the value of y when x is 2.0 and the value of x when y is 100

7. The activity of a mixture of radioactive isotope is believed to vary according to the law $R = R_0 t^{-c}$, where R_0 and c are constants. Experimental results are shown below

R 9.72 2.65 1.15 0.47 0.32 0.23 t 2 5 9 17 22 28

Verify that the law is true and determine approximate values of R_0 and c

8. Determine the law of the form $y = a e^{kx}$ which relates the following values

y 0.0306 0.285 0.841 5.21 173.2 1181 $x - 4.0$ 5.3 9.8 17.4 32.0 40.0

9. The tension T in a belt passing round a pulley wheel and in contact with the pulley over an angle of θ radians is given by $T = T_0 e^{\mu \theta}$, where T_0 and μ are constants. Experimental results obtained are:

T newtons 47.9 52.8 60.3 70.1 80.9 θ radians 1.12 1.48 1.97 2.53
3.06

Determine approximate values of T_0 and μ . Hence find the tension when θ is 2.25 radians and the value of θ when the tension is 50.0 newtons

Chapter 30

Graphs with logarithmic scales

Why it is important to understand: Graphs with logarithmic scales

As mentioned in previous chapters, graphs are important tools for analysing and displaying data between two experimental quantities and that many times situations occur in which the relationship between the variables is not linear. By manipulation, a straight line graph may be plotted to produce a law relating the two variables. Knowledge of logarithms may be used to simplify plotting the relation between one variable and another. In particular, we consider those situations in which one of the variables requires scaling because the range of its data values is very large in comparison to the range of the other variable. Log-log and log-linear graph paper is available to make the plotting process easier.

At the end of this chapter you should be able to:

- understand logarithmic scales
- understand log-log and log-linear graph paper
- plot a graph of the form $y = a x^n$ using log-log graph paper and determine constants ‘ a ’ and ‘ n ’
- plot a graph of the form $y = a b^x$ using log-linear graph paper and determine constants ‘ a ’ and ‘ b ’
- plot a graph of the form $y = a e^{kx}$ using log-linear graph paper and determine constants ‘ a ’ and ‘ k ’

30.1 Logarithmic scales

Graph paper is available where the scale markings along the horizontal and vertical axes are proportional to the logarithms of the numbers. Such graph paper is called **log–log graph paper**.

A **logarithmic scale** is shown in Fig. 30.1 where distance between, say 1 and 2, is proportional to $\lg 2 - \lg 1$, i.e. 0.3010 of the total distance from 1 to 10. Similarly, the distance between 7 and 8 is proportional to $\lg 8 - \lg 7$, i.e. 0.05799 of the total distance from 1 to 10. Thus the distance between markings progressively decreases as the numbers increase from 1 to 10.

Figure 30.1

With log–log graph paper the scale markings are from 1 to 9, and this pattern can be repeated several times. The number of times the pattern of markings is repeated on an axis signifies the number of **cycles**. When the vertical axis has, say, 3 sets of values from 1 to 9, and the horizontal axis has, say, 2 sets of values from 1 to 9, then this log–log graph paper is called ‘log 3 cycle \times 2 cycle’ (see Fig. 30.2). Many different arrangements, are available ranging from ‘log 1 cycle \times 1 cycle’ through to ‘log 5 cycle \times 5 cycle’.

Figure 30.2

To depict a set of values, say, from 0.4 to 161, on an axis of log–log graph paper, 4 cycles are required, from 0.1 to 1, 1 to 10, 10 to 100 and 100 to 1000.

30.2 Graphs of the form $y = ax^n$

Taking logarithms to a base of 10 of both sides of $y = a x^n$ gives:

$$\begin{aligned}\lg y &= \lg(ax^n) \\ &= \lg a + \lg x^n\end{aligned}$$

i.e.

which compares with

$$\begin{array}{lcl}\lg y &=& n \lg x + \lg a \\ Y &=& m X + c\end{array}$$

Thus, by plotting $\lg y$ vertically against $\lg x$ horizontally, a straight line results, i.e. the equation $y = a x^n$ is reduced to linear form. With log–log graph paper available x and y may be plotted directly, without having first to determine their logarithms, as shown in [Chapter 29](#).

Problem 1. Experimental values of two related quantities x and y are shown below:

x 0.41 0.63 0.92 1.36 2.17 3.95 y 0.45 1.21 2.89 7.10 20.79 82.46

The law relating x and y is believed to be $y = a x^b$, where a and b are constants. Verify that this law is true and determine the approximate values of a and b

If $y = a x^b$ then $\lg y = b \lg x + \lg a$, from above, which is of the form $Y = mX + c$, showing that to produce a straight line graph $\lg y$ is plotted vertically against $\lg x$ horizontally. x and y may be plotted directly on to log-log graph paper as shown in Fig. 30.2. The values of y range from 0.45 to 82.46 and 3 cycles are needed (i.e. 0.1 to 1, 1 to 10 and 10 to 100). The values of x range from 0.41 to 3.95 and 2 cycles are needed (i.e. 0.1 to 1 and 1 to 10). Hence 'log 3 cycle \times 2 cycle' is used as shown in Fig. 30.2 where the axes are marked and the points plotted. Since the points lie on a straight line the law $y = a x^b$ is verified.

To evaluate constants a and b :

Method 1. Any two points on the straight line, say points A and C , are selected, and AB and BC are measured (say in centimetres).

Then, gradient, $b = AB/BC = 11.5/5 = 2.3$

Since $\lg y = b \lg x + \lg a$, when $x = 1$, $\lg x = 0$ and $\lg y = \lg a$

The straight line crosses the ordinate $x = 1.0$ at $y = 3.5$

Hence $\lg a = 3.5$, i.e. $a = 3.5$

Method 2. Any two points on the straight line, say points A and C , are selected. A has co-ordinates (2, 17.25) and C has co-ordinates (0.5, 0.7)

Since $y = a x^b$ then $17.25 = a(2)^b$ (1)

and $0.7 = a(0.5)^b$ (2)

i.e. two simultaneous equations are produced and may be solved for a and b .

Dividing equation (1) by equation (2) to eliminate a gives:

$$17.25/0.7 = (2)^b/(0.5)^b = 2/0.5$$

$$\text{i.e. } 24.643 = (4)^b$$

Taking logarithms of both sides gives

$$\lg 24.643 = b \lg 4 \text{ and } b = \lg 24.643 / \lg 4 = 2.3, \text{ correct to 2 significant}$$

figures.

Substituting $b = 2.3$ in equation (1) gives:

$$17.25 = a(2)^{2.3}$$

and $a 17.25 (2)^{2.3} 17.25 4.925 = 3.5$, correct to 2 significant figures.

Hence the law of the graph is: $y = 3.5x^{2.3}$

Problem 2. The power dissipated by a resistor was measured for varying values of current flowing in the resistor and the results are as shown:

Current, I amperes	1.4	4.7	6.8	9.1	11.2	13.1	Power, P watts	49	552	1156
	2070	3136	4290							

Prove that the law relating current and power is of the form $P = R I^n$, where R and n are constants, and determine the law. Hence calculate the power when the current is 12 amperes and the current when the power is 1000 watts

Since $P = R I^n$ then $\lg P = n \lg I + \lg R$, which is of the form $Y = m X + c$, showing that to produce a straight line graph $\lg P$ is plotted vertically against $\lg I$ horizontally. Power values range from 49 to 4290, hence 3 cycles of log-log graph paper are needed (10 to 100, 100 to 1000 and 1000 to 10 000). Current values range from 1.4 to 11.2, hence 2 cycles of log-log graph paper are needed (1 to 10 and 10 to 100). Thus 'log 3 cycles \times 2 cycles' is used as shown in Fig. 30.3 (or, if not available, graph paper having a larger number of cycles per axis can be used). The co-ordinates are plotted and a straight line results which proves that the law relating current and power is of the form $P = R I^n$. Gradient of straight line,

$$n = A B B C = 14 \text{ units } 7 \text{ units} = 2$$

At point C, $I = 2$ and $P = 100$. Substituting these values into $P = R I^n$ gives: $100 = R (2)^2$. Hence $R = 100 / (2)^2 = 25$ which may have been found from the intercept on the $I = 1.0$ axis in Fig. 30.3.

Figure 30.3

Hence the law of the graph is $P = 25 I^2$

When current $I = 12$, power

$P = 25 (12)^2 = 3600$ watts (which may be read from the graph).

When power $P = 1000$, $1000 = 25 I^2$

Hence $I^2 = 1000/25 = 40$

from which, $I = \sqrt{40} = 6.32$ A

Problem 3. The pressure p and volume v of a gas are believed to be related by a law of the form $p = c v^n$, where c and n are constants. Experimental values of p and corresponding values of v obtained in a laboratory are:

p pascals 2.28×10^5 8.04×10^5 20.3×10^6 v m 3 3.2×10^{-2} 1.3×10^{-2}
 6.7×10^{-3}

p pascals 5.05×10^6 1.82×10^7 v m 3 3.5×10^{-3} 1.4×10^{-3}

Verify that the law is true and determine approximate values of c and n

Since $p = c v^n$, then $\lg p = n \lg v + \lg c$, which is of the form $Y = m X + c$,

showing that to produce a straight line graph $\lg p$ is plotted vertically against $\lg v$ horizontally. The co-ordinates are plotted on ‘log 3 cycle \times 2 cycle’ graph paper as shown in Fig. 30.4. With the data expressed in standard form, the axes are marked in standard form also. Since a straight line results the law $p = c v^n$ is verified.

Figure 30.4

The straight line has a negative gradient and the value of the gradient is given by:

$$ABBC = 14 \text{ units} / 10 \text{ units} = 1.4,$$

$$\text{hence } n = -1.4$$

Selecting any point on the straight line, say point *C*, having co-ordinates $(2.63 \times 10^{-2}, 3 \times 10^5)$, and substituting these values in $p = c v^n$ gives:

$$3 \times 10^5 = c (2.63 \times 10^{-2})^{-1.4}$$

$$\text{Hence } c = 3 \times 10^5 (2.63 \times 10^{-2})^{-1.4} = 3 \times 10^5 (0.0263)^{-1.4} = 3 \times 10^5 1.63 \times 10^2 = 1840, \text{ correct to 3 significant figures.}$$

Hence the law of the graph is:

$$p = 1840 v - 1.4 \text{ or } p - 1.4 = 1840$$

Now try the following Practice Exercise

Practice Exercise 120 Graphs of the form $y = a x^n$ (Answers on page 685)

- Quantities x and y are believed to be related by a law of the form $y = a x^n$, where a and n are constants. Experimental values of x and corresponding values of y are:

$$x \quad 0.8 \quad 2.3 \quad 5.4 \quad 11.5 \quad 21.6 \quad 42.9 \\ y \quad 8 \quad 54 \quad 250 \quad 974 \quad 3028 \quad 10410$$

Show that the law is true and determine the values of a and n . Hence determine the value of y when x is 7.5 and the value of x when y is 5000.

- Show from the following results of voltage V and admittance Y of an electrical circuit that the law connecting the quantities is of the form $V = k Y^n$, and determine the values of k and n .

$$\begin{array}{ll} \text{Voltage , V volts} & 2.88 \quad 2.05 \quad 1.60 \quad 1.22 \quad 0.96 \\ \text{Admittance , b o l d s y m b o l Y s i e m e n s} & 0.52 \quad 0.73 \quad 0.94 \quad 1.23 \quad 1.57 \end{array}$$

- Quantities x and y are believed to be related by a law of the form $y = m x^n$. The values of x and corresponding values of y are:

$$x \quad 0.5 \quad 1.0 \quad 1.5 \quad 2.0 \quad 2.5 \quad 3.0 \\ y \quad 0.53 \quad 3.0 \quad 8.27 \quad 16.97 \quad 29.65 \quad 46.77$$

Verify the law and find the values of m and n .

30.3 Graphs of the form $y = a b^x$

Taking logarithms to a base of 10 of both sides of $y = a b^x$ gives:

$$\lg y = \lg (a b^x) = \lg a + \lg b x = \lg a + x \lg b$$

$$\text{i.e. } \lg y = (\lg b) x + \lg a$$

which compares with $Y = m X + c$

Thus, by plotting $\lg y$ vertically against x horizontally a straight line results, i.e. the graph $y = ab^x$ is reduced to linear form. In this case, graph paper having a linear horizontal scale and a logarithmic vertical scale may be used. This type of graph paper is called **log-linear graph paper**, and is specified by the number of cycles of the logarithmic scale. For example, graph paper having 3 cycles on the logarithmic scale is called 'log 3 cycle \times linear' graph paper.

Problem 4. Experimental values of quantities x and y are believed to be related by a law of the form $y = a b^x$, where a and b are constants. The values of x and corresponding values of y are:

x 0.7 1.4 2.1 2.9 3.7 4.3 y 18.4 45.1 111 308 858 1850

Verify the law and determine the approximate values of a and b . Hence evaluate (i) the value of y when x is 2.5, and (ii) the value of x when y is 1200

Since $y = a b^x$ then $\lg y = (\lg b)x + \lg a$ (from above), which is of the form $Y = m X + c$, showing that to produce a straight line graph $\lg y$ is plotted vertically against x horizontally. Using log-linear graph paper, values of x are marked on the horizontal scale to cover the range 0.7 to 4.3. Values of y range from 18.4 to 1850 and 3 cycles are needed (i.e. 10 to 100, 100 to 1000 and 1000 to 10 000). Thus 'log 3 cycles \times linear' graph paper is used as shown in Fig. 30.5. A straight line is drawn through the co-ordinates, hence the law $y = a b^x$ is verified.

Gradient of straight line, $\lg b = AB/BC$. Direct measurement (say in centimetres) is not made with log-linear graph paper since the vertical scale is logarithmic and the horizontal scale is linear. Hence

$$AB/BC = \lg 1000 - \lg 100 \quad 3.82 - 2.02 = 3 - 2 \quad 1.80 = 1 \quad 1.80 = 0.5556$$

Figure 30.5

Hence $b = \text{antilog } 0.5556 (= 10^{0.5556}) = 3.6$, correct to 2 significant figures.

Point A has co-ordinates (3.82, 1000).

Substituting these values into $y = ab^x$ gives:

$1000 = a(3.6)3.82$ i.e. $a = 1000(3.6)3.82 = 7.5$, correct to 2 significant figures.

Hence the law of the graph is: $y = 7.5(3.6)^x$

1. When $x = 2.5$, $y = 7.5(3.6)2.5 = 184$
2. When $y = 1200$, $1200 = 7.5(3.6)^x$, hence

$$(3.6)^x = 1200/7.5 = 160$$

Taking logarithms gives: $x \lg 3.6 = \lg 160$

$$\text{i.e. } x = \lg 160 / \lg 3.6 = 2.2041 / 0.5563 = 3.96$$

Now try the following Practice Exercise

Practice Exercise 121 Graphs of the form $y = a b^x$ (Answers on page 685)

1. Experimental values of p and corresponding values of q are shown below:

p	- 13.2	- 27.9	- 62.2	- 383.2	- 1581	- 2931	q	0.30	0.75	1.23	2.32
	3.17	3.54									

Show that the law relating p and q is $p = ab^q$, where a and b are constants. Determine (i) values of a and b , and state the law, (ii) the value of p when q is 2.0 and (iii) the value of q when p is - 2000.

30.4 Graphs of the form $y = ae^{kx}$

Taking logarithms to a base of e of both sides of $y = ae^{kx}$ gives:

$$\ln y = \ln(ae^{kx}) = \ln a + \ln e^{kx} = \ln a + kx \ln e$$

i.e. $\ln y = kx + \ln a$ (since $\ln e = 1$)

which compares with $Y = mX + c$

Thus, by plotting $\ln y$ vertically against x horizontally, a straight line results, i.e. the equation $y = ae^{kx}$ is reduced to linear form. In this case, graph paper having a linear horizontal scale and a logarithmic vertical scale may be used.

Problem 5. The data given below is believed to be related by a law of the form $y = ae^{kx}$, where a and b are constants. Verify that the law is true and determine approximate values of a and b . Also determine the value of y when x is 3.8 and the value of x when y is 85

x	- 1.2	0.38	1.2	2.5	3.4	4.2	5.3	y	9.3	22.2	34.8	71.2	117	181	332
-----	-------	------	-----	-----	-----	-----	-----	-----	-----	------	------	------	-----	-----	-----

Since $y = ae^{kx}$ then $\ln y = kx + \ln a$ (from above), which is of the form $Y = mX + c$, showing that to produce a straight line graph $\ln y$ is plotted vertically against x horizontally. The value of y range from 9.3 to 332 hence 'log 3 cycle \times linear' graph paper is used. The plotted co-ordinates are shown in Fig. 30.6 and since a straight line passes through the points the law $y = ae^{kx}$

k x is verified.

Figure 30.6

Gradient of straight line,

$$k = \frac{A - B}{B - C} = \frac{\ln 100 - \ln 10}{3.12 - (-1.08)} = \frac{2.3026}{4.20} = 0.55, \text{ correct to 2 significant figures.}$$

Since $\ln y = kx + \ln a$, when $x = 0$, $\ln y = \ln a$, i.e. $y = a$

The vertical axis intercept value at $x = 0$ is 18, hence $a = 18$.

The law of the graph is thus: $y = 18 e^{0.55x}$

When x is 3.8,

$$y = 18 e^{0.55(3.8)} = 18 e^{2.09} = 18(8.0849) = 146$$

When y is 85, $85 = 18 e^{0.55x}$

$$\text{Hence, } e^{0.55x} = \frac{85}{18} = 4.7222$$

$$\text{and } 0.55x = \ln 4.7222 = 1.5523$$

$$\text{Hence } x = \frac{1.5523}{0.55} = 2.82$$

Problem 6. The voltage, v volts, across an inductor is believed to be related

to time, t ms, by the law $v = V e^{-t/T}$, where V and T are constants. Experimental results obtained are:

v volts 883 347 90 55.5 18.6 5.2 t ms 10.4 21.6 37.8 43.6 56.7 72.0

Show that the law relating voltage and time is as stated and determine the approximate values of V and T . Find also the value of voltage after 25 ms and the time when the voltage is 30.0 V

Since $v = V e^{-t/T}$ then $\ln v = -\frac{t}{T} + \ln V$

which is of the form $Y = mX + c$

Using 'log 3 cycle \times linear' graph paper, the points are plotted as shown in Fig. 30.7.

Since the points are joined by a straight line the law $v = Ve^{-t/T}$ is verified.

Gradient of straight line,

$$1/T = A \text{ B B C} = \ln 100 - \ln 10 \quad 36.5 - 64.2 = 2.3026 - 27.7$$

Figure 30.7

Hence $T = -27.7 / 2.3026 = -12.0$, correct to 3 significant figures.

Since the straight line does not cross the vertical axis at $t = 0$ in Fig. 30.7, the value of V is determined by selecting any point, say A , having co-ordinates (36.5, 100) and substituting these values into $v = Ve^{-t/T}$. Thus

$$100 = Ve^{36.5} / e^{-12.0} \text{ i.e. } V = 100 e^{-36.5} / 12.0 = 2090 \text{ volts ,}$$

correct to 3 significant figures.

Hence the law of the graph is: $v = 2090 e^{-t/12.0}$

When time $t = 25 \text{ ms}$, voltage $v = 2090 e^{-25/12.0}$

$$= 260 \text{ V}$$

When the voltage is 30.0 volts, $30.0 = 2090 e^{-t/12.0}$ hence

$$e^{-t/12.0} = 30.0 / 2090 \text{ and } t/12.0 = \ln(30.0 / 2090) = 69.67$$

Taking Napierian logarithms gives:

$$t/12.0 = \ln 69.67 = 4.2438$$

from which, time $t = (12.0)(4.2438) = 50.9 \text{ ms}$.

Now try the following Practice Exercise

Practice Exercise 122 Reducing exponential laws to linear form (Answers on page 685)

- Atmospheric pressure p is measured at varying altitudes h and the results are as shown below:

Altitude , h m	500	1500	3000	5000	8000	pressure , p cm	73.39
	68.42	61.60	53.56	43.41			

Show that the quantities are related by the law $p = a e^{kh}$, where a and k are constants. Determine, the values of a and k and state the law. Find also the atmospheric pressure at 10 000 m.

- At particular times, t minutes, measurements are made of the temperature, $\theta^\circ\text{C}$, of a cooling liquid and the following results are obtained:

Temperature $\theta^\circ\text{C}$	92.2	55.9	33.9	20.6	12.5	Time t minutes	10
	20	30	40	50			

Prove that the quantities follow a law of the form $\theta = \theta_0 e^{kt}$, where θ_0 and k are constants, and determine the approximate value of θ_0 and k .

Chapter 31

Graphical solution of equations

Why it is important to understand: Graphical solution of equations

It has been established in previous chapters that the solution of linear, quadratic, simultaneous and cubic equations occur often in engineering and science and may be solved using algebraic means. Being able to solve equations graphically provides another method to aid understanding and interpretation of equations. Engineers, including architects, surveyors and a variety of engineers in fields such as biomedical, chemical, electrical, mechanical and nuclear, all use equations which need solving by one means or another.

At the end of this chapter you should be able to:

- solve two simultaneous equations graphically
- solve a quadratic equation graphically
- solve a linear and simultaneous equation simultaneously by graphical means
- solve a cubic equation graphically

31.1 Graphical solution of simultaneous equations

Linear simultaneous equations in two unknowns may be solved graphically by:

1. plotting the two straight lines on the same axes, and
2. noting their point of intersection.

The co-ordinates of the point of intersection give the required solution.

Problem 1. Solve graphically the simultaneous equations:

$$2x - y = 4 \quad x + y = 5$$

Rearranging each equation into $y = m x + c$ form gives:

$$y = 2x - 4 \quad y = -x + 5$$

Only three co-ordinates need be calculated for each graph since both are straight lines.

$$\begin{array}{ll} x & 0 \ 1 \ 2 \\ y & 2x - 4 \ -4 \ -2 \ 0 \end{array}$$

$$\begin{array}{ll} x & 0 \ 1 \ 2 \\ y & -x + 5 \ 5 \ 4 \ 3 \end{array}$$

Each of the graphs is plotted as shown in Fig. 31.1. The point of intersection is at (3, 2) and since this is the only point which lies simultaneously on both lines then $x = 3$, $y = 2$ is the solution of the simultaneous equations.

Figure 31.1

Problem 2. Solve graphically the equations:

$$1.20x + y = 1.80 \quad x - 5.0y = 8.50$$

Rearranging each equation into $y = m x + c$ form gives:

(2)

$$y = -1.20x + 1.80 \quad y = x \quad 5.0 - 8.5 \quad 5.0 \text{ i.e. } y = 0.20x - 1.70$$

Three co-ordinates are calculated for each equation as shown below:

$$\begin{array}{ll} x & 0 \ 1 \ 2 \\ y = -1.20x + 1.80 & 1.80 \ 0.60 \ -0.60 \\ x & 0 \ 1 \ 2 \\ y = 0.20x - 1.70 & -1.70 \ -1.50 \ -1.30 \end{array}$$

The two lines are plotted as shown in Fig. 31.2. The point of intersection is (2.50, -1.20). Hence the solution of the simultaneous equation is $x = 2.50$, $y = -1.20$

Figure 31.2

(It is sometimes useful initially to sketch the two straight lines to determine the region where the point of intersection is. Then, for greater accuracy, a graph having a smaller range of values can be drawn to ‘magnify’ the point of intersection.)

Now try the following Practice Exercise

**Practice Exercise 123 Graphical solution of simultaneous equations
(Answers on page 685)**

In Problems 1 to 5, solve the simultaneous equations graphically.

1. $x + y = 2$ $3y - 2x = 1$
2. $y = 5 - x$ $x - y = 2$
3. $3x + 4y = 5$ $2x - 5y + 12 = 0$
4. $1.4x - 7.06 = 3.2y$ $2.1x - 6.7y = 12.87$
5. $3x - 2y = 0$ $4x + y + 11 = 0$
6. The friction force F Newton's and load L Newton's are connected by

a law of the form $F = aL + b$, where a and b are constants. When $F = 4$ Newton's, $L = 6$ Newton's and when $F = 2.4$ Newton's, $L = 2$ Newton's. Determine graphically the values of a and b

31.2 Graphical solution of quadratic equations

A general **quadratic equation** is of the form $y = ax^2 + bx + c$, where a , b and c are constants and a is not equal to zero.

A graph of a quadratic equation always produces a shape called a **parabola**. The gradient of the curve between 0 and A and between B and C in Fig. 31.3 is positive, whilst the gradient between A and B is negative. Points such as A and B are called **turning points**. At A the gradient is zero and, as x increases, the gradient of the curve changes from positive just before A to negative just after. Such a point is called a **maximum value**. At B the gradient is also zero, and, as x increases, the gradient of the curve changes from negative just before B to positive just after. Such a point is called a **minimum value**.

Figure 31.3

Figure 31.4

Figure 31.5

Figure 31.6

Figure 31.7

Quadratic graphs

1. $y = ax^2$ Graphs of $y = x^2$, $y = 3x^2$ and $y = 1/2x^2$ are shown in Fig. 31.4. All have minimum values at the origin $(0, 0)$. Graphs of $y = -x^2$, $y = -3x^2$ and $y = -1/2x^2$ are shown in Fig. 31.5. All have maximum values at the origin $(0, 0)$. When $y = a x^2$,
 - a. curves are symmetrical about the y -axis,
 - b. the magnitude of ' a ' affects the gradient of the curve, and
 - c. the sign of ' a ' determines whether it has a maximum or minimum value.
- d. $y = ax^2 + c$ Graphs of $y = x^2 + 3$, $y = x^2 - 2$, $y = -x^2 + 2$ and $y = -2x^2 - 1$ are shown in Fig. 31.6. When $y = a x^2 + c$,

- e. curves are symmetrical about the y -axis,
 - f. the magnitude of ' a ' affects the gradient of the curve, and
 - g. the constant ' c ' is the y -axis intercept.
 - h. $y = ax^2 + bx + c$ Whenever ' b ' has a value other than zero the curve is displaced to the right or left of the y -axis. When b/a is positive, the curve is displaced $b/2a$ to the left of the y -axis, as shown in Fig. 31.7(a). When b/a is negative the curve is displaced $b/2a$ to the right of the y -axis, as shown in Fig. 31.7(b).

Quadratic equations of the form $a x^2 + b x + c = 0$ may be solved graphically by:

1. plotting the graph $y = a x^2 + b x + c$, and
 2. noting the points of intersection on the x -axis (i.e. where $y = 0$)

The x values of the points of intersection give the required solutions since at these points both $y = 0$ and $a x^2 + b x + c = 0$. The number of solutions, or roots of a quadratic equation, depends on how many times the curve cuts the x -axis and there can be no real roots (as in Fig. 31.7(a)) or one root (as in Figs 31.4 and 31.5) or two roots (as in Fig. 31.7(b)).

Problem 3. Solve the quadratic equation $4x^2 + 4x - 15 = 0$ graphically given that the solutions lie in the range $x = -3$ to $x = 2$. Determine also the co-ordinates and nature of the turning point of the curve

Let $y = 4x^2 + 4x - 15$. A table of values is drawn up as shown below:

$$x - 3 - 2 - 1 \ 0 \ 1 \ 2 \ x \ 2 \ 36 \ 16 \ 4 \ 0 \ 4 \ 16 \ 4 \ x - 12 - 8 - 4 \ 0 \ 4 \ 8 - 15 - 15 - 15 - 15 - 15 - 15 \ y = 4 \ x \ 2 + 4 \ x - 15 \ 9 - 7 - 15 - 15 - 7 \ 9$$

A graph of $y = 4x^2 + 4x - 15$ is shown in Fig. 31.8. The only points where $y = 4x^2 + 4x - 15$ and $y = 0$ are the points marked A and B. This occurs at $x = -2.5$ and $x = 1.5$ and these are the solutions of the quadratic equation $4x^2 + 4x - 15 = 0$. (By substituting $x = -2.5$ and $x = 1.5$ into the original equation the solutions may be checked.) The curve has a turning point at $(-0.5, -16)$ and the nature of the point is a **minimum**.

Figure 31.8

Figure 31.9

An alternative graphical method of solving $4x^2 + 4x - 15 = 0$ is to rearrange the equation as $4x^2 = -4x + 15$ and then plot two separate graphs—in this case $y = 4x^2$ and $y = -4x + 15$. Their points of intersection give the roots of equation $4x^2 = -4x + 15$, i.e. $4x^2 + 4x - 15 = 0$. This is shown in Fig. 31.9, where the roots are $x = -2.5$ and $x = 1.5$ as before.

Problem 4. Solve graphically the quadratic equation $-5x^2 + 9x + 7.2 = 0$ given that the solutions lie between $x = -1$ and $x = 3$. Determine also the co-ordinates of the turning point and state its nature

Let $y = -5x^2 + 9x + 7.2$. A table of values is drawn up as shown to the right. A graph of $y = -5x^2 + 9x + 7.2$ is shown plotted in Fig. 31.10. The graph crosses the x -axis (i.e. where $y = 0$) at $x = -0.6$ and $x = 2.4$ and these are the solutions of the quadratic equation $-5x^2 + 9x + 7.2 = 0$. The turning point is a **maximum** having co-ordinates **(0.9, 11.25)**.

$$x - 1 - 0.5 \quad 0 \quad 1 - 5 \quad x \quad 2 - 5 - 1.25 \quad 0 - 5 + 9 \quad x - 9 - 4.5 \quad 0 \quad 9 + 7.2 \quad 7.2 \quad 7.2 \quad 7.2 \quad 7.2 \\ y = -5x^2 + 9x + 7.2$$

$$x^2 \quad 2.5 \quad 3 - 5 \quad x \quad 2 - 20 - 31.25 - 45 + 9 \quad x \quad 18 \quad 22.5 \quad 27 + 7.2 \quad 7.2 \quad 7.2 \quad 7.2 \quad y = -5x^2 + 9x + 7.2 \\ + 9 \quad x + 7.2 \quad 5.2 - 1.55 - 10.8$$

Figure 31.10

Figure 31.11

Problem 5. Plot a graph of: $y = 2x^2$ and hence solve the equations: (a) $2x^2 - 8 = 0$ and (b) $2x^2 - x - 3 = 0$

A graph of $y = 2x^2$ is shown in Fig. 31.11.

- Rearranging $2x^2 - 8 = 0$ gives $2x^2 = 8$ and the solution of this equation is obtained from the points of intersection of $y = 2x^2$ and $y = 8$, i.e. at co-ordinates $(-2, 8)$ and $(2, 8)$, shown as A and B , respectively, in Fig. 31.11. Hence the solutions of $2x^2 - 8 = 0$ and $x = -2$ and $x = +2$

- b. Rearranging $2x^2 - x - 3 = 0$ gives $2x^2 = x + 3$ and the solution of this equation is obtained from the points of intersection of $y = 2x^2$ and $y = x + 3$, i.e. at C and D in Fig. 31.11. Hence the solutions of $2x^2 - x - 3 = 0$ are $x = -1$ and $x = 1.5$

Problem 6. Plot the graph of $y = -2x^2 + 3x + 6$ for values of x from $x = -2$ to $x = 4$. Use the graph to find the roots of the following equations:

- (a) $-2x^2 + 3x + 6 = 0$
- (b) $-2x^2 + 3x + 2 = 0$
- (c) $-2x^2 + 3x + 9 = 0$
- (d) $-2x^2 + x + 5 = 0$

A table of values is drawn up as shown below.

$$\begin{array}{ccccccccc} x & -2 & -1 & 0 & 1 & 2 & 3 & 4 \\ -2x^2 + 3x + 6 & 6 & 6 & 6 & 6 & 6 & 6 & 6 \\ y & -8 & -1 & 6 & 16 & 24 & 30 & 36 \end{array}$$

Figure 31.12

A graph of $y = -2x^2 + 3x + 6$ is shown in Fig. 31.12.

- a. The parabola $y = -2x^2 + 3x + 6$ and the straight line $y = 0$ intersect at A and B , where $x = -1.13$ and $x = 2.63$ and these are the roots of the equation $-2x^2 + 3x + 6 = 0$
- b. Comparing

(3)

$$y = -2x^2 + 3x + 6$$

(4)

$$\text{with } 0 = -2x^2 + 3x + 2$$

shows that if 4 is added to both sides of equation (2), the right-hand side of both equations will be the same. Hence $4 = -2x^2 + 3x + 6$. The solution of this equation is found from the points of intersection of the line $y = 4$ and the parabola $y = -2x^2 + 3x + 6$, i.e. points C and D in Fig. 31.12. Hence the roots of $-2x^2 + 3x + 2 = 0$ are $x = -0.5$ and $x = 2$

- c. $-2x^2 + 3x + 9 = 0$ may be rearranged as $-2x^2 + 3x + 6 = -3$, and the solution of this equation is obtained from the points of intersection of the line $y = -3$ and the parabola $y = -2x^2 + 3x + 6$, i.e. at points E and F in Fig. 31.12. Hence the roots of $-2x^2 + 3x + 9 = 0$ are $x = -1.5$ and $x = 3$
- d. Comparing

(1)

$$y = -2x^2 + 3x + 6$$

(2)

$$\text{with } 0 = -2x^2 + x + 5$$

shows that if $2x + 1$ is added to both sides of equation (4) the right-hand side of both equations will be the same. Hence equation (4) may be written as $2x + 1 = -2x^2 + 3x + 6$. The solution of this equation is found from the points of intersection of the line $y = 2x + 1$ and the parabola $y = -2x^2 + 3x + 6$, i.e. points G and H in Fig. 31.12. Hence the roots of $-2x^2 + x + 5 = 0$ are $x = -1.35$ and $x = 1.85$

Now try the following Practice Exercise

Practice Exercise 124 Solving quadratic equations graphically (Answers)

on page 685

1. Sketch the following graphs and state the nature and co-ordinates of their turning points: (a) $y = 4x^2$ (b) $y = 2x^2 - 1$ (c) $y = -x^2 + 3$ (d) $y = -12x^2 - 1$

Solve graphically the quadratic equations in Problems 2 to 5 by plotting the curves between the given limits. Give answers correct to 1 decimal place.

1. $4x^2 - x - 1 = 0$; $x = -1$ to $x = 1$
2. $x^2 - 3x = 27$; $x = -5$ to $x = 8$
3. $2x^2 - 6x - 9 = 0$; $x = -2$ to $x = 5$
4. $2x(5x - 2) = 39.6$; $x = -2$ to $x = 3$
5. Solve the quadratic equation $2x^2 + 7x + 6 = 0$ graphically, given that the solutions lie in the range $x = -3$ to $x = 1$. Determine also the nature and co-ordinates of its turning point
6. Solve graphically the quadratic equation $10x^2 - 9x - 11.2 = 0$, given that the roots lie between $x = -1$ and $x = 2$
7. Plot a graph of $y = 3x^2$ and hence solve the equations (a) $3x^2 - 8 = 0$ and (b) $3x^2 - 2x - 1 = 0$
8. Plot the graphs $y = 2x^2$ and $y = 3 - 4x$ on the same axes and find the co-ordinates of the points of intersection. Hence determine the roots of the equation $2x^2 + 4x - 3 = 0$
9. Plot a graph of $y = 10x^2 - 13x - 30$ for values of x between $x = -2$ and $x = 3$. Solve the equation $10x^2 - 13x - 30 = 0$ and from the graph determine: (a) the value of y when x is 1.3, (b) the values of x when y is 10 and (c) the roots of the equation $10x^2 - 15x - 18 = 0$

31.3 Graphical solution of linear and quadratic equations simultaneously

The solution of **linear and quadratic equations simultaneously** may be achieved graphically by: (i) plotting the straight line and parabola on the same axes, and (ii) noting the points of intersection. The co-ordinates of the points of intersection give the required solutions.

Problem 7. Determine graphically the values of x and y which simultaneously satisfy the equations: $y = 2x^2 - 3x - 4$ and $y = 2 - 4x$

$y = 2x^2 - 3x - 4$ is a parabola and a table of values is drawn up as shown below:

x	-2	-1	0	1	2	3
$2x^2$	8	2	0	2	8	18
$-3x$	6	3	0	-3	-6	-9
-4	-4	-4	-4	-4	-4	-4
y	10	1	-4	-5	-2	5

$y = 2 - 4x$ is a straight line and only three co-ordinates need be calculated:

x	0	1	2
y	2	-2	-6

The two graphs are plotted in Fig. 31.13 and the points of intersection, shown as A and B , are at co-ordinates $(-2, 10)$ and $(1.5, -4)$. Hence the simultaneous solutions occur when $x = -2$, $y = 10$ and when $x = 1.5$, $y = -4$

Figure 31.13

(These solutions may be checked by substituting into each of the original equations.)

Now try the following Practice Exercise

Practice Exercise 125 Solving linear and quadratic equations simultaneously (Answers on page 685)

1. Determine graphically the values of x and y which simultaneously satisfy the equations $y = 2(x^2 - 2x - 4)$ and $y + 4 = 3x$
2. Plot the graph of $y = 4x^2 - 8x - 21$ for values of x from -2 to $+4$. Use the graph to find the roots of the following equations: (a) $4x^2 - 8x - 21 = 0$ (b) $4x^2 - 8x - 16 = 0$ (c) $4x^2 - 6x - 18 = 0$

31.4 Graphical solution of cubic equations

A **cubic equation** of the form $a x^3 + b x^2 + c x + d = 0$ may be solved graphically by: (i) plotting the graph $y = a x^3 + b x^2 + c x + d$, and (ii) noting the points of intersection on the x -axis (i.e. where $y = 0$). The x -values of the points of intersection give the required solution since at these points both $y = 0$ and $a x^3 + b x^2 + c x + d = 0$

Figure 31.14

The number of solutions, or roots of a cubic equation depends on how many times the curve cuts the x -axis and there can be one, two or three possible roots, as shown in Fig. 31.14.

Problem 8. Solve graphically the cubic equation $4x^3 - 8x^2 - 15x + 9 = 0$ given that the roots lie between $x = -2$ and $x = 3$. Determine also the coordinates of the turning points and distinguish between them

Let $y = 4x^3 - 8x^2 - 15x + 9$. A table of values is drawn up as shown below:

x	-2	-1	0	1	2	3
$4x^3$	-32	-4	0	4	32	108
$-8x^2$	-32	-8	0	-8	-32	-72
$-15x$	30	15	0	-15	-30	-45
$+9$	9	9	9	9	9	9
y	-25	12	9	-10	-21	0

A graph of $y = 4x^3 - 8x^2 - 15x + 9$ is shown in Fig. 31.15.

The graph crosses the x -axis (where $y = 0$) at $x = -1.5$, $x = 0.5$ and $x = 3$ and these are the solutions to the cubic equation $4x^3 - 8x^2 - 15x + 9 = 0$

Figure 31.15

The turning points occur at $(-0.6, 14.2)$, which is a **maximum**, and $(2, -21)$, which is a **minimum**.

Problem 9. Plot the graph of $y = 2x^3 - 7x^2 + 4x + 4$ for values of x between $x = -1$ and $x = 3$. Hence determine the roots of the equation:

$$2x^3 - 7x^2 + 4x + 4 = 0$$

A table of values is drawn up as shown below.

x	-1	0	1	2	3
$2x^3$	-2	0	2	16	54
$-7x^2$	-7	0	-7	-28	-63
$+4x$	-4	0	4	8	12
$+4$	4	4	4	4	4
y	-9	4	3	0	7

A graph of $y = 2x^3 - 7x^2 + 4x + 4$ is shown in Fig. 31.16. The graph crosses the x -axis at $x = -0.5$ and touches the x -axis at $x = 2$. Hence the solutions of the equation $2x^3 - 7x^2 + 4x + 4 = 0$ are $x = -0.5$ and $x = 2$.

Figure 31.16

Now try the following Practice Exercise

Practice Exercise 126 Solving cubic equations (Answers on page 685)

- Plot the graph $y = 4x^3 + 4x^2 - 11x - 6$ between $x = -3$ and $x = 2$ and use the graph to solve the cubic equation $4x^3 + 4x^2 - 11x - 6 = 0$
- By plotting a graph of $y = x^3 - 2x^2 - 5x + 6$ between $x = -3$ and $x = 4$ solve the equation $x^3 - 2x^2 - 5x + 6 = 0$. Determine also the co-ordinates of the turning points and distinguish between them

In Problems 3 to 6, solve graphically the cubic equations given, each correct to 2 significant figures.

- $x^3 - 1 = 0$
- $x^3 - x^2 - 5x + 2 = 0$
- $x^3 - 2x^2 = 2x - 2$
- $2x^3 - x^2 - 9.08x + 8.28 = 0$
- Show that the cubic equation $8x^3 + 36x^2 + 54x + 27 = 0$ has only one real root and determine its value

Chapter 32

Functions and their curves

Why it is important to understand: Functions and their curves

Graphs and diagrams provide a simple and powerful approach to a variety of problems that are typical to computer science in general, and software engineering in particular; graphical transformations have many applications in software engineering problems. Periodic functions are used throughout engineering and science to describe oscillations, waves and other phenomena that exhibit periodicity. Engineers use many basic mathematical functions to represent, say, the input/output of systems – linear, quadratic, exponential, sinusoidal and so on, and knowledge of these are needed to determine how these are used to generate some of the more unusual input/output signals such as the square wave, saw-tooth wave and fully-rectified sine wave. Understanding of continuous and discontinuous functions, odd and even functions and inverse functions are helpful in this – it's all part of the 'language of engineering'.

At the end of this chapter you should be able to:

- recognise standard curves and their equations – straight line, quadratic, cubic, trigonometric, circle, ellipse, hyperbola, rectangular hyperbola, logarithmic function, exponential function and polar curves
- perform simple graphical transformations
- define a periodic function
- define continuous and discontinuous functions

- define odd and even functions
- define inverse functions

32.1 Standard curves

When a mathematical equation is known, co-ordinates may be calculated for a limited range of values, and the equation may be represented pictorially as a graph, within this range of calculated values. Sometimes it is useful to show all the characteristic features of an equation, and in this case a sketch depicting the equation can be drawn, in which all the important features are shown, but the accurate plotting of points is less important. This technique is called ‘curve sketching’ and can involve the use of differential calculus, with, for example, calculations involving turning points.

If, say, y depends on, say, x , then y is said to be a function of x and the relationship is expressed as $y = f(x)$; x is called the independent variable and y is the dependent variable.

In engineering and science, corresponding values are obtained as a result of tests or experiments.

(a)

(b)

Figure 32.1

Figure 32.2

Figure 32.3

Figure 32.4

Figure 32.5

Figure 32.6

Figure 32.7

Figure 32.8

Figure 32.9

Figure 32.10

Figure 32.11

Figure 32.12

Here is a brief resumé of standard curves, some of which have been met earlier in this text.

1. **Straight line** (see [Chapter 28, page 279](#)) The general equation of a straight line is $y = m x + c$, where m is the gradient and c is the y -axis intercept. Two examples are shown in [Fig. 32.1](#).
2. **Quadratic graphs** (see [Chapter 31, page 311](#)) The general equation

of a quadratic graph is $y = a x^2 + b x + c$, and its shape is that of a parabola. The simplest example of a quadratic graph, $y = x^2$, is shown in Fig. 32.2.

3. **Cubic equations** (see Chapter 31, page 315) The general equation of a cubic graph is $y = a x^3 + b x^2 + c x + d$. The simplest example of a cubic graph, $y = x^3$, is shown in Fig. 32.3.
4. **Trigonometric functions** (see Chapter 23, page 226) Graphs of $y = \sin \theta$, $y = \cos \theta$ and $y = \tan \theta$ are shown in Fig. 32.4
5. **Circle** (see Chapter 19, page 180) The simplest equation of a circle is $x^2 + y^2 = r^2$, with centre at the origin and radius r , as shown in Fig. 32.5. More generally, the equation of a circle, centre (a, b) , radius r , is given by:

$$(x - a)^2 + (y - b)^2 = r^2 \quad (1)$$

Figure 32.6 shows a circle

$$(x - 2)^2 + (y - 3)^2 = 4$$

6. **Ellipse** The equation of an ellipse is:

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

and the general shape is as shown in Fig. 32.7. The length AB is called the **major axis** and CD the **minor axis**. In the above equation, ‘ a ’ is the semi-major axis and ‘ b ’ is the semi-minor axis. (Note that if $b = a$, the equation becomes

$$\frac{x^2}{a^2} + \frac{y^2}{a^2} = 1,$$

i.e. $x^2 + y^2 = a^2$, which is a circle of radius a)

7. **Hyperbola** The equation of a hyperbola is $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$ and the general shape is shown in Fig. 32.8. The curve is seen to be symmetrical about both the x - and y -axes. The distance AB in Fig. 32.8 is given by $2a$.
8. **Rectangular hyperbola** The equation of a rectangular hyperbola is x

$y = c$ or $y = c x$ and the general shape is shown in Fig. 32.9.

9. **Logarithmic function** (see Chapter 13, page 121) $y = \ln x$ and $y = \lg x$ are both of the general shape shown in Fig. 32.10.
10. **Exponential functions** (see Chapter 14, page 127) $y = e^x$ is of the general shape shown in Fig. 32.11.
11. **Polar curves** The equation of a polar curve is of the form $r = f(\theta)$. An example of a polar curve, $r = a \sin \theta$, is shown in Fig. 32.12.

Figure 32.13

(a)

(b)

(c)

Figure 32.14

(a)

(b)

Figure 32.15

Figure 32.16

(a)

(b)

Figure 32.17

Figure 32.18

32.2 Simple transformations

From the graph of $y = f(x)$ it is possible to deduce the graphs of other functions which are transformations of $y = f(x)$. For example, knowing the graph of $y = f(x)$, can help us draw the graphs of $y = af(x)$, $y = f(x) + a$, $y = f(x+a)$, $y = f(ax)$, $y = -f(x)$ and $y = f(-x)$.

1. $y = af(x)$ For each point (x_1, y_1) on the graph of $y = f(x)$ there exists a point (x_1, ay_1) on the graph of $y = af(x)$. Thus the graph of $y = af(x)$ can be obtained by stretching $y = f(x)$ parallel to the y -axis by a scale factor ‘ a ’. Graphs of $y = x + 1$ and $y = 3(x + 1)$ are shown in Fig. 32.13(a) and graphs of $y = \sin \theta$ and $y = 2 \sin \theta$ are shown in Fig. 32.13(b).
2. $y = f(x) + a$ The graph of $y = f(x)$ is translated by ‘ a ’ units parallel to the y -axis to obtain $y = f(x) + a$. For example, if $f(x) = x$, $y = f(x) + 3$ becomes $y = x + 3$, as shown in Fig. 32.14(a). Similarly, if $f(\theta) = \cos \theta$, then $y = f(\theta) + 2$ becomes $y = \cos \theta + 2$, as shown in Fig. 32.14(b). Also, if $f(x) = x^2$, then $y = f(x) + 3$ becomes $y = x^2 + 3$, as shown in Fig. 32.14(c).
3. $y = f(x+a)$ The graph of $y = f(x)$ is translated by ‘ a ’ units parallel to the x -axis to obtain $y = f(x+a)$. If ‘ a ’ > 0 it moves $y = f(x)$ in the negative direction on the x -axis (i.e. to the left), and if ‘ a ’ < 0 it

moves $y = f(x)$ in the positive direction on the x -axis (i.e. to the right). For example, if $f(x) = \sin x$, $y = f(x - \pi/3)$ becomes $y = \sin(x - \pi/3)$ as shown in Fig. 32.15(a) and $y = \sin(x + \pi/4)$ is shown in Fig. 32.15(b). Similarly graphs of $y = x^2$, $y = (x - 1)^2$ and $y = (x + 2)^2$ are shown in Fig. 32.16.

4. $y = f(ax)$ For each point (x_1, y_1) on the graph of $y = f(x)$, there exists a point $(x_1/a, y_1)$ on the graph of $y = f(ax)$. Thus the graph of $y = f(ax)$ can be obtained by stretching $y = f(x)$ parallel to the x -axis by a scale factor $1/a$. For example, if $f(x) = (x - 1)^2$, and $a = 1/2$, then $f(ax) = x^2 - 1/2$. Both of these curves are shown in Fig. 32.17(a). Similarly, $y = \cos x$ and $y = \cos 2x$ are shown in Fig. 32.17(b).
5. $y = -f(x)$ The graph of $y = -f(x)$ is obtained by reflecting $y = f(x)$ in the x -axis. For example, graphs of $y = e^x$ and $y = -e^x$ are shown in Fig. 32.18(a), and graphs of $y = x^2 + 2$ and $y = -(x^2 + 2)$ are shown in Fig. 32.18(b).
6. $y = f(-x)$ The graph of $y = f(-x)$ is obtained by reflecting $y = f(x)$ in the y -axis. For example, graphs of $y = x^3$ and $y = (-x)^3 = -x^3$ are shown in Fig. 32.19(a) and graphs of $y = \ln x$ and $y = -\ln x$ are shown in Fig. 32.19(b).

Figure 32.19

Figure 32.20

Figure 32.21

Figure 32.23

Problem 1. Sketch the following graphs, showing relevant points:

(a) $y = (x - 4)^2$ (b) $y = x^3 - 8$

- In Fig. 32.20 a graph of $y = x^2$ is shown by the broken line. The graph of $y = (x - 4)^2$ is of the form $y = f(x + a)$. Since $a = -4$, then $y = (x - 4)^2$ is translated 4 units to the right of $y = x^2$, parallel to the x -axis. (See section (iii) above.)
- In Fig. 32.21 a graph of $y = x^3$ is shown by the broken line. The graph of $y = x^3 - 8$ is of the form $y = f(x) + a$. Since $a = -8$, then $y = x^3 - 8$ is translated 8 units down from $y = x^3$, parallel to the y -

axis. (See section (ii) above.)

Problem 2. Sketch the following graphs, showing relevant points:

(a) $y = 5 - (x + 2)^3$ (b) $y = 1 + 3 \sin 2x$

- Fig. 22(a) shows a graph of $y = x^3$. Fig. 32.22(b) shows a graph of $y = (x + 2)^3$ (see $f(x + a)$, section (iii) above). Fig. 22(c) shows a graph of $y = -(x + 2)^3$ (see $-f(x)$, section (v) above). Fig. 22(d) shows the graph of $y = 5 - (x + 2)^3$ (see $f(x) + a$, section (ii) above).
- Fig. 32.23(a) shows a graph of $y = \sin x$. Fig. 32.23(b) shows a graph of $y = \sin 2x$ (see $f(ax)$, section (iv) above). Fig. 32.23(c) shows a graph of $y = 3 \sin 2x$ (see $a f(x)$, section (i) above). Fig. 32.23(d) shows a graph of $y = 1 + 3 \sin 2x$ (see $f(x) + a$, section (ii) above).

Now try the following Practice Exercise

Practice Exercise 127 Simple transformations with curve sketching (Answers on page 686)

Sketch the following graphs, showing relevant points:

- | | |
|------------------------|------------------------|
| 1. $y = 3x - 5$ | 2. $y = -3x + 4$ |
| 3. $y = x^2 + 3$ | 4. $y = (x - 3)^2$ |
| 5. $y = (x - 4)^2 + 2$ | 6. $y = x - x^2$ |
| 7. $y = x^3 + 2$ | 8. $y = 1 + 2 \cos 3x$ |
1. $y = 3 - 2 \sin x + \pi/4$
2. $y = 2 \ln x$

32.3 Periodic functions

A function $f(x)$ is said to be **periodic** if $f(x + T) = f(x)$ for all values of x , where T is some positive number. T is the interval between two successive repetitions and is called the period of the function $f(x)$. For example, $y = \sin x$ is periodic in x with period 2π since $\sin x = \sin(x + 2\pi) = \sin(x + 4\pi)$ and so on. Similarly, $y = \cos x$ is a periodic function with period 2π since $\cos x = \cos(x + 2\pi) = \cos(x + 4\pi)$ and so on. In general, if $y = \sin \omega t$ or $y =$

$\cos \omega t$ then the period of the waveform is $2\pi / \omega$. The function shown in Fig. 32.24 is also periodic of period 2π and is defined by:

$$f(x) = -1, \text{ when } -\pi \leq x \leq 0 \\ f(x) = 1, \text{ when } 0 \leq x \leq \pi$$

Figure 32.24

32.4 Continuous and discontinuous functions

If a graph of a function has no sudden jumps or breaks it is called a **continuous function**, examples being the graphs of sine and cosine functions. However, other graphs make finite jumps at a point or points in the interval. The square wave shown in Fig. 32.24 has **finite discontinuities** as $x = \pi, 2\pi, 3\pi$ and so on, and is therefore a **discontinuous function**. $y = \tan x$ is another example of a discontinuous function.

32.5 Even and odd functions

Even functions

A function $y = f(x)$ is said to be even if $f(-x) = f(x)$ for all values of x . Graphs of even functions are always symmetrical about the y -axis (i.e. is a mirror image). Two examples of even functions are $y = x^2$ and $y = \cos x$ as shown in Fig. 32.25.

Figure 32.25

Odd functions

A function $y = f(x)$ is said to be odd if $f(-x) = -f(x)$ for all values of x . Graphs of odd functions are always symmetrical about the origin. Two examples of odd functions are $y = x^3$ and $y = \sin x$ as shown in Fig. 32.26.

Figure 32.26

Many functions are neither even nor odd, two such examples being shown in Fig. 32.27.

Figure 32.27

Problem 3. Sketch the following functions and state whether they are even or odd functions:

- $y = \tan x$
- $f(x) = -2$, when $0 \leq x \leq \pi/2$; -2 , when $\pi/2 \leq x \leq 3\pi/2$; -2 , when $3\pi/2 \leq x \leq 2\pi$ and is periodic of period 2π
- A graph of $y = \tan x$ is shown in Fig. 32.28(a) and is symmetrical about the origin and is thus an **odd function** (i.e. $\tan(-x) = -\tan x$) .
- A graph of $f(x)$ is shown in Fig. 32.28(b) and is symmetrical about the $f(x)$ axis hence the function is an **even** one, ($f(-x) = f(x)$) .

(a)

(b)

Figure 32.28

Problem 4. Sketch the following graphs and state whether the functions are even, odd or neither even nor odd:

- $y = \ln x$
- $f(x) = x$ in the range $-\pi$ to π and is periodic of period 2π
- A graph of $y = \ln x$ is shown in Fig. 32.29(a) and the curve is neither symmetrical about the y -axis nor symmetrical about the origin and is thus **neither even nor odd**.
- A graph of $y = x$ in the range $-\pi$ to π is shown in Fig. 32.29(b) and is symmetrical about the origin and is thus an **odd function**.

(a)

(b)

Figure 32.29

Now try the following Practice Exercise

Practice Exercise 128 Even and odd functions (Answers on page 687)

In Problems 1 and 2 determine whether the given functions are even, odd or neither even nor odd.

1. (a) x^4 (b) $\tan 3x$ (c) $2e^{3t}$ (d) $\sin 2x$
2. (a) $5t^3$ (b) $e^x + e^{-x}$ (c) $\cos \theta$ (d) e^x
3. State whether the following functions, which are periodic of period 2π , are even or odd: (a) $f(\theta) = \theta$, when $-\pi \leq \theta \leq 0$; θ , when $0 \leq \theta \leq \pi$ (b) $f(x) = x$, when $-\pi/2 \leq x \leq \pi/2$; 0 , when $\pi/2 \leq x \leq 3\pi/2$

32.6 Inverse functions

If y is a function of x , the graph of y against x can be used to find x when any value of y is given. Thus the graph also expresses that x is a function of y . Two such functions are called **inverse functions**.

In general, given a function $y = f(x)$, its inverse may be obtained by inter-

changing the roles of x and y and then transposing for y . The inverse function is denoted by $y = f^{-1}(x)$

For example, if $y = 2x + 1$, the inverse is obtained by

1. transposing for x , i.e. $x = y - 1/2 = y/2 - 1/2$
2. interchanging x and y , giving the inverse as $y = x/2 - 1/2$

Thus if $f(x) = 2x + 1$, then $f^{-1}(x) = x/2 - 1/2$

A graph of $f(x) = 2x + 1$ and its inverse $f^{-1}(x) = x/2 - 1/2$ is shown in Fig. 32.30 and $f^{-1}(x)$ is seen to be a reflection of $f(x)$ in the line $y = x$.

Figure 32.30

Similarly, if $y = x^2$, the inverse is obtained by

1. transposing for x , i.e. $x = \pm\sqrt{y}$
2. interchanging x and y , giving the inverse $y = \pm\sqrt{x}$

Hence the inverse has two values for every value of x . Thus $f(x) = x^2$ does not have a single inverse. In such a case the domain of the original function may be restricted to $y = x^2$ for $x > 0$. Thus the inverse is then $y = \sqrt{x}$. A graph of $f(x) = x^2$ and its inverse $f^{-1}(x) = \sqrt{x}$ for $x > 0$ is shown in Fig. 32.31 and, again, $f^{-1}(x)$ is seen to be a reflection of $f(x)$ in the line $y = x$.

Figure 32.31

It is noted from the latter example, that not all functions have a single inverse. An inverse, however, can be determined if the range is restricted.

Problem 5. Determine the inverse for each of the following functions:

- (a) $f(x) = x - 1$ (b) $f(x) = x^2 - 4$ ($x > 0$) (c) $f(x) = x^2 + 1$
 - a. If $y = f(x)$, then $y = x - 1$ Transposing for x gives $x = y + 1$ Interchanging x and y gives $y = x + 1$ Hence if $f(x) = x - 1$, then $f^{-1}(x) = x + 1$
 - b. If $y = f(x)$, then $y = x^2 - 4$ ($x > 0$) Transposing for x gives $x = y + 4$ Interchanging x and y gives $y = x + 4$ Hence if $f(x) = x^2 - 4$ ($x > 0$) then $f^{-1}(x) = x + 4$ if $x > -4$
 - c. If $y = f(x)$, then $y = x^2 + 1$ Transposing for x gives $x = y - 1$ Interchanging x and y gives $y = x - 1$, which has two values. **Hence there is no single inverse of $f(x) = x^2 + 1$** , since the domain of $f(x)$ is not restricted.

Inverse trigonometric functions

If $y = \sin x$, then x is the angle whose sine is y . Inverse trigonometrical functions are denoted either by prefixing the function with 'arc' or by using -1 . Hence transposing $y = \sin x$ for x gives $x = \arcsin y$ or $\sin^{-1} y$. Interchanging x and y gives the inverse $y = \arcsin x$ or $\sin^{-1} x$.

Similarly, $y = \cos^{-1} x$, $y = \tan^{-1} x$, $y = \sec^{-1} x$, $y = \cosec^{-1} x$ and $y = \cot^{-1} x$ are all inverse trigonometric functions. The angle is always expressed in radians.

Inverse trigonometric functions are periodic so it is necessary to specify the smallest or principal value of the angle. For $y = \sin^{-1} x$, $\tan^{-1} x$, $\operatorname{cosec}^{-1} x$ and $\cot^{-1} x$, the principal value is in the range $-\pi/2 < y < \pi/2$. For $y = \cos^{-1} x$ and $\sec^{-1} x$ the principal value is in the range $0 < y < \pi$

Figure 32.32

Graphs of the six inverse trigonometric functions are shown in Fig. 32.32.

Problem 6. Determine the principal values of

$$(a) \arcsin 0.5 \quad (b) \arctan(-1) \quad (c) \arccos -\frac{3}{2} \quad (d) \operatorname{arccosec}(2)$$

Using a calculator,

- $\arcsin 0.5 \equiv \sin^{-1} 0.5 = 30^\circ = \frac{\pi}{6} \text{ rad}$ or **0.5236 rad**
- $\arctan(-1) \equiv \tan^{-1}(-1) = -45^\circ = -\frac{\pi}{4} \text{ rad}$ or **-0.7854 rad**
- $\arccos -\frac{3}{2} \equiv \cos^{-1} -\frac{3}{2} = 150^\circ = \frac{5\pi}{6} \text{ rad}$ or **2.6180 rad**
- $\operatorname{arccosec}(2) = \arcsin \frac{1}{2} \equiv \sin^{-1} \frac{1}{2} = 45^\circ = \frac{\pi}{4} \text{ rad}$ or **0.7854 rad**

Problem 7. Evaluate (in radians), correct to 3 decimal places: $\sin -1 0.30 + \cos -1 0.65$

$$\sin -1 0.30 = 17.4576^\circ = 0.3047 \text{ rad}$$
$$\cos -1 0.65 = 49.4584^\circ = 0.8632 \text{ rad}$$

$$\begin{aligned} \text{Hence } \sin -1 0.30 + \cos -1 0.65 &= 0.3047 + 0.8632 \\ &= \mathbf{1.168}, \text{ correct to 3 decimal places} \end{aligned}$$

Now try the following Practice Exercise

Practice Exercise 129 Inverse functions (Answers on page 687)

Determine the inverse of the functions given in Problems 1 to 4.

1. $f(x) = x + 1$
2. $f(x) = 5x - 1$
3. $f(x) = x^3 + 1$
4. $f(x) = 1x + 2$

Determine the principal value of the inverse functions in Problems 5 to 11.

1. $\sin^{-1}(-1)$
2. $\cos^{-1}0.5$
3. $\tan^{-1}1$
4. $\cot^{-1}2$
5. $\cosec^{-1}2.5$
6. $\sec^{-1}1.5$
7. $\sin^{-1}1.2$
8. Evaluate x , correct to 3 decimal places: $x = \sin^{-1}1.3 + \cos^{-1}4.5 - \tan^{-1}8.9$
9. Evaluate y , correct to 4 significant figures: $y = 3\sec^{-1}2 - 4\cosec^{-1}2 + 5\cot^{-1}2$

Revision Test 8 Graphs

This Revision Test covers the material contained in Chapters 28 to 32. *The marks for each question are shown in brackets at the end of each question.*

1. Determine the gradient and intercept on the y -axis for the following equations: (a) $y = -5x + 2$ (b) $3x + 2y + 1 = 0$ (5)
2. The equation of a line is $2y = 4x + 7$. A table of corresponding values is produced and is as shown below. Complete the table and plot a graph of y against x . Determine the gradient of the graph.

$$\begin{array}{r} x \\ \hline -3 & -2 & -1 & 0 & 1 & 2 & 3 \\ y \\ \hline -2.5 & 7.5 \end{array} (6)$$

3. Plot the graphs $y = 3x + 2$ and $y = 2 + x$ on the same axes and determine the co-ordinates of their point of intersection. (7)
4. The velocity v of a body over varying time intervals t was measured as follows:

t seconds	2	5	7	v m/s	15.5	17.3	18.5
-----------	---	---	---	-------	------	------	------

t seconds	10	14	17	v m/s	20.3	22.7	24.5
-----------	----	----	----	-------	------	------	------

Plot a graph with velocity vertical and time horizontal. Determine from the graph (a) the gradient, (b) the vertical axis intercept, (c) the equation of the graph, (d) the velocity after 12.5 s, and (e) the time when the velocity is 18 m/s. (9)

5. The following experimental values of x and y are believed to be related by the law $y = ax^2 + b$, where a and b are constants. By plotting a suitable graph verify this law and find the approximate values of a and b .

x	2.5	4.2	6.0	8.4	9.8	11.4	y	15.4	32.5	60.2	111.8	150.1	200.9
---	-----	-----	-----	-----	-----	------	---	------	------	------	-------	-------	-------

6. Determine the law of the form $y = ae^{kx}$ which relates the

following values:

$$y \begin{matrix} 0.0306 \\ 0.285 \\ 0.841 \end{matrix} x \begin{matrix} -4.0 \\ 5.3 \\ 9.8 \end{matrix}$$

$$y \begin{matrix} 5.21 \\ 173.2 \\ 1181 \end{matrix} x \begin{matrix} 17.4 \\ 32.0 \\ 40.0 \end{matrix}$$

7. State the minimum number of cycles on logarithmic graph(9) paper needed to plot a set of values ranging from 0.073 to 490.
8. Plot a graph of $y = 2x^2$ from $x = -3$ to $x = +3$ and hence(2) solve the equations:
 9. (a) $2x^2 - 8 = 0$ (b) $2x^2 - 4x - 6 = 0$ (9)
10. Plot the graph of $y = x^3 + 4x^2 + x - 6$ for values of x between $x = -4$ and $x = 2$. Hence determine the roots of the equation $x^3 + 4x^2 + x - 6 = 0$. (7)
11. Sketch the following graphs, showing the relevant points: (a) $y = (x - 2)^2$ (b) $y = 3 - \cos 2x$ (c) $f(x) = -1 - \pi \leq x \leq -\pi$ $2 - x - \pi \leq x \leq \pi$ $2 - 1 - \pi \leq x \leq \pi$ (10)
12. Determine the inverse of $f(x) = 3x + 1$. (3)
13. Evaluate, correct to 3 decimal places:

$$2 \tan^{-1} 1.64 + \sec^{-1} 2.43 - 3 \operatorname{cosec}^{-1} 3.85 \quad (4)$$

Section 5

Complex numbers

Chapter 33

Complex numbers

Why it is important to understand: Complex numbers

Complex numbers are used in many scientific fields, including engineering, electromagnetism, quantum physics, and applied mathematics, such as chaos theory. Any physical motion which is periodic, such as an oscillating beam, string, wire, pendulum, electronic signal or electromagnetic wave can be represented by a complex number function. This can make calculations with the various components simpler than with real numbers and sines and cosines. In control theory, systems are often transformed from the time domain to the frequency domain using the Laplace transform. In fluid dynamics, complex functions are used to describe potential flow in two dimensions. In electrical engineering, the Fourier transform is used to analyse varying voltages and currents. Complex numbers are used in signal analysis and other fields for a convenient description for periodically varying signals. This use is also extended into digital signal processing and digital image processing, which utilize digital versions of Fourier analysis (and wavelet analysis) to transmit, compress, restore, and otherwise process digital audio signals, still images and video signals. Knowledge of complex numbers is clearly absolutely essential for further studies in so many engineering disciplines.

At the end of this chapter you should be able to:

- define a complex number
- solve quadratic equations with imaginary roots

- use an Argand diagram to represent a complex number pictorially
- add, subtract, multiply and divide Cartesian complex numbers
- solve complex equations
- convert a Cartesian complex number into polar form, and vice-versa
- multiply and divide polar form complex numbers
- apply complex numbers to practical applications

33.1 Cartesian complex numbers

There are several applications of complex numbers in science and engineering, in particular in electrical alternating current theory and in mechanical vector analysis.

There are two main forms of complex number – **Cartesian form** named after **Descartes** ¹) and **polar form** – and both are explained in this chapter.

If we can add, subtract, multiply and divide complex numbers in both forms and represent the numbers on an Argand diagram then a.c. theory and vector analysis become considerably easier.

1. If the quadratic equation $x^2 + 2x + 5 = 0$ is solved using the quadratic formula then:

$$x = -2 \pm \sqrt{2^2 - (4)(1)(5)} = -2 \pm \sqrt{-16} = -2 \pm \sqrt{16}(-1)$$

$$= -2 \pm 4\sqrt{-1} = -2 \pm 4i$$

It is not possible to evaluate $\sqrt{-1}$ in real terms. However, if an operator j is defined as $j = \sqrt{-1}$ then the solution may be expressed as $x = -1 \pm j\sqrt{2}$.

2. $-1 + j\sqrt{2}$ and $-1 - j\sqrt{2}$ are known as **complex numbers**. Both solutions are of the form $a + jb$, ‘ a ’ being termed the **real part** and jb the **imaginary part**. A complex number of the form $a + jb$ is called a **Cartesian complex number**.
3. In pure mathematics the symbol i is used to indicate $\sqrt{-1}$ (i being the first letter of the word imaginary). However i is the symbol of electric current in engineering, and to avoid possible confusion the next letter

in the alphabet, j , is used to represent - 1

Problem 1. Solve the quadratic equation:

$$x^2 + 4 = 0$$

Since $x^2 + 4 = 0$ then $x^2 = -4$ and $x = \pm 2j$

$$\text{i.e., } x = (-1)(4) = -14 = j(\pm 2) = \pm j2, (\text{since } j = -1)$$

(Note that $\pm j2$ may also be written as $\pm 2j$)

Problem 2. Solve the quadratic equation:

$$2x^2 + 3x + 5 = 0$$

Using the quadratic formula,

$$x = \frac{-3 \pm \sqrt{3^2 - 4(2)(5)}}{2(2)} = \frac{-3 \pm \sqrt{-31}}{4} = \frac{-3 \pm -\sqrt{31}}{4} = \frac{3 \pm \sqrt{31}}{4}$$

Hence $x = -3/4 + j\sqrt{31}/4$ or $-0.750 \pm j1.392$, correct to 3 decimal places.

(Note, a graph of $y = 2x^2 + 3x + 5$ does not cross the x -axis and hence $2x^2 + 3x + 5 = 0$ has no real roots.)

Problem 3. Evaluate (a) j^3 (b) j^4 (c) j^{23} (d) $-4j^9$

$$(a) j^3 = j^2 \times j = (-1) \times j = -j, \text{ since } j^2 = -1$$

$$(b) j^4 = j^2 \times j^2 = (-1) \times (-1) = 1$$

$$(c) j^{23} = j \times j^{22} = j \times (j^2)^{11} = j \times (-1)^{11} \\ = j \times (-1) = -j$$

$$(d) j^9 = j \times j^8 = j \times (j^2)^4 = j \times (-1)^4 \\ = j \times 1 = j$$

Hence $-4j^9 = -4j = -4j \times -j = 4j - j^2 = 4j - (-1) = 4j$ or j^4

Now try the following Practice Exercise

**Practice Exercise 130 Introduction to Cartesian complex numbers
(Answers on page 687)**

In Problems 1 to 9, solve the quadratic equations.

1. $x^2 + 25 = 0$

2. $x^2 - 2x + 2 = 0$
3. $x^2 - 4x + 5 = 0$
4. $x^2 - 6x + 10 = 0$
5. $2x^2 - 2x + 1 = 0$
6. $x^2 - 4x + 8 = 0$
7. $25x^2 - 10x + 2 = 0$
8. $2x^2 + 3x + 4 = 0$
9. $4t^2 - 5t + 7 = 0$
10. Evaluate (a) $j8$ (b) $-1j7$ (c) $42j13$

33.2 The Argand diagram

A complex number may be represented pictorially on rectangular or Cartesian axes. The horizontal (or x) axis is used to represent the real axis and the vertical (or y) axis is used to represent the imaginary axis. Such a diagram is called an **Argand diagram***. In Fig. 33.1, the point A represents the complex number $(3 + j2)$ and is obtained by plotting the co-ordinates $(3, j2)$ as in graphical work. Fig. 33.1 also shows the Argand points B , C and D representing the complex numbers $(-2 + j4)$, $(-3 - j5)$ and $(1 - j3)$ respectively.

33.3 Addition and subtraction of complex numbers

Two complex numbers are added/subtracted by adding/ subtracting separately the two real parts and the two imaginary parts.

For example, if $Z_1 = a + jb$ and $Z_2 = c + jd$,

then $Z_1 + Z_2 = (a + jb) + (c + jd) = (a + c) + j(b + d)$ and $Z_1 - Z_2 = (a + jb) - (c + jd) = (a - c) + j(b - d)$

*Who was **Argand?** – **Jean-Robert Argand** (18 July 1786 – 13 August 1822) was a highly influential mathematician. He privately published a landmark essay on the representation of imaginary quantities which became known as the Argand diagram. To find out more go to www.routledge.com/cw/bird

Thus, for example,

$$(2 + j 3) + (3 - j 4) = 2 + j 3 + 3 - j 4 = 5 - j 1$$

$$\text{and } (2 + j 3) - (3 - j 4) = 2 + j 3 - 3 + j 4 = -1 + j 7 \text{ [- 1.5 p c]}$$

The addition and subtraction of complex numbers may be achieved graphically as shown in the Argand diagram of Fig. 33.2. $(2 + j 3)$ is represented by vector OP and $(3 - j 4)$ by vector OQ . In Fig. 33.2(a), by vector addition, (i.e. the diagonal of the parallelogram), $OP + OQ = OR$. R is the point $(5, - j 1)$

Figure 33.1

$$\text{Hence } (2 + j3) + (3 - j4) = 5 - j1$$

Figure 33.2

In Fig. 33.2(b), vector OQ is reversed (shown as OQ') since it is being subtracted. (Note $OQ = 3 - j 4$ and $OQ' = - (3 - j 4) = - 3 + j 4$)

$O P - O Q = O P + O Q' = OS$ is found to be the Argand point $(-1, j7)$

Hence $(2 + j 3) - (3 - j 4) = -1 + j 7$

Problem 4. Given $Z_1 = 2 + j 4$ and $Z_2 = 3 - j$ determine (a) $Z_1 + Z_2$, (b) $Z_1 - Z_2$, (c) $Z_2 - Z_1$ and show the results on an Argand diagram

$$\begin{aligned} \text{(a)} \quad Z_1 + Z_2 &= (2 + j 4) + (3 - j) \\ &= (2 + 3) + j(4 - 1) = 5 + j 3 \end{aligned}$$

$$(b) Z_1 - Z_2 = (2 + j4) - (3 - j) \\ = (2 - 3) + j(4 - (-1)) = -1 + j5$$

$$(c) Z_2 - Z_1 = (3 - j) - (2 + j4) \\ = (3 - 2) + j(-1 - 4) = 1 - j5$$

Figure 33.3

Each result is shown in the Argand diagram of Fig. 33.3.

33.4 Multiplication and division of complex numbers

1. **Multiplication of complex numbers** is achieved by assuming all quantities involved are real and then using $j^2 = -1$ to simplify. Hence $(a + jb)(c + jd)$

$$= a c + a(jd) + (jb)c + (jb)(jd) = a c + j a d + j b c + j^2 b d = (a c - b d) + j(a d + b c),$$

since $j^2 = -1$ Thus $(3 + j2)(4 - j5)$

$$= 12 - j15 + j8 - j2 \cdot 10 = (12 - (-10)) + j(-15 + 8) = 22 - j7$$

2. The **complex conjugate** of a complex number is obtained by

changing the sign of the imaginary part. Hence the complex conjugate of $a + jb$ is $a - jb$. The product of a complex number and its complex conjugate is always a real number. For example,

$$(3 + j4)(3 - j4) = 9 - j12 + j12 - j216 = 9 + 16 = 25 \quad [-1.8 \text{ p c}]$$

$[(a + jb)(a - jb)]$ may be evaluated ‘on sight’ as $a^2 + b^2$

3. **Division of complex numbers** is achieved by multiplying both numerator and denominator by the complex conjugate of the denominator. For example,

$$\begin{aligned} 2 - j5 & 3 + j4 = 2 - j5 \cdot 3 + j4 \times (3 - j4)(3 - j4) = 6 - j8 - j15 + j2 \\ 20 & 32 + 42 = -14 - j23 \cdot 25 = -14 \cdot 25 - j23 \cdot 25 \text{ or } -0.56 - j0.92 \end{aligned}$$

Problem 5. If $Z_1 = 1 - j3$, $Z_2 = -2 + j5$ and $Z_3 = -3 - j4$, determine in $a + jb$ form:

$$(a) Z_1 Z_2 \quad (b) Z_1 Z_3 \quad (c) Z_1 Z_2 Z_1 + Z_2 \quad (d) Z_1 Z_2 Z_3$$

$$(a) Z_1 Z_2 = (1 - j3)(-2 + j5) = -2 + j5 + j6 - j215 = (-2 + 15) + j(5 + 6), \text{ since } j2 = -1, = 13 + j11$$

$$(b) Z_1 Z_3 = 1 - j3 - 3 - j4 = 1 - j3 - 3 - j4 \times -3 + j4 - 3 + j4 = -3 + j4 + j9 - j212 \cdot 32 + 42 = 9 + j13 \cdot 25 = 925 + j1325 \text{ or } 0.36 + j0.52$$

$$(c) Z_1 Z_2 Z_1 + Z_2 = (1 - j3)(-2 + j5)(1 - j3) + (-2 + j5) = 13 + j11 - 1 + j2, \text{ from part (a), } = 13 + j11 - 1 + j2 \times -1 - j2 - 1 - j2 = -13 - j26 - j11 - j22 \cdot 12 + 22 = 9 - j375 = 95 - j375 \text{ or } 1.8 - j7.4$$

$$(d) Z_1 Z_2 Z_3 = (13 + j11)(-3 - j4), \text{ since } Z_1 Z_2 = 13 + j11, \text{ from part (a)} = -39 - j52 - j33 - j244 = (-39 + 44) - j(52 + 33) = 5 - j85$$

Problem 6. Evaluate:

$$(a) 2(1 + j)4 \quad (b) j1 + j3 \cdot 1 - j2 \cdot 2$$

$$\begin{aligned} (a) (1 + j)2 &= (1 + j)(1 + j) = 1 + j + j + j2 = 1 + j + j - 1 = j2(1 + j)4 \\ &= [(1 + j)2]2 = (j2)2 = j24 = -4 \end{aligned}$$

$$\text{Hence } 2(1 + j)4 = 2 - 4 = -12$$

$$(b) 1 + j3 \cdot 1 - j2 = 1 + j3 \cdot 1 - j2 \times 1 + j2 \cdot 1 + j2 = 1 + j2 + j3 + j2 \cdot 6 \cdot 12 +$$

$$2 \cdot 2 = -5 + j \cdot 5 \quad 5 = -1 + j \cdot 1 = -1 + j$$

$$1 + j \cdot 3 \cdot 1 - j \cdot 2 \cdot 2 = (-1 + j) \cdot 2 = (-1 + j)(-1 + j) = 1 - j - j + j^2 = -j^2$$

Hence $j \cdot 1 + j \cdot 3 \cdot 1 - j \cdot 2 \cdot 2 = j(-j^2) = -j^2 \cdot 2 = 2$, since $j^2 = -1$

Now try the following Practice Exercise

Practice Exercise 131 Operations involving Cartesian complex numbers (Answers on page 687)

1. Evaluate (a) $(3 + j \cdot 2) + (5 - j)$ and (b) $(-2 + j \cdot 6) - (3 - j \cdot 2)$ and show the results on an Argand diagram
2. Write down the complex conjugates of (a) $3 + j \cdot 4$, (b) $2 - j$
3. If $z = 2 + j$ and $w = 3 - j$ evaluate:
 - a. $z + w$
 - b. $w - z$
 - c. $3z - 2w$
 - d. $5z + 2w$
 - e. $j(2w - 3z)$
 - f. $2jw - jz$

In Problems 4 to 8 evaluate in $a + j b$ form given $Z_1 = 1 + j \cdot 2$, $Z_2 = 4 - j \cdot 3$, $Z_3 = -2 + j \cdot 3$ and $Z_4 = -5 - j$

1. (a) $Z_1 + Z_2 - Z_3$ (b) $Z_2 - Z_1 + Z_4$
2. (a) $Z_1 Z_2$ (b) $Z_3 Z_4$
3. (a) $Z_1 Z_3 + Z_4$ (b) $Z_1 Z_2 Z_3$
4. (a) $Z_1 Z_2$ (b) $Z_1 + Z_3 Z_2 - Z_4$
5. (a) $Z_1 Z_3 Z_1 + Z_3$ (b) $Z_2 + Z_1 Z_4 + Z_3$
6. Evaluate (a) $1 - j \cdot 1 + j$ (b) $1 \cdot 1 + j$
7. Show that: $-25 \cdot 2 \cdot 1 + j \cdot 2 \cdot 3 + j \cdot 4 - 2 - j \cdot 5 - j = 57 + j \cdot 24$

33.5 Complex equations

If two complex numbers are equal, then their real parts are equal and their imaginary parts are equal. Hence

if $a + j b = c + j d$, then $a = c$ and $b = d$

Problem 7. Solve the complex equations:

a. $2(x + jy) = 6 - j3$

b. $(1 + j2)(-2 - j3) = a + jb$

a. $2(x + jy) = 6 - j3$ hence $2x + j2y = 6 - j3$ Equating the real parts gives:

$$2x = 6, \text{ i.e. } x = 3$$

Equating the imaginary parts gives:

$$2y = -3, \text{ i.e. } y = -\frac{3}{2}$$

b. $(1 + j2)(-2 - j3) = a + jb$ $-2 - j3 - j4 - j2 = a + jb$ Hence $4 - j7 = a + jb$ Equating real and imaginary terms gives:

$$a = 4 \text{ and } b = -7$$

Problem 8. Solve the equations:

a. $(2 - j3) = a + jb$

b. $(x - j2y) + (y - j3x) = 2 + j3$

a. $(2 - j3) = a + jb$

Hence $(2 - j3)2 = a + jb$ i.e. $(2 - j3)(2 - j3) = a + jb$ Hence $4 - j6 + j29 = a + jb$ and $-5 - j12 = a + jb$

Thus $a = -5$ and $b = -12$

b. $(x - j2y) + (y - j3x) = 2 + j3$ Hence $(x + y) + j(-2y - 3x) = 2 + j3$ Equating real and imaginary parts gives:

(1)

$$x + y = 2 \text{ and } -3x - 2y = 3$$

i.e. two simultaneous equations to solve. Multiplying equation (1) by 2 gives:

(2)

$$2x + 2y = 4$$

Adding equations (2) and (3) gives:

- $x = 7$, i.e. $x = -7$

From equation (1), $y = 9$, which may be checked in equation (2).

Now try the following Practice Exercise

Practice Exercise 132 Complex equations (Answers on page 687)

In Problems 1 to 4 solve the complex equations.

1. $(2 + j)(3 - j) = a + jb$
2. $2 + j = j(x + jy)$
3. $(2 - j)3 = a + jb$
4. $(x - j)2y - (y - jx) = 2 + j$
5. If $Z = R + j\omega L + 1/j\omega C$, express Z in $(a + jb)$ form when $R = 10$, $L = 5$, $C = 0.04$ and $\omega = 4$

33.6 The polar form of a complex number

1. Let a complex number Z be $x + jy$ as shown in the Argand diagram of Fig. 33.4. Let distance OZ be r and the angle OZ makes with the positive real axis be θ .

From trigonometry, $x = r \cos \theta$ and $y = r \sin \theta$

$$\text{Hence } Z = x + jy = r \cos \theta + jr \sin \theta = r(\cos \theta + j \sin \theta)$$

$Z = r(\cos \theta + j \sin \theta)$ is usually abbreviated to $Z = r \angle \theta$ which is known as the **polar form** of a complex number.

2. r is called the **modulus** (or magnitude) of Z and is written as $\text{mod } Z$ or $|Z|$. r is determined using Pythagoras' theorem on triangle OAZ in Fig. 33.4,

$$\text{i.e. } r = \sqrt{x^2 + y^2}$$

3. θ is called the **argument** (or amplitude) of Z and is written as $\arg Z$. By trigonometry on triangle OAZ ,

$$\arg Z = \theta = \tan^{-1} \frac{y}{x}$$

4. Whenever changing from Cartesian form to polar form, or vice-versa, a sketch is invaluable for determining the quadrant in which the complex number occurs

Figure 33.4

Problem 9. Determine the modulus and argument of the complex number $Z = 2 + j 3$, and express Z in polar form

$Z = 2 + j 3$ lies in the first quadrant as shown in Fig. 33.5.

Modulus, $|Z| = r = \sqrt{2^2 + 3^2} = \sqrt{13}$ or **3.606**, correct to 3 decimal places.

A r g u m e n t, $\arg Z = \theta = \tan^{-1} \frac{3}{2} = 56.31^\circ$ or $56^\circ 19'$

In polar form, $2 + j 3$ is written as **3.606** $\angle 56.31^\circ$ or **3.606** $\angle 56^\circ 19'$

Figure 33.5

Problem 10. Express the following complex numbers in polar form:

$$(a) 3 + j 4 \quad (b) -3 + j 4 \quad (c) -3 - j 4 \quad (d) 3 - j 4$$

- a. $3 + j 4$ is shown in Fig. 33.6 and lies in the first quadrant. Modulus, $r = \sqrt{3^2 + 4^2} = 5$ and argument $\theta = \tan^{-1} \frac{4}{3} = 53.13^\circ$ or $53^\circ 8'$. Hence $3 + j 4 = 5 \angle 53.13^\circ$.

- b. $-3 + j 4$ is shown in Fig. 33.6 and lies in the second quadrant.

Modulus, $r = 5$ and angle $\alpha = 53.13^\circ$, from part (a). Argument = $180^\circ - 53.13^\circ = 126.87^\circ$ (i.e. the argument must be measured from the positive real axis). Hence $-3 + j4 = 5 \angle 126.87^\circ$.

- c. $-3 - j4$ is shown in Fig. 33.6 and lies in the third quadrant. Modulus, $r = 5$ and $\alpha = 53.13^\circ$, as above. Hence the argument = $180^\circ + 53.13^\circ = 233.13^\circ$, which is the same as -126.87° . **Hence $(-3 - j4) = 5 \angle 233.13^\circ$ or $5 \angle -126.87^\circ$** (By convention the **principal value** is normally used, i.e. the numerically least value, such that $-\pi < \theta < \pi$)
- d. $3 - j4$ is shown in Fig. 33.6 and lies in the fourth quadrant. Modulus, $r = 5$ and angle $\alpha = 53.13^\circ$, as above. **Hence $(3 - j4) = 5 \angle -53.13^\circ$**

Figure 33.6

(a)

(b)

Figure 33.7

Problem 11. Convert (a) $4 \angle 30^\circ$ (b) $7 \angle -145^\circ$ into $a + jb$ form, correct to 4 significant figures

- a. $4 \angle 30^\circ$ is shown in Fig. 33.7(a) and lies in the first quadrant. Using trigonometric ratios,

$$x = 4 \cos 30^\circ = 3.464 \text{ and } y = 4 \sin 30^\circ = 2.000$$

Hence $4 \angle 30^\circ = 3.464 + j2.000$

- b. $7 \angle -145^\circ$ is shown in Fig. 33.7(b) and lies in the third quadrant.
Angle $\alpha = 180^\circ - 145^\circ = 35^\circ$

$$\text{Hence } x = 7 \cos 35^\circ = 5.734 \text{ and } y = 7 \sin 35^\circ = 4.015$$

Hence $7 \angle -145^\circ = -5.734 - j4.015$ Alternatively

$$7 \angle -145^\circ = 7 \cos (-145^\circ) + j 7 \sin (-145^\circ) = -5.734 - j4.015$$

Calculator

Using the ‘**Pol**’ and ‘**Rec**’ functions on a calculator enables changing from Cartesian to polar and vice versa to be achieved more quickly.

Since complex numbers are used with vectors and with electrical engineering a.c. theory, it is essential that the calculator can be used quickly and accurately.

33.7 Multiplication and division in polar form

If $Z_1 = r_1 \angle \theta_1$ and $Z_2 = r_2 \angle \theta_2$ then:

1. $Z_1 Z_2 = r_1 r_2 \angle (\theta_1 + \theta_2)$ and
2. $Z_1 Z_2 = r_1 r_2 \angle (\theta_1 - \theta_2)$

Problem 12. Determine, in polar form:

- a. $8 \angle 25^\circ \times 4 \angle 60^\circ$
- b. $3 \angle 16^\circ \times 5 \angle -44^\circ \times 2 \angle 80^\circ$

- a. $8 \angle 25^\circ \times 4 \angle 60^\circ = (8 \times 4) \angle (25^\circ + 60^\circ) = 32 \angle 85^\circ$
b. $3 \angle 16^\circ \times 5 \angle -44^\circ \times 2 \angle 80^\circ = (3 \times 5 \times 2) \angle [16^\circ + (-44^\circ) + 80^\circ] = 30 \angle 52^\circ$

Problem 13. Evaluate in polar form:

$$(a) 16 \angle 75^\circ \cdot 2 \angle 15^\circ \quad (b) 10 \angle \pi/4 \times 12 \angle \pi/2 \cdot 6 \angle -\pi/3$$

$$(a) 16 \angle 75^\circ \cdot 2 \angle 15^\circ = 16 \cdot 2 \angle (75^\circ - 15^\circ) = 8 \angle 60^\circ$$

$$(b) 10 \angle \pi/4 \times 12 \angle \pi/2 \cdot 6 \angle -\pi/3 = 10 \times 12 \times 6 \angle (\pi/4 + \pi/2 - \pi/3) = 20 \angle 13\pi/12 \text{ or } 20 \angle -11\pi/12 \text{ or } 20 \angle 195^\circ \text{ or } 20 \angle -165^\circ$$

Problem 14. Evaluate, in polar form:

$$2 \angle 30^\circ + 5 \angle -45^\circ - 4 \angle 120^\circ$$

Addition and subtraction in polar form is not possible directly. Each complex number has to be converted into Cartesian form first.

$$2 \angle 30^\circ = 2(\cos 30^\circ + j \sin 30^\circ) = 2 \cos 30^\circ + j 2 \sin 30^\circ = 1.732 + j 1.000$$

$$5 \angle -45^\circ = 5(\cos(-45^\circ) + j \sin(-45^\circ)) = 5 \cos(-45^\circ) + j 5 \sin(-45^\circ) = 3.536 - j 3.536$$

$$4 \angle 120^\circ = 4(\cos 120^\circ + j \sin 120^\circ) = 4 \cos 120^\circ + j 4 \sin 120^\circ = -2.000 + j 3.464$$

$$\text{Hence } 2 \angle 30^\circ + 5 \angle -45^\circ - 4 \angle 120^\circ$$

$$= (1.732 + j 1.000) + (3.536 - j 3.536) - (-2.000 + j 3.464) = 7.268 - j 6.000, \text{ which lies in the fourth quadrant}$$

$$= 7.268 + j 6.000 \angle \tan^{-1}(-6.000/7.268) = 9.425 \angle -39.54^\circ \text{ or } 9.425 \angle -39^\circ 32'$$

Now try the following Practice Exercise

Practice Exercise 133 Polar form (Answers on page 687)

- Determine the modulus and argument of (a) $2 + j 4$ (b) $-5 - j 2$ (c) $j(2 - j)$

In Problems 2 and 3 express the given Cartesian complex numbers in polar form, leaving answers in surd form.

- (a) $2 + j 3$ (b) $-4 + j 0$ (c) $-6 + j 0$
- (a) $-j 3$ (b) $(-2 + j) 3$ (c) $j 3(1 - j)$

In Problems 4 and 5 convert the given polar complex numbers into $(a + jb)$ form giving answers correct to 4 significant figures.

1. (a) $5 \angle 30^\circ$ (b) $3 \angle 60^\circ$ (c) $7 \angle 45^\circ$
2. (a) $6 \angle 125^\circ$ (b) $4 \angle \pi$ (c) $3.5 \angle -120^\circ$

In Problems 6 to 8, evaluate in polar form.

1. (a) $3 \angle 20^\circ \times 15 \angle 45^\circ$ (b) $2.4 \angle 65^\circ \times 4.4 \angle -21^\circ$
2. (a) $6.4 \angle 27^\circ \div 2 \angle -15^\circ$ (b) $5 \angle 30^\circ \times 4 \angle 80^\circ \div 10 \angle -40^\circ$
3. (a) $4 \angle \pi 6 + 3 \angle \pi 8$ (b) $2 \angle 120^\circ + 5.2 \angle 58^\circ - 1.6 \angle -40^\circ$

33.8 Applications of complex numbers

There are several applications of complex numbers in science and engineering, in particular in electrical alternating current theory and in mechanical vector analysis.

The effect of multiplying a phasor by j is to rotate it in a positive direction (i.e. anticlockwise) on an Argand diagram through 90° without altering its length. Similarly, multiplying a phasor by $-j$ rotates the phasor through -90° . These facts are used in a.c. theory since certain quantities in the phasor diagrams lie at 90° to each other. For example, in the $R-L$ series circuit shown in Fig. 33.8(a), V_L leads I by 90° (i.e. I lags V_L by 90°) and may be written as jV_L , the vertical axis being regarded as the imaginary axis of an Argand diagram. Thus $V_R + jV_L = V$ and since $V_R = IR$, $V = IX_L$ (where X_L is the inductive reactance, $2\pi f L$ ohms) and $V = IZ$ (where Z is the impedance) then $R + jX_L = Z$

Figure 33.8

Similarly, for the $R-C$ circuit shown in Fig. 33.8(b), V_C lags I by 90° (i.e. I leads V_C by 90°) and $V_R - jV_C = V$, from which $R - jX_C = Z$ (where X_C is the capacitive reactance $12\pi f C$ ohms)

Problem 15. Determine the resistance and series inductance (or capacitance) for each of the following impedances, assuming a frequency of 50 Hz:

(a) $(4.0 + j 7.0) \Omega$ (b) $-j 20 \Omega$ (c) $15 \angle -60^\circ \Omega$

- a. Impedance, $Z = (4.0 + j 7.0) \Omega$ hence, **resistance** = **4.0 Ω** and reactance = 7.0Ω . Since the imaginary part is positive, the reactance is inductive,

i.e. $X_L = 7.0 \Omega$.

Since $X_L = 2\pi f L$ then **inductance**,

$$L = X_L / 2\pi f = 7.0 / 2\pi (50) = 0.0223 \text{ H or } 2.23 \text{ mH}$$

- b. Impedance, $Z = -j 20$, i.e. $Z = (0 - j 20) \Omega$, hence **resistance** = **0** and reactance = 20Ω . Since the imaginary part is negative, the reactance is capacitive, i.e. $X_C = 20 \Omega$ and since $X_C = 12\pi f C$ then:

$$\text{capacitance, } C = 12\pi f X_C = 12\pi (50)(20) F = 1062\pi (50)(20) \mu F = 159.2 \mu F$$

- c. Impedance, Z

$$= 15 \angle -60^\circ = 15 [\cos(-60^\circ) + j \sin(-60^\circ)] = 7.50 - j 12.99 \Omega$$

.

Hence **resistance** = **7.50 Ω** and capacitive reactance, $X_C = 12.99 \Omega$

Since $X_C = 12\pi f C$ then **capacitance**, $C = 12\pi f X_C = 1062\pi (50)(12.99) \mu F = 245 \mu F$

Problem 16. An alternating voltage of 240 V, 50 Hz is connected across an impedance of $(60 - j 100) \Omega$. Determine (a) the resistance (b) the capacitance (c) the magnitude of the impedance and its phase angle and (d)

the current flowing

- Impedance $Z = (60 - j100) \Omega$. Hence **resistance** = 60Ω
- Capacitive reactance $X_C = 100 \Omega$ and since $X_C = 12\pi f C$ then
capacitance, $C = 12\pi f X_C = 12\pi (50)(100) = 1062\pi (50) (100) \mu F = 31.83 \mu F$
- Magnitude of impedance,
 $|Z| = \sqrt{60^2 + (-100)^2} = 116.6 \Omega$

Phase angle, $\arg Z = \tan^{-1} -100/60 = -59.04^\circ$

- Current flowing, $I = V/Z = 240 \angle 0^\circ / 116.6 \angle -59.04^\circ = 2.058 \angle 59.04^\circ A$

The circuit and phasor diagrams are as shown in Fig. 33.8(b).

Figure 33.9

Problem 17. For the parallel circuit shown in Fig. 33.9, determine the value of current I and its phase relative to the 240 V supply, using complex numbers

Current $I = V/Z$. Impedance Z for the three-branch parallel circuit is given by:

$$1/Z = 1/Z_1 + 1/Z_2 + 1/Z_3$$

where $Z_1 = 4 + j3$, $Z_2 = 10$ and $Z_3 = 12 - j5$

Admittance, $Y_1 = 1/Z_1 = 1/(4 + j3) = 1/4 + j3/4 = 4 - j3/4$

$$Z_2 = 0.160 - j 0.120 \text{ siemens}$$

$$\text{Admittance, } Y_2 = 1/Z_2 = 1/10 = 0.10 \text{ siemens}$$

$$\begin{aligned}\text{Admittance, } Y_3 &= 1/Z_3 = 1/12 - j 5 = 1/12 - j 5 \times 12 + j 5/12 + j 5 = 12 + j 5 \\ Z_2 + Z_3 &= 0.0710 + j 0.0296 \text{ siemens}\end{aligned}$$

$$\begin{aligned}\text{Total admittance, } Y &= Y_1 + Y_2 + Y_3 = (0.160 - j 0.120) + (0.10) + (0.0710 + j 0.0296) = 0.331 - j 0.0904 = 0.343 \angle -15.28^\circ \text{ siemens}\end{aligned}$$

$$\text{Current } I = V/Z = VY = (240 \angle 0^\circ)(0.343 \angle -15.28^\circ) = 82.32 \angle -15.28^\circ \text{ A}$$

Problem 18. Determine the magnitude and direction of the resultant of the three coplanar forces given below, when they act at a point:

Force A, 10 N acting at 45° from the positive horizontal axis, Force B, 8 N acting at 120° from the positive horizontal axis, Force C, 15 N acting at 210° from the positive horizontal axis.

The space diagram is shown in Fig. 33.10. The forces may be written as complex numbers.

Thus force A, $f_A = 10 \angle 45^\circ$, force B, $f_B = 8 \angle 120^\circ$ and force C, $f_C = 15 \angle 210^\circ$.

Figure 33.10

The resultant force

$$= f_A + f_B + f_C = 10 \angle 45^\circ + 8 \angle 120^\circ + 15 \angle 210^\circ$$

$$\begin{aligned}&= 10(\cos 45^\circ + j \sin 45^\circ) + 8(\cos 120^\circ + j \sin 120^\circ) + 15(\cos 210^\circ + j \sin 210^\circ) = (7.071 + j 7.071) + (-4.00 + j 6.928) + (-12.99 - j 7.50) = -9.919 + j 6.499\end{aligned}$$

Magnitude of resultant force

$$= (-9.919)2 + 6.4992 = 11.86 \text{ N}$$

Direction of resultant force

$$= \tan^{-1} 6.499 / -9.919 = 146.77^\circ$$

(since $-9.919 + j 6.499$ lies in the second quadrant).

Figure 33.11

Now try the following Practice Exercise

Practice Exercise 134 Applications of complex numbers (Answers on page 688)

1. Determine the resistance R and series inductance L (or capacitance C) for each of the following impedances assuming the frequency to be 50 Hz.
 - a. $(3 + j 8) \Omega$ (b) $(2 - j 3) \Omega$
 - b. $j 14 \Omega$ (d) $8 \angle -60^\circ \Omega$
2. Two impedances, $Z_1 = (3 + j 6) \Omega$ and $Z_2 = (4 - j 3) \Omega$ are connected in series to a supply voltage of 120 V. Determine the magnitude of the current and its phase angle relative to the voltage
3. If the two impedances in Problem 2 are connected in parallel determine the current flowing and its phase relative to the 120 V supply voltage
4. A series circuit consists of a 12Ω resistor, a coil of inductance 0.10 H and a capacitance of $160 \mu\text{F}$. Calculate the current flowing and its

phase relative to the supply voltage of 240 V, 50 Hz. Determine also the power factor of the circuit

5. For the circuit shown in Fig. 33.11, determine the current I flowing and its phase relative to the applied voltage
6. Determine, using complex numbers, the magnitude and direction of the resultant of the coplanar forces given below, which are acting at a point. Force A , 5 N acting horizontally, Force B , 9 N acting at an angle of 135° to force A , Force C , 12 N acting at an angle of 240° to force A
7. A delta-connected impedance Z_A is given by:

$$Z_A = Z_1 Z_2 + Z_2 Z_3 + Z_3 Z_1 Z_2$$

Determine Z_A in both Cartesian and polar form given $Z_1 = (10 + j0) \Omega$, $Z_2 = (0 - j10) \Omega$ and $Z_3 = (10 + j10) \Omega$

8. In the hydrogen atom, the angular momentum, p , of the de Broglie wave is given by: $p\psi = -j\hbar 2\pi (\pm jm\psi)$ Determine an expression for p
9. An aircraft P flying at a constant height has a velocity of $(400 + j300) \text{ km/h}$. Another aircraft Q at the same height has a velocity of $(200 - j600) \text{ km/h}$. Determine (a) the velocity of P relative to Q , and (b) the velocity of Q relative to P . Express the answers in polar form, correct to the nearest km/h
10. Three vectors are represented by $P, 2 \angle 30^\circ$, $Q, 3 \angle 90^\circ$ and $R, 4 \angle -60^\circ$. Determine in polar form the vectors represented by (a) $P + Q + R$, (b) $P - Q - R$
11. In a Schering bridge circuit, $Z_x = (R_X - jX_C X)$, $Z_2 = -jX_C 2$, $Z_3 = (R_3)(-jX_C 3)(R_3 - jX_C 3)$ and $Z_4 = R_4$ where $X_C = 12\pi f C$ At balance: $(Z_X)(Z_3) = (Z_2)(Z_4)$. Show that at balance $R_X = C_3 R_4 C_2$ and $C_X = C_2 R_3 R_4$
12. An amplifier has a transfer function, T , given by: $T = 500 1 + j\omega 5 \times 10^{-4}$ where ω is the angular frequency. The gain of the amplifier is given by the modulus of T and the phase is given by the argument of T . If $\omega = 2000 \text{ rad/s}$, determine the gain and the phase (in degrees).
13. The sending end current of a transmission line is given by: $I_S = V_S Z_0 \tanh PL$. Calculate the value of the sending current, in polar

form, given $V_S = 200 \text{ V}$, $Z_0 = 560 + j 420 \Omega$, $P = 0.20$ and $L = 10$

Footnote

¹ Who was **Descartes**? – See page 239. To find out more go to <http://www.w3.org/1999/xlink>

Chapter 34

De Moivre's theorem

Why it is important to understand: De Moivres theorem

There are many, many examples of the use of complex numbers in engineering and science. De Moivre's theorem has several uses, including finding powers and roots of complex numbers, solving polynomial equations, calculating trigonometric identities and for evaluating the sums of trigonometric series. The theorem is also used to calculate exponential and logarithmic functions of complex numbers. De Moivre's theorem has applications in electrical engineering and physics.

At the end of this chapter you should be able to:

- state de Moivre's theorem
- calculate powers of complex numbers
- calculate roots of complex numbers

34.1 Introduction

From multiplication of complex numbers in polar form,

$$(r \angle \theta) \times (r \angle \theta) = r^2 \angle 2\theta$$

Similarly, $(r \angle \theta) \times (r \angle \theta) \times (r \angle \theta) = r^3 \angle 3\theta$ and so on.

In general, **de Moivre's theorem** * states:

$$[r \angle \theta]^n = r^n \angle n\theta$$

The theorem is true for all positive, negative and fractional values of n . The theorem is used to determine powers and roots of complex numbers.

34.2 Powers of complex numbers

For example, $[3 \angle 20^\circ]^4 = 3^4 \angle (4 \times 20^\circ) = 81 \angle 80^\circ$ by de Moivre's theorem.

Problem 1. Determine, in polar form: (a) $[2 \angle 35^\circ]^5$ (b) $(-2 + j3)^6$

*Who was de **Moivre**? – **Abraham de Moivre** (26 May 1667 – 27 November 1754) was a French mathematician famous for **de Moivre's formula**, which links complex numbers and trigonometry, and for his work on the normal distribution and probability theory. To find out more go to www.routledge.com/cw/bird

$$\begin{aligned} \text{(a)} [2 \angle 35^\circ]^5 &= 2^5 \angle (5 \times 35^\circ), \text{ from De Moivre's theorem} = 32 \angle 175^\circ \\ \text{(b)} (-2 + j3)^6 &= (-2)^6 + (3)^6 \angle \tan^{-1} 3 - 2 = 13^6 \angle 123.69^\circ, \\ &\text{since } -2 + j3 \text{ lies in the second quadrant} \\ (-2 + j3)^6 &= [3 \angle 123.69^\circ]^6 \\ &= 3^6 \angle (6 \times 123.69^\circ), \text{ by De Moivre's theorem} \\ &= 2197 \angle 742.14^\circ = 2197 \angle 382.14^\circ \quad (\text{since } 742.14 \equiv 742.14^\circ - 360^\circ) \\ &= 382.14^\circ = 2197 \angle 22.14^\circ \quad (\text{since } 382.14^\circ \equiv 382.14^\circ - 360^\circ = 22.14^\circ) \end{aligned}$$

Problem 2. Determine the value of $(-7 + j5)^4$, expressing the result in

polar and rectangular forms

$$(-7 + j5) = (-7)^2 + 5^2 \angle \tan -15 - 7 = 74 \angle 144.46^\circ$$

(Note, by considering the Argand diagram, $-7 + j5$ must represent an angle in the second quadrant and **not** in the fourth quadrant.)

Applying de Moivre's theorem:

$$(-7 + j5)^4 = [74 \angle 144.46^\circ]^4 = 74^4 \angle 4 \times 144.46^\circ = 5476 \angle 577.84^\circ = 5476 \angle 217.84^\circ \text{ or } 5476 \angle 217^\circ 15' \text{ in polar form.}$$

Since $r \angle \theta = r \cos \theta + j r \sin \theta$,

$$5476 \angle 217.84^\circ = 5476 \cos 217.84^\circ + j 5476 \sin 217.84^\circ = -4325 - j 3359 \text{ i.e. } (-7 + j5)^4 = -4325 - j 3359 \text{ in rectangular form.}$$

Now try the following Practice Exercise

Practice Exercise 135 Powers of complex numbers (Answers on page 688)

1. Determine in polar form (a) $[1.5 \angle 15^\circ]^5$ (b) $(1 + j2)^6$
2. Determine in polar and Cartesian forms (a) $[3 \angle 41^\circ]^4$ (b) $(-2 - j)^5$
3. Convert $(3 - j)$ into polar form and hence evaluate $(3 - j)^7$, giving the answer in polar form

In Problems 4 to 7, express in both polar and rectangular forms:

1. $(6 + j5)^3$
2. $(3 - j8)^5$
3. $(-2 + j7)^4$
4. $(-16 - j9)^6$

34.3 Roots of complex numbers

The **square root** of a complex number is determined by letting $n = 1/2$ in De Moivre's theorem,

$$\text{i.e. } r \angle \theta = [r \angle \theta]^{1/2} = r^{1/2} \angle \frac{1}{2}\theta = r \angle \theta/2$$

There are two square roots of a real number, equal in size but opposite in sign.

Problem 3. Determine the two square roots of the complex number $(5 + j 12)$ in polar and Cartesian forms and show the roots on an Argand diagram

$$(5 + j 12) = \sqrt{5^2 + 12^2} \angle \tan^{-1} 12/5 = \sqrt{169} \angle 67.38^\circ$$

When determining square roots two solutions result. To obtain the second solution one way is to express $13 \angle 67.38^\circ$ also as $13 \angle (67.38^\circ + 360^\circ)$, i.e. $13 \angle 427.38^\circ$. When the angle is divided by 2 an angle less than 360° is obtained.

Hence

$$\begin{aligned} 5^2 + 12^2 &= 13 \angle 67.38^\circ \text{ and } 13 \angle 427.38^\circ = [13 \angle 67.38^\circ] 1/2 \\ \text{and } [13 \angle 427.38^\circ] 1/2 &= 13 1/2 \angle 12 \times 67.38^\circ \text{ and } 13 1/2 \angle 12 \\ \times 427.38^\circ &= 13 \angle 33.69^\circ \text{ and } 13 \angle 213.69^\circ = 3.61 \angle 33.69^\circ \text{ and } 3.61 \angle 213.69^\circ \end{aligned}$$

Thus, in polar form, the two roots are: $3.61 \angle 33.69^\circ$ and $3.61 \angle -146.31^\circ$.

$$\begin{aligned} 13 \angle 33.69^\circ &= 13 (\cos 33.69^\circ + j \sin 33.69^\circ) = 3.0 + j 2.0 \\ 13 \angle 213.69^\circ &= 13 (\cos 213.69^\circ + j \sin 213.69^\circ) = -3.0 - j 2.0 \end{aligned}$$

Thus, in Cartesian form the two roots are: $\pm (3.0 + j 2.0)$

Figure 34.1

From the Argand diagram shown in Fig. 34.1 the two roots are seen to be 180° apart, which is always true when finding square roots of complex numbers. In general, **when finding the n th root of complex number, there are n solutions**. For example, there are three solutions to a cube root, five solutions

to a fifth root and so on. In the solutions to the roots of a complex number, the modulus, r , is always the same, but the arguments, θ , are different. It is shown in Problem 3 that arguments are symmetrically spaced on an Argand diagram and are $360^\circ/n$ apart, where n is the number of the roots required. Thus if one of the solutions to the cube roots of a complex number is, say, $5 \angle 20^\circ$, the other two roots are symmetrically spaced $360^\circ/3$, i.e. 120° from this root, and the three roots are $5 \angle 20^\circ$, $5 \angle 140^\circ$ and $5 \angle 260^\circ$.

Problem 4. Find the roots of $(5 + j3)^{1/2}$ in rectangular form, correct to 4 significant figures

$$(5 + j3) = 34 \angle 30.96^\circ$$

Applying de Moivre's theorem:

$$(5 + j3)^{1/2} = 34^{1/2} \angle 12 \times 30.96^\circ = 2.415 \angle 15.48^\circ \text{ or } 2.415 \angle 15^\circ 29'$$

The second root may be obtained as shown above, i.e. having the same modulus but displaced $360^\circ/2$ from the first root.

$$\text{Thus, } (5 + j3)^{1/2} = 2.415 \angle (15.48^\circ + 180^\circ) = 2.415 \angle 195.48^\circ$$

In rectangular form:

$$2.415 \angle 15.48^\circ = 2.415 \cos 15.48^\circ + j 2.415 \sin 15.48^\circ = 2.327 + j 0.6446 \text{ and } 2.415 \angle 195.48^\circ = 2.415 \cos 195.48^\circ + j 2.415 \sin 195.48^\circ = -2.327 - j 0.6446 \text{ Hence } (5 + j3)^{1/2} = 2.415 \angle 15.48^\circ \text{ and } 2.415 \angle 195.48^\circ \text{ or } \pm(2.327 + j 0.6446).$$

Problem 5. Express the roots of $(-14 + j3)^{-2/5}$ in polar form

$$(-14 + j3) = 205 \angle 167.905^\circ \quad (-14 + j3)^{-2/5} = 205^{-2/5} \angle -25 \times 167.905^\circ = 0.3449 \angle -67.164^\circ \text{ or } 0.3449 \angle -67^\circ 10'$$

There are five roots to this complex number,

$$x^{-2/5} = 1 \times 2/5 = 1 \times 25$$

The roots are symmetrically displaced from one another $360^\circ/5$, i.e. 72° apart round an Argand diagram.

Thus the required roots are $0.3449 \angle -67^\circ 10'$, $0.3449 \angle 4^\circ 50'$, 0.3449

$\angle 76^\circ 50'$, $0.3449 \angle 148^\circ 50'$ and $0.3449 \angle 220^\circ 50'$

Now try the following Practice Exercise

Practice Exercise 136 Roots of complex numbers (Answers on page 688)

In Problems 1 to 3 determine the two square roots of the given complex numbers in Cartesian form and show the results on an Argand diagram.

1. (a) $1 + j$ (b) j
2. (a) $3 - j 4$ (b) $-1 - j 2$
3. (a) $7 \angle 60^\circ$ (b) $12 \angle 3\pi/2$

In Problems 4 to 7, determine the moduli and arguments of the complex roots.

1. $(3 + j 4) 1/3$
2. $(-2 + j) 1/4$
3. $(-6 - j 5) 1/2$
4. $(4 - j 3) -2/3$
5. For a transmission line, the characteristic impedance Z_0 and the propagation coefficient γ are given by:

$$Z_0 = R + j \omega L G + j \omega C \text{ and}$$

$$\gamma = (R + j \omega L)(G + j \omega C)$$

Given $R = 25 \Omega$, $L = 5 \times 10^{-3} H$, $G = 80 \times 10^{-6} S$, $C = 0.04 \times 10^{-6} F$ and $\omega = 2000 \pi \text{ rad/s}$, determine, in polar form, Z_0 and γ

Section 6

Vectors

Chapter 35

Vectors

Why it is important to understand: Vectors

Vectors are an important part of the language of science, mathematics, and engineering. They are used to discuss multivariable calculus, electrical circuits with oscillating currents, stress and strain in structures and materials, and flows of atmospheres and fluids, and they have many other applications. Resolving a vector into components is a precursor to computing things with or about a vector quantity. Because position, velocity, acceleration, force, momentum and angular momentum are all vector quantities, resolving vectors into components is a most important skill required in any engineering studies.

At the end of this chapter you should be able to:

- distinguish between scalars and vectors
- recognise how vectors are represented
- add vectors using the nose-to-tail method
- add vectors using the parallelogram method
- resolve vectors into their horizontal and vertical components
- add vectors by calculation – horizontal and vertical components, complex numbers
- perform vector subtraction
- understand relative velocity
- understand \mathbf{i} , \mathbf{j} , \mathbf{k} notation

35.1 Introduction

This chapter initially explains the difference between scalar and vector quantities and shows how a vector is drawn and represented.

Any object that is acted upon by an external force will respond to that force by moving in the line of the force. However, if two or more forces act simultaneously, the result is more difficult to predict; the ability to add two or more vectors then becomes important.

This chapter thus shows how vectors are added and subtracted, both by drawing and by calculation, and finding the resultant of two or more vectors has many uses in engineering. (Resultant means the single vector which would have the same effect as the individual vectors.) Relative velocities and vector i , j , k notation are also briefly explained.

35.2 Scalars and vectors

The time taken to fill a water tank may be measured as, say, 50 s. Similarly, the temperature in a room may be measured as, say, 16°C , or the mass of a bearing may be measured as, say, 3 kg.

Quantities such as time, temperature and mass are entirely defined by a numerical value and are called **scalars** or **scalar quantities**.

Not all quantities are like this. Some are defined by more than just size; some also have direction.

For example, the velocity of a car is 90 km/h due west, or a force of 20 N acts vertically downwards, or an acceleration of 10 m/s^2 acts at 50° to the horizontal.

Quantities such as velocity, force and acceleration, which **have both a magnitude and a direction**, are called **vectors**.

Now try the following Practice Exercise

Practice Exercise 137 Scalar and vector quantities (Answers on page 688)

1. State the difference between scalar and vector quantities.

In problems 2 to 9, state whether the quantities given are scalar or vector:

1. A temperature of 70°C
2. 5 m^3 volume
3. A downward force of 20 N
4. 500 J of work
5. 30 cm^2 area
6. A south-westerly wind of 10 knots
7. 50 m distance
8. An acceleration of 15 m/s^2 at 60° to the horizontal

35.3 Drawing a vector

A vector quantity can be represented graphically by a line, drawn so that:

- a. the **length** of the line denotes the magnitude of the quantity, and
- b. the **direction** of the line denotes the direction in which the vector quantity acts.

An arrow is used to denote the sense, or direction, of the vector.

The arrow end of a vector is called the ‘nose’ and the other end the ‘tail’. For example, a force of 9 N acting at 45° to the horizontal is shown in Fig. 35.1. Note that an angle of $+45^{\circ}$ is drawn from the horizontal and moves **anticlockwise**.

Figure 35.1

Figure 35.2

A velocity of 20 m/s at - 60 ° is shown in Fig. 35.2. Note that an angle of - 60 ° is drawn from the horizontal and moves **clockwise**.

Representing a vector

There are a number of ways of representing vector quantities. These include:

1. Using **bold print**
2. \overrightarrow{AB} → where an arrow above two capital letters denotes the sense of direction, where A is the starting point and B the end point of the vector
3. \overline{AB} or \overline{a} , i.e. a line over the top of letters
4. \underline{a} , i.e. an underlined letter

The force of 9 N at 45 ° shown in Fig. 35.1 may be represented as:

$O \underline{a}$ or $O \overline{a}$ → or $O \overline{a}$

The magnitude of the force is Oa .

Similarly, the velocity of 20 m/s at - 60 ° shown in Fig. 35.2 may be represented as:

$O \underline{b}$ or $O \overline{b}$ → or $O \overline{b}$

The magnitude of the velocity is Ob .

In this chapter a vector quantity is denoted by **bold print**.

35.4 Addition of vectors by drawing

Adding two or more vectors by drawing assumes that a ruler, pencil and protractor are available. Results obtained by drawing are naturally not as accurate as those obtained by calculation.

(a) Nose-to-tail method

Two force vectors, F_1 and F_2 , are shown in Fig. 35.3. When an object is subjected to more than one force, the resultant of the forces is found by the addition of vectors.

Figure 35.3

To add forces F 1 and F 2 :

1. Force F 1 is drawn to scale horizontally, shown as O a in Fig. 35.4.
2. From the nose of F 1 , force F 2 is drawn at angle θ to the horizontal, shown as a b
3. The resultant force is given by length O b , which may be measured.

This procedure is called the ‘**nose-to-tail**’ or ‘**triangle**’ method.

Figure 35.4

Figure 35.5

(b) Parallelogram method

To add the two force vectors, F 1 and F 2 , of Fig. 35.3:

1. A line c b is constructed which is parallel to and equal in length to O a (see Fig. 35.5).
2. A line ab is constructed which is parallel to and equal in length to O c
3. The resultant force is given by the diagonal of the parallelogram, i.e. length O b

This procedure is called the ‘**parallelogram**’ method.

Problem 1. A force of 5 N is inclined at an angle of 45° to a second force

of 8 N, both forces acting at a point. Find the magnitude of the resultant of these two forces and the direction of the resultant with respect to the 8 N force by: (a) the ‘nose-to-tail’ method, and (b) the ‘parallelogram’ method.

The two forces are shown in Fig. 35.6. (Although the 8 N force is shown horizontal, it could have been drawn in any direction.)

Figure 35.6

(a) ‘Nose-to tail’ method

1. The 8 N force is drawn horizontally 8 units long, shown as O a in Fig. 35.7.
2. From the nose of the 8 N force, the 5 N force is drawn 5 units long at an angle of 45° to the horizontal, shown as a b
3. The resultant force is given by length O b and is measured as 12 N and angle θ is measured as 17° .

Figure 35.7

Figure 35.8

(b) ‘Parallelogram’ method

1. In Fig. 35.8, a line is constructed which is parallel to and equal in

length to the 8 N force.

2. A line is constructed which is parallel to and equal in length to the 5 N force.
3. The resultant force is given by the diagonal of the parallelogram, i.e. length O b , and is measured as **12 N** and angle θ is measured as 17° .

Thus, **the resultant of the two force vectors in Fig. 35.6 is 12 N at 17° to the 8 N force.**

Problem 2. Forces of 15 N and 10 N are at an angle of 90° to each other as shown in [Fig. 35.9](#). Find, by drawing, the magnitude of the resultant of these two forces and the direction of the resultant with respect to the 15 N force.

Figure 35.9

Using the ‘nose-to-tail’ method:

1. The 15 N force is drawn horizontally 15 units long as shown in [Fig. 35.10](#).
2. From the nose of the 15 N force, the 10 N force is drawn 10 units long at an angle of 90° to the horizontal as shown.
3. The resultant force is shown as R and is measured as **18 N** and angle θ is measured as 34° .

Thus, **the resultant of the two force vectors is 18 N at 34° to the 15 N force.**

Figure 35.10

Problem 3. Velocities of 10 m/s, 20 m/s and 15 m/s act as shown in Fig. 35.11. Determine, by drawing, the magnitude of the resultant velocity and its direction relative to the horizontal.

When more than 2 vectors are being added the ‘nose-to-tail’ method is used.

Figure 35.11

Figure 35.12

The order in which the vectors are added does not matter. In this case the order taken is v_1 , then v_2 , then v_3 . However, if a different order is taken the same result will occur.

1. v_1 is drawn 10 units long at an angle of 30° to the horizontal, shown as Oa in Fig. 35.12.
2. From the nose of v_1 , v_2 is drawn 20 units long at an angle of 90° to

- the horizontal, shown as a b
3. From the nose of v 2 , v 3 is drawn 15 units long at an angle of 195° to the horizontal, shown as b r
 4. The resultant velocity is given by length O r and is measured as **22 m/s** and the angle measured to the horizontal is 105° .

Thus, **the resultant of the three velocities is 22 m/s at 105° to the horizontal.**

Worked Problems 1 to 3 have demonstrated how vectors are added to determine their resultant and their direction. However, drawing to scale is time-consuming and not highly accurate. The following sections demonstrate how to determine resultant vectors by calculation using horizontal and vertical components and, where possible, by Pythagoras' theorem.

35.5 Resolving vectors into horizontal and vertical components

A force vector F is shown in Fig. 35.13 at angle θ to the horizontal. Such a vector can be resolved into two components such that the vector addition of the components is equal to the original vector.

Figure 35.13

The two components usually taken are a **horizontal component** and a **vertical component**.

If a right-angled triangle is constructed as shown in Fig. 35.14, then O a is called the horizontal component of F and a b is called the vertical component of F.

Figure 35.14

From trigonometry (see [Chapter 22, page 213](#)),

$$\cos \theta = O a / O b \text{ from which, } O a = O b \cos \theta = F \cos \theta ,$$

i.e. **the horizontal component of $F = F \cos \theta$**

$$\text{and } \sin \theta = a / b \text{ from which, } a = O b \sin \theta = F \sin \theta ,$$

i.e. **the vertical component of $F = F \sin \theta$**

Problem 4. Resolve the force vector of 50 N at an angle of 35° to the horizontal into its horizontal and vertical components.

The **horizontal component** of the 50 N force, $O a = 50 \cos 35^\circ = 40.96 \text{ N}$

The **vertical component** of the 50 N force, $a b = 50 \sin 35^\circ = 28.68 \text{ N}$

The horizontal and vertical components are shown in [Fig. 35.15](#).

Figure 35.15

(Checking: By Pythagoras, $O b = \sqrt{40.96^2 + 28.68^2} = 50 \text{ N}$

$$\text{and } \theta = \tan^{-1} 28.68 / 40.96 = 35^\circ$$

Thus, the vector addition of components 40.96 N and 28.68 N is 50 N at 35°)

Problem 5. Resolve the velocity vector of 20 m/s at an angle of -30° to the horizontal into horizontal and vertical components.

The **horizontal component** of the 20 m/s velocity, $O a = 20 \cos (-30^\circ) = 17.32 \text{ m/s}$

The **vertical component** of the 20 m/s velocity, $a b = 20 \sin (-30^\circ) = -10 \text{ m/s}$

Figure 35.16

The horizontal and vertical components are shown in Fig. 35.16.

Problem 6. Resolve the displacement vector of 40 m at an angle of 120° into horizontal and vertical components.

The **horizontal component** of the 40 m displacement, $O a = 40 \cos 120^\circ = -20.0 \text{ m}$

The **vertical component** of the 40 m displacement, $a b = 40 \sin 120^\circ = 34.64 \text{ m}$

Figure 35.17

The horizontal and vertical components are shown in Fig. 35.17.

35.6 Addition of vectors by calculation

Two force vectors, F_1 and F_2 , are shown in Fig. 35.18, F_1 being at an angle of θ_1 and F_2 being at an angle of θ_2

Figure 35.18

A method of adding two vectors together is to use horizontal and vertical components.

The horizontal component of force F_1 is $F_1 \cos \theta_1$ and the horizontal component of force F_2 is $F_2 \cos \theta_2$

The total horizontal component of the two forces, $H = F_1 \cos \theta_1 + F_2 \cos \theta_2$

The vertical component of force F_1 is $F_1 \sin \theta_1$ and the vertical component of force F_2 is $F_2 \sin \theta_2$

The total vertical component of the two forces, $V = F_1 \sin \theta_1 + F_2 \sin \theta_2$

Since we have H and V , the resultant of F_1 and F_2 is obtained by using the theorem of Pythagoras. From [Fig. 35.19](#), $R^2 = H^2 + V^2$,

Figure 35.19

i.e. resultant $= \sqrt{H^2 + V^2}$ at an angle given by $\theta = \tan^{-1} V/H$

Problem 7. A force of 5 N is inclined at an angle of 45° to a second force of 8 N, both forces acting at a point. Calculate the magnitude of the resultant of these two forces and the direction of the resultant with respect to the 8 N force.

The two forces are shown in Fig. 35.20.

Figure 35.20

The horizontal component of the 8 N force is $8 \cos 0^\circ$ and the horizontal component of the 5 N force is $5 \cos 45^\circ$.
The total horizontal component of the two forces,

$$H = 8 \cos 0^\circ + 5 \cos 45^\circ = 8 + 3.5355 = 11.5355$$

The vertical component of the 8 N force is $8 \sin 0^\circ$ and the vertical component of the 5 N force is $5 \sin 45^\circ$.

The total vertical component of the two forces,

$$V = 8 \sin 0^\circ + 5 \sin 45^\circ = 0 + 3.5355 = 3.5355$$

From Fig. 35.21, magnitude of resultant vector = $H^2 + V^2 = 11.5355^2 + 3.5355^2 = 12.07$ N

Figure 35.21

The direction of the resultant vector, $\theta = \tan^{-1} V/H = \tan^{-1} 3.5355/11.5355 = \tan^{-1} 0.30648866 \dots = 17.04^\circ$

Thus, **the resultant of the two forces is a single vector of 12.07 N at 17.04° to the 8 N vector.**

Perhaps an easier and quicker method of calculating the magnitude and direction of the resultant is to use **complex numbers** (see Chapter 33).

In this example, the resultant

$$\begin{aligned}
 &= 8 \angle 0^\circ + 5 \angle 45^\circ = (8 \cos 0^\circ + j 8 \sin 0^\circ) + (5 \cos 45^\circ + j 5 \sin 45^\circ) \\
 &= (8 + j 0) + (3.536 + j 3.536) = (11.536 + j 3.536) \text{ N or } 12.07 \angle 17.04^\circ \text{ N}
 \end{aligned}$$

as obtained above using horizontal and vertical components.

Problem 8. Forces of 15 N and 10 N are at an angle of 90° to each other as shown in Fig. 35.22. Calculate the magnitude of the resultant of these two forces and its direction with respect to the 15 N force.

The horizontal component of the 15 N force is $15 \cos 0^\circ$

Figure 35.22

and the horizontal component of the 10 N force is $10 \cos 90^\circ$.
The total horizontal component of the two velocities,

$$H = 15 \cos 0^\circ + 10 \cos 90^\circ = 15 + 0 = 15$$

The vertical component of the 15 N force is $15 \sin 0^\circ$.
and the vertical component of the 10 N force is $10 \sin 90^\circ$.
The total vertical component of the two velocities,

$$V = 15 \sin 0^\circ + 10 \sin 90^\circ = 0 + 10 = 10$$

Magnitude of resultant vector

$$= H^2 + V^2 = 15^2 + 10^2 = 18.03 \text{ N}$$

The direction of the resultant vector,

$$\theta = \tan^{-1} V/H = \tan^{-1} 10/15 = 33.69^\circ$$

Thus, **the resultant of the two forces is a single vector of 18.03 N at 33.69° to the 15 N vector.**

There is an alternative method of calculating the resultant vector in this case.
If we used the triangle method, then the diagram would be as shown in Fig.

35.23.

Figure 35.23

Since a right-angled triangle results then we could use **Pythagoras' theorem** without needing to go through the procedure for horizontal and vertical components. In fact, the horizontal and vertical components are 15 N and 10 N respectively.

This is, of course, a special case. Pythagoras can only be used when there is an angle of 90° between vectors.

This is demonstrated in the next worked problem.

Problem 9. Calculate the magnitude and direction of the resultant of the two acceleration vectors shown in Fig. 35.24.

The 15 m/s^2 acceleration is drawn horizontally, shown as O a in Fig. 35.25.

Figure 35.24

Figure 35.25

From the nose of the 15 m/s^2 acceleration, the 28 m/s^2 acceleration is drawn at an angle of 90° to the horizontal, shown as a b

The resultant acceleration, R , is given by length $O b$

Since a right-angled triangle results, the theorem of Pythagoras may be used.

$$O b = 15^2 + 28^2 = 31.76 \text{ m/s}^2 \text{ and } \alpha = \tan^{-1} 28/15 = 61.82^\circ$$

$$\text{Measuring from the horizontal, } \theta = 180^\circ - 61.82^\circ = 118.18^\circ$$

Thus, **the resultant of the two accelerations is a single vector of 31.76 m/s^2 at 118.18° to the horizontal.**

Problem 10. Velocities of 10 m/s , 20 m/s and 15 m/s act as shown in Fig. 35.26. Calculate the magnitude of the resultant velocity and its direction relative to the horizontal.

The horizontal component of the 10 m/s velocity is $10 \cos 30^\circ = 8.660 \text{ m/s}$, the horizontal component of the 20 m/s velocity is $20 \cos 90^\circ = 0 \text{ m/s}$, and the horizontal component of the 15 m/s velocity is $15 \cos 195^\circ = -14.489 \text{ m/s}$.

Figure 35.26

The total horizontal component of the three velocities,

$$H = 8.660 + 0 - 14.489 = -5.829 \text{ m/s}$$

The vertical component of the 10 m/s velocity is $10 \sin 30^\circ = 5 \text{ m/s}$,
 the vertical component of the 20 m/s velocity is $20 \sin 90^\circ = 20 \text{ m/s}$,
 and the vertical component of the 15 m/s velocity is $15 \sin 195^\circ = -3.882 \text{ m/s}$.

The total vertical component of the three forces,

$$V = 5 + 20 - 3.882 = 21.118 \text{ m/s}$$

From Fig. 35.27, magnitude of resultant vector,

$$R = H^2 + V^2 = 5.829^2 + 21.118^2 = \mathbf{21.91 \text{ m/s}}$$

Figure 35.27

The direction of the resultant vector, $\alpha = \tan^{-1} V/H = \tan^{-1} 21.118/5.829 = 74.57^\circ$.

Measuring from the horizontal, $\theta = 180^\circ - 74.57^\circ = 105.43^\circ$.

Thus, **the resultant of the three velocities is a single vector of 21.91 m/s at 105.43° to the horizontal.**

Using **complex numbers**, from Fig. 35.26,

$$\begin{aligned} \text{resultant} &= 10 \angle 30^\circ + 20 \angle 90^\circ + 15 \angle 195^\circ = (10 \cos 30^\circ + j 10 \sin 30^\circ) + (20 \cos 90^\circ + j 20 \sin 90^\circ) + (15 \cos 195^\circ + j 15 \sin 195^\circ) = \\ &= (8.660 + j 5.000) + (0 + j 20.000) + (-14.489 - j 3.882) = (-5.829 + j 21.118) \text{ N or } 21.91 \angle 105.43^\circ \text{ N} \end{aligned}$$

as obtained above using horizontal and vertical components.

The method used to add vectors by calculation will not be specified – the choice is yours, but probably the quickest and easiest method is by using complex numbers.

Now try the following Practice Exercise

Practice Exercise 138 Addition of vectors by calculation (Answers on page 688)

1. A force of 7 N is inclined at an angle of 50° to a second force of 12 N, both forces acting at a point. Calculate magnitude of the resultant of the two forces, and the direction of the resultant with respect to the 12 N force
2. Velocities of 5 m/s and 12 m/s act at a point at 90° to each other. Calculate the resultant velocity and its direction relative to the 12 m/s velocity
3. Calculate the magnitude and direction of the resultant of the two force vectors shown in Fig. 35.28
4. Calculate the magnitude and direction of the resultant of the two force vectors shown in Fig. 35.29
5. A displacement vector s_1 is 30 m at 0° . A second displacement vector s_2 is 12 m at 90° . Calculate magnitude and direction of the resultant vector $s_1 + s_2$
6. Three forces of 5 N, 8 N and 13 N act as shown in Fig. 35.30. Calculate the magnitude and direction of the resultant force
7. If velocity $v_1 = 25 \text{ m/s}$ at 60° and $v_2 = 15 \text{ m/s}$ at -30° , calculate the magnitude and direction of $v_1 + v_2$
8. Calculate the magnitude and direction of the resultant vector of the force system shown in Fig. 35.31
9. Calculate the magnitude and direction of the resultant vector of the system shown in Fig. 35.32
10. An object is acted upon by two forces of magnitude 10 N and 8 N at an angle of 60° to each other. Determine the resultant force on the object
11. A ship heads in a direction of E 20° S at a speed of 20 knots while the current is 4 knots in a direction of N 30° E. Determine the speed and actual direction of the ship

Figure 35.28

Figure 35.29

Figure 35.30

Figure 35.31

Figure 35.32

35.7 Vector subtraction

In Fig. 35.33, a force vector \mathbf{F} is represented by oa . The vector $(-\mathbf{F})$ can be obtained by drawing a vector from o in the opposite sense to oa but having the same magnitude, shown as ob in Fig. 35.33, i.e. $ob = (-\mathbf{F})$.

Figure 35.33

For two vectors acting at a point, as shown in Fig. 35.34(a), the resultant of vector addition is: $\text{o s} = \text{o a} + \text{o b}$

Figure 35.34

Figure 35.35

Figure 35.36

Figure 35.33(b) shows vectors $\text{o b} + (-\text{o a})$, that is, $\text{o b} - \text{o a}$ and the vector equation is $\text{o b} - \text{o a} = \text{o d}$. Comparing o d in Fig. 35.34(b) with the broken line ab in Fig. 35.34(a) shows that the second diagonal of the ‘parallelogram’ method of vector addition gives the magnitude and direction of vector subtraction of o a from o b

Problem 11. Accelerations of $a_1 = 1.5 \text{ m/s}^2$ at 90° and $a_2 = 2.6 \text{ m/s}^2$

at 145° act at a point. Find $a_1 + a_2$ and $a_1 - a_2$ by (i) drawing a scale vector diagram, and (ii) by calculation.

1. The scale vector diagram is shown in Fig. 35.35. By measurement,
 $a_1 + a_2 = 3.7 \text{ m/s}$ **2 at 126°** $a_1 - a_2 = 2.1 \text{ m/s}$ **2 at 0°** .
2. Resolving horizontally and vertically gives: Horizontal component of $a_1 + a_2$, $H = 1.5 \cos 90^\circ + 2.6 \cos 145^\circ = -2.13$ Vertical component of $a_1 + a_2$, $V = 1.5 \sin 90^\circ + 2.6 \sin 145^\circ = 2.99$ From Fig. 35.36, magnitude of $a_1 + a_2$, $R = (-2.13)^2 + 2.99^2 = 3.67 \text{ m/s}$ In Fig. 35.36, $\alpha = \tan^{-1} 2.99 / 2.13 = 54.53^\circ$ and $\theta = 180^\circ - 54.53^\circ = 125.47^\circ$ Thus, $a_1 + a_2 = 3.67 \text{ m/s}$ **2 at 125.47°** Horizontal component of $a_1 - a_2 = 1.5 \cos 90^\circ - 2.6 \cos 145^\circ = 2.13$ Vertical component of $a_1 - a_2 = 1.5 \sin 90^\circ - 2.6 \sin 145^\circ = 0$ Magnitude of $a_1 - a_2 = \sqrt{2.13^2 + 0^2} = 2.13 \text{ m/s}$ Direction of $a_1 - a_2 = \tan^{-1} 0 / 2.13 = 0^\circ$ Thus, $a_1 - a_2 = 2.13 \text{ m/s}$ **2 at 0°**

Figure 35.37

Figure 35.38

Problem 12. Calculate the resultant of (i) $v_1 - v_2 + v_3$ and (ii) $v_2 - v_1 - v_3$ when $v_1 = 22$ units at 140° , $v_2 = 40$ units at 190° and $v_3 = 15$ units at

290° .

1. The vectors are shown in Fig. 35.37. The horizontal component of

$$\mathbf{v}_1 - \mathbf{v}_2 + \mathbf{v}_3 = (22 \cos 140^\circ) - (40 \cos 190^\circ) + (15 \cos 290^\circ) = (-16.85) - (-39.39) + (5.13) = 27.67 \text{ units}$$

The vertical component of

$$\mathbf{v}_1 - \mathbf{v}_2 + \mathbf{v}_3 = (22 \sin 140^\circ) - (40 \sin 190^\circ) + (15 \sin 290^\circ) = (14.14) - (-6.95) + (-14.10) = 6.99 \text{ units}$$

The magnitude of the resultant, $R = \sqrt{27.67^2 + 6.99^2} = 28.54 \text{ units}$. The direction of the resultant $R = \tan^{-1} \frac{6.99}{27.67} = 14.18^\circ$. Thus, $\mathbf{v}_1 - \mathbf{v}_2 + \mathbf{v}_3 = 28.54 \text{ units at } 14.18^\circ$. Using **complex numbers**,

$$\mathbf{v}_1 - \mathbf{v}_2 + \mathbf{v}_3 = 22 \angle 140^\circ - 40 \angle 190^\circ + 15 \angle 290^\circ = (-16.853 + j 14.141) - (-39.392 - j 6.946) + (5.130 - j 14.095) = 27.669 + j 6.992 = 28.54 \angle 14.18^\circ$$

2. The horizontal component of

$$\mathbf{v}_2 - \mathbf{v}_1 - \mathbf{v}_3 = (40 \cos 190^\circ) - (22 \cos 140^\circ) - (15 \cos 290^\circ) = (-39.39) - (-16.85) - (5.13) = -27.67 \text{ units}$$

The vertical component of

$$\mathbf{v}_2 - \mathbf{v}_1 - \mathbf{v}_3 = (40 \sin 190^\circ) - (22 \sin 140^\circ) - (15 \sin 290^\circ) = (-6.95) - (14.14) - (-14.10) = -6.99 \text{ units}$$

From Fig. 35.38: the magnitude of the resultant, $R = \sqrt{(-27.67)^2 + (-6.99)^2} = 28.54 \text{ units}$ and $\alpha = \tan^{-1} \frac{-6.99}{-27.67} = 14.18^\circ$, from which, $\theta = 180^\circ + 14.18^\circ = 194.18^\circ$. Thus, $\mathbf{v}_2 - \mathbf{v}_1 - \mathbf{v}_3 = 28.54 \text{ units at } 194.18^\circ$. Using **complex numbers**,

$$\mathbf{v}_2 - \mathbf{v}_1 - \mathbf{v}_3 = 40 \angle 190^\circ - 22 \angle 140^\circ - 15 \angle 290^\circ = (-39.392 - j 6.946) - (-16.853 + j 14.141) - (5.130 - j 14.095) = -27.669 - j$$

$$6.992 = 28.54 \angle -165.82^\circ \text{ or } 28.54 \angle 194.18^\circ$$

This result is as expected, since $\mathbf{v}_2 - \mathbf{v}_1 - \mathbf{v}_3 = -(\mathbf{v}_1 - \mathbf{v}_2 + \mathbf{v}_3)$ and the vector 28.54 units at 194.18° is minus times (i.e. is 180° out of phase with) the vector 28.54 units at 14.18° .

Now try the following Practice Exercise

Practice Exercise 139 Vector subtraction (Answers on page 688)

1. Forces of $F_1 = 40 \text{ N}$ at 45° and $F_2 = 30 \text{ N}$ at 125° act at a point. Determine by drawing and by calculation: (a) $F_1 + F_2$ (b) $F_1 - F_2$
2. Calculate the resultant of (a) $\mathbf{v}_1 + \mathbf{v}_2 - \mathbf{v}_3$ (b) $\mathbf{v}_3 - \mathbf{v}_2 + \mathbf{v}_1$ when $\mathbf{v}_1 = 15 \text{ m/s}$ at 85° , $\mathbf{v}_2 = 25 \text{ m/s}$ at 175° and $\mathbf{v}_3 = 12 \text{ m/s}$ at 235°

35.8 Relative velocity

For relative velocity problems, some fixed datum point needs to be selected. This is often a fixed point on the earth's surface. In any vector equation, only the start and finish points affect the resultant vector of a system. Two different systems are shown in Fig. 35.39, but in each of the systems, the resultant vector is a d

Figure 35.39

Figure 35.40

The vector equation of the system shown in Fig. 35.39(a) is:

$$a \mathbf{d} = a \mathbf{b} + b \mathbf{d}$$

and that for the system shown in Fig. 35.39(b) is:

$$a \mathbf{d} = a \mathbf{b} + b \mathbf{c} + c \mathbf{d}$$

Thus in vector equations of this form, only the first and last letters, ‘*a*’ and ‘*d*’, respectively, fix the magnitude and direction of the resultant vector. This principle is used in relative velocity problems.

Problem 13. Two cars, *P* and *Q*, are travelling towards the junction of two roads which are at right angles to one another. Car *P* has a velocity of 45 km/h due east and car *Q* a velocity of 55 km/h due south. Calculate (i) the velocity of car *P* relative to car *Q*, and (ii) the velocity of car *Q* relative to car *P*.

1. The directions of the cars are shown in Fig. 35.40(a), called a **space diagram**. The velocity diagram is shown in Fig. 35.40(b), in which \mathbf{p}_e is taken as the velocity of car *P* relative to point *e* on the earth’s surface. The velocity of *P* relative to *Q* is vector \mathbf{pq} and the vector equation is $\mathbf{p}_q = \mathbf{p}_e + \mathbf{e}_q$. Hence the vector directions are as shown, \mathbf{e}_q being in the opposite direction to \mathbf{q}_e . From the geometry of the vector triangle, the magnitude of $\mathbf{p}_q = \sqrt{45^2 + 55^2} = 71.06$ km/h and the direction of $\mathbf{p}_q = \tan^{-1} \frac{55}{45} = 50.71^\circ$ i.e. **the velocity of car P relative to car Q is 71.06 km/h at 50.71°**.
2. The velocity of car *Q* relative to car *P* is given by the vector equation $\mathbf{q}_p = \mathbf{q}_e + \mathbf{e}_p$ and the vector diagram is as shown in Fig. 35.40(c), having \mathbf{e}_p opposite in direction to \mathbf{p}_e . From the geometry of this vector triangle, the magnitude of $\mathbf{q}_p = \sqrt{45^2 + 55^2} = 71.06$ m/s and the direction of $\mathbf{q}_p = \tan^{-1} \frac{55}{45} = 50.71^\circ$ but must lie in the third quadrant, i.e. the required angle is: $180^\circ + 50.71^\circ = 230.71^\circ$, i.e. **the velocity of car Q relative to car P is 71.06 m/s at 230.71°**.

Now try the following Practice Exercise

Practice Exercise 140 Relative velocity (Answers on page 688)

1. A car is moving along a straight horizontal road at 79.2 km/h and rain is falling vertically downwards at 26.4 km/h. Find the velocity of the rain relative to the driver of the car
2. Calculate the time needed to swim across a river 142 m wide when the swimmer can swim at 2 km/h in still water and the river is flowing at 1 km/h. At what angle to the bank should the swimmer swim?
3. A ship is heading in a direction N 60° E at a speed which in still water would be 20 km/h. It is carried off course by a current of 8 km/h in a direction of E 50° S. Calculate the ship's actual speed and direction

35.9 i , j and k notation

A method of completely specifying the direction of a vector in space relative to some reference point is to use three unit vectors, i , j and k , mutually at right angles to each other, as shown in Fig. 35.41.

Figure 35.41

Calculations involving vectors given in i , j and k notation are carried out in exactly the same way as standard algebraic calculations, as shown in the worked example below.

Problem 14. Determine: $(3i + 2j + 2k) - (4i - 3j + 2k)$

$$(3i + 2j + 2k) - (4i - 3j + 2k) = 3i + 2j + 2k - 4i + 3j - 2k = -i + 5j$$

Problem 15. Given $p = 3\mathbf{i} + 2\mathbf{k}$, $q = 4\mathbf{i} - 2\mathbf{j} + 3\mathbf{k}$ and $r = -3\mathbf{i} + 5\mathbf{j} - 4\mathbf{k}$ determine: (a) $-r$ (b) $3p$ (c) $2p + 3q$ (d) $-p + 2r$ (e) $0.2p + 0.6q - 3.2r$

- $-r = -(-3\mathbf{i} + 5\mathbf{j} - 4\mathbf{k}) = +3\mathbf{i} - 5\mathbf{j} + 4\mathbf{k}$
- $3p = 3(3\mathbf{i} + 2\mathbf{k}) = 9\mathbf{i} + 6\mathbf{k}$
- $2p + 3q = 2(3\mathbf{i} + 2\mathbf{k}) + 3(4\mathbf{i} - 2\mathbf{j} + 3\mathbf{k}) = 6\mathbf{i} + 4\mathbf{k} + 12\mathbf{i} - 6\mathbf{j} + 9\mathbf{k} = 18\mathbf{i} - 6\mathbf{j} + 13\mathbf{k}$
- $-p + 2r = -(3\mathbf{i} + 2\mathbf{k}) + 2(-3\mathbf{i} + 5\mathbf{j} - 4\mathbf{k}) = -3\mathbf{i} - 2\mathbf{k} + (-6\mathbf{i} + 10\mathbf{j} - 8\mathbf{k}) = -3\mathbf{i} - 2\mathbf{k} - 6\mathbf{i} + 10\mathbf{j} - 8\mathbf{k} = -9\mathbf{i} + 10\mathbf{j} - 10\mathbf{k}$
- $0.2p + 0.6q - 3.2r = 0.2(3\mathbf{i} + 2\mathbf{k}) + 0.6(4\mathbf{i} - 2\mathbf{j} + 3\mathbf{k}) - 3.2(-3\mathbf{i} + 5\mathbf{j} - 4\mathbf{k}) = 0.6\mathbf{i} + 0.4\mathbf{k} + 2.4\mathbf{i} - 1.2\mathbf{j} + 1.8\mathbf{k} + 9.6\mathbf{i} - 16\mathbf{j} + 12.8\mathbf{k} = 12.6\mathbf{i} - 17.2\mathbf{j} + 15\mathbf{k}$

Now try the following Practice Exercise

Practice Exercise 141 The $\mathbf{i}, \mathbf{j}, \mathbf{k}$ notation (Answers on page 688)

Given that $p = 2\mathbf{i} + 0.5\mathbf{j} - 3\mathbf{k}$, $q = -\mathbf{i} + \mathbf{j} + 4\mathbf{k}$ and $r = 6\mathbf{j} - 5\mathbf{k}$, evaluate and simplify the following vectors in $\mathbf{i}, \mathbf{j}, \mathbf{k}$ form:

- $-q$
- $2p$
- $q+r$
- $-q+2p$
- $3q+4r$
- $q-2p$
- $p+q+r$
- $p+2q+3r$
- $2p+0.4q+0.5r$
- $7r-2q$

Chapter 36

Methods of adding alternating waveforms

Why it is important to understand: Methods of adding alternating waveforms

In electrical engineering, a phasor is a rotating vector representing a quantity such as an alternating current or voltage that varies sinusoidally. Sometimes it is necessary when studying sinusoidal quantities to add together two alternating waveforms, for example in an a.c. series circuit that are not in-phase with each other. Electrical engineers, electronics engineers, electronic engineering technicians and aircraft engineers all use phasor diagrams to visualise complex constants and variables. So, given oscillations to add and subtract, the required rotating vectors are constructed, called a phasor diagram, and graphically the resulting sum and/or difference oscillation are added or calculated. Phasors may be used to analyse the behaviour of electrical and mechanical systems that have reached a kind of equilibrium called sinusoidal steady state. Hence, discovering different methods of combining sinusoidal waveforms is of some importance in certain areas of engineering.

At the end of this chapter you should be able to:

- determine the resultant of two phasors by graph plotting
- determine the resultant of two or more phasors by drawing
- determine the resultant of two phasors by the sine and cosine rules
- determine the resultant of two or more phasors by horizontal and vertical components
- determine the resultant of two or more phasors by complex

numbers

36.1 Combination of two periodic functions

There are a number of instances in engineering and science where waveforms have to be combined and where it is required to determine the single phasor (called the resultant) that could replace two or more separate phasors. Uses are found in electrical alternating current theory, in mechanical vibrations, in the addition of forces and with sound waves.

There are a number of methods of determining the resultant waveform. These include:

- a. by drawing the waveforms and adding graphically
- b. by drawing the phasors and measuring the resultant
- c. by using the cosine and sine rules
- d. by using horizontal and vertical components
- e. by using complex numbers.

36.2 Plotting periodic functions

This may be achieved by sketching the separate functions on the same axes and then adding (or subtracting) ordinates at regular intervals. This is demonstrated in the following worked problems.

Problem 1. Plot the graph of $y_1 = 3 \sin A$ from $A = 0^\circ$ to $A = 360^\circ$. On the same axes plot $y_2 = 2 \cos A$. By adding ordinates, plot $y_R = 3 \sin A + 2 \cos A$ and obtain a sinusoidal expression for this resultant waveform

$y_1 = 3 \sin A$ and $y_2 = 2 \cos A$ are shown plotted in Fig. 36.1. Ordinates may be added at, say, 15° intervals.

Figure 36.1

For example,

at 0° , $y_1 + y_2 = 0 + 2 = 2$ [1 p t] at 15° , $y_1 + y_2 = 0.78 + 1.93 = 2.71$ [1 p t] at 120° , $y_1 + y_2 = 2.60 + -1 = 1.60$ [1 p t] at 210° , $y_1 + y_2 = -1.50 - 1.73 = -3.23$ and so on

The resultant waveform, shown by the broken line, has the same period, i.e. 360° , and thus the same frequency as the single phasors. The maximum value, or amplitude, of the resultant is 3.6. The resultant waveform **leads** $y_1 = 3 \sin A$ by 34° or $34 \times \pi / 180$ rad = 0.593 rad.

The sinusoidal expression for the resultant waveform is:

$$y_R = 3.6 \sin(A + 34^\circ) \text{ or } y_R = 3.6 \sin(A + 0.593)$$

Problem 2. Plot the graphs of $y_1 = 4 \sin \omega t$ and $y_2 = 3 \sin(\omega t - \pi/3)$ on the same axes, over one cycle. By adding ordinates at intervals plot $y_R = y_1 + y_2$ and obtain a sinusoidal expression for the resultant waveform

$y_1 = 4 \sin \omega t$ and $y_2 = 3 \sin(\omega t - \pi/3)$ are shown plotted in Fig. 36.2. Ordinates are added at 15° intervals and the resultant is shown by the broken line. The amplitude of the resultant is 6.1 and it **lags** y_1 by 25° or 0.436 rad.

.

Figure 36.2

Hence, the sinusoidal expression for the resultant waveform is:

$$y_R = 6.1 \sin(\omega t - 0.436)$$

Problem 3. Determine a sinusoidal expression for $y_1 - y_2$ when $y_1 = 4 \sin \omega t$ and $y_2 = 3 \sin(\omega t - \pi/3)$

Figure 36.3

y_1 and y_2 are shown plotted in Fig. 36.3. At 15° intervals y_2 is subtracted from y_1 . For example:

$$\begin{aligned} \text{at } 0^\circ, y_1 - y_2 &= 0 - (-2.6) = +2.6 \\ \text{at } 30^\circ, y_1 - y_2 &= 2 - (-1.5) = +3.5 \\ \text{at } 150^\circ, y_1 - y_2 &= 2 - 3 = -1 \text{ and so on.} \end{aligned}$$

The amplitude, or peak value of the resultant (shown by the broken line), is 3.6 and it leads y_1 by 45° or 0.79 rad. Hence, $y_1 - y_2 = 3.6 \sin(\omega t + 0.79)$

Problem 4. Two alternating currents are given by: $i_1 = 20 \sin \omega t$ amperes

and $i_2 = 10 \sin \omega t + \pi/3$ amperes. By drawing the waveforms on the same axes and adding, determine the sinusoidal expression for the resultant $i_1 + i_2$

i_1 and i_2 are shown plotted in Fig. 36.4. The resultant waveform for $i_1 + i_2$ is shown by the broken line. It has the same period, and hence frequency, as i_1 and i_2 . The amplitude or peak value is 26.5 A.

Figure 36.4

The resultant waveform leads the waveform of $i_1 = 20 \sin \omega t$ by 19° or 0.33 rad.

Hence, the sinusoidal expression for the resultant $i_1 + i_2$ is given by:

$$i_R = i_1 + i_2 = 26.5 \sin(\omega t + 0.33) \text{ A}$$

Now try the following Practice Exercise

Practice Exercise 142 Plotting periodic functions (Answers on page 688)

- Plot the graph of $y = 2 \sin A$ from $A = 0^\circ$ to $A = 360^\circ$. On the same axes plot $y = 4 \cos A$. By adding ordinates at intervals plot $y = 2 \sin A + 4 \cos A$ and obtain a sinusoidal expression for the waveform
- Two alternating voltages are given by $v_1 = 10 \sin \omega t$ volts and $v_2 = 14 \sin(\omega t + \pi/3)$ volts. By plotting v_1 and v_2 on the same axes over one cycle obtain a sinusoidal expression for (a) $v_1 + v_2$ (b) $v_1 - v_2$
- Express $12 \sin \omega t + 5 \cos \omega t$ in the form $A \sin(\omega t \pm \alpha)$ by

36.3 Determining resultant phasors by drawing

The resultant of two periodic functions may be found from their relative positions when the time is zero. For example, if $y_1 = 4 \sin \omega t$ and $y_2 = 3 \sin (\omega t - \pi/3)$ then each may be represented as phasors as shown in Fig. 36.5, y_1 being 4 units long and drawn horizontally and y_2 being 3 units long, lagging y_1 by $\pi/3$ radians or 60° . To determine the resultant of $y_1 + y_2$, y_1 is drawn horizontally as shown in Fig. 36.6 and y_2 is joined to the end of y_1 at 60° to the horizontal. The resultant is given by y_R . This is the same as the diagonal of a parallelogram that is shown completed in Fig. 36.7.

Figure 36.5

Resultant y_R , in Figs 36.6 and 36.7, may be determined by drawing the phasors and their directions to scale and measuring using a ruler and protractor.

Figure 36.6

Figure 36.7

In this example, y_R is measured as 6 units long and angle ϕ is measured as 25° .

$$25^\circ = 25 \times \frac{\pi}{180} \text{ radians} = 0.44 \text{ rad}$$

Hence, summarising, by drawing: $y_R = y_1 + y_2 = 4 \sin \omega t + 3 \sin (\omega t - \pi/3) = 6 \sin (\omega t - 0.44)$

If the resultant phasor $y_R = y_1 - y_2$ is required, then y_2 is still 3 units long but is drawn in the opposite direction, as shown in [Fig. 36.8](#).

Figure 36.8

Problem 5. Two alternating currents are given by: $i_1 = 20 \sin \omega t$ amperes and $i_2 = 10 \sin (\omega t + \pi/3)$ amperes. Determine $i_1 + i_2$ by drawing phasors

The relative positions of i_1 and i_2 at time $t = 0$ are shown as phasors in [Fig. 36.9](#), where $\pi/3 \text{ rad} = 60^\circ$.

The phasor diagram in [Fig. 36.10](#) is drawn to scale with a ruler and protractor.

Figure 36.9

Figure 36.10

The resultant i_R is shown and is measured as 26 A and angle ϕ as 19° or 0.33 rad leading i_1 .

Hence, by drawing and measuring:

$$i_R = i_1 + i_2 = 26 \sin(\omega t + 0.33) \text{ A}$$

Problem 6. For the currents in Problem 5, determine $i_1 - i_2$ by drawing phasors

At time $t = 0$, current i_1 is drawn 20 units long horizontally as shown by Oa in Fig. 36.11. Current i_2 is shown, drawn 10 units long and leading by 60° . The current $-i_2$ is drawn in the opposite direction, shown as ab in Fig. 36.11. The resultant i_R is given by Ob lagging by angle ϕ .

Figure 36.11

By measurement, $i_R = 17 \text{ A}$ and $\phi = 30^\circ$ or 0.52 rad

Hence, by drawing phasors: $i_R = i_1 - i_2 = 17 \sin(\omega t - 0.52)$

Now try the following Practice Exercise

Practice Exercise 143 Determining resultant phasors by drawing (Answers on page 689)

1. Determine a sinusoidal expression for $2 \sin \theta + 4 \cos \theta$ by drawing phasors
2. If $v_1 = 10 \sin \omega t$ volts and $v_2 = 14 \sin(\omega t + \pi/3)$ volts, determine by drawing phasors sinusoidal expressions for (a) $v_1 + v_2$ (b) $v_1 - v_2$
3. Express $12 \sin \omega t + 5 \cos \omega t$ in the form $R \sin(\omega t \pm \alpha)$ by

36.4 Determining resultant phasors by the sine and cosine rules

As stated earlier, the resultant of two periodic functions may be found from their relative positions when the time is zero. For example, if $y_1 = 5 \sin \omega t$ and $y_2 = 4 \sin (\omega t - \pi / 6)$ then each may be represented by phasors as shown in Fig. 36.12, y_1 being 5 units long and drawn horizontally and y_2 being 4 units long, lagging y_1 by $\pi / 6$ radians or 30° . To determine the resultant of $y_1 + y_2$, y_1 is drawn horizontally as shown in Fig. 36.13 and y_2 is joined to the end of y_1 at $\pi / 6$ radians, i.e. 30° to the horizontal. The resultant is given by y_R

Figure 36.12

Figure 36.13

Using the cosine rule on triangle Oab of Fig. 36.13 gives:

$$y_R^2 = 5^2 + 4^2 - [2(5)(4) \cos 150^\circ] [2 \pi t] = 25 + 16 - (-34.641) = 75.641$$

from which, $y_R = \sqrt{75.641} = 8.697$ Using the sine rule, $8.697 \sin 150^\circ = 4 \sin \phi$ from which, $\sin \phi = 4 \sin 150^\circ / 8.697 = 0.22996 [4 \pi t]$ and $\phi = \sin^{-1} 0.22996 [4 \pi t] = 13.29^\circ$ or 0.232 rad

Hence, $y_R = y_1 + y_2 = 5 \sin \omega t + 4 \sin (\omega t - \pi / 6)$

$$= 8 \cdot 697 \sin (\omega t - 0.232)$$

Problem 7. Given $y_1 = 2 \sin \omega t$ and $y_2 = 3 \sin (\omega t + \pi/4)$, obtain an expression, by calculation, for the resultant, $y_R = y_1 + y_2$

When time $t = 0$, the position of phasors y_1 and y_2 are as shown in Fig. 36.14(a). To obtain the resultant, y_1 is drawn horizontally, 2 units long, y_2 is drawn 3 units long at an angle of $\pi/4$ rads or 45° and joined to the end of y_1 as shown in Fig. 36.14(b).

Figure 36.14

From Fig. 36.14(b), and using the cosine rule:

$$y_R^2 = 2^2 + 3^2 - [2(2)(3)\cos 135^\circ] = 4 + 9 - [-8.485] = 21.49$$

Hence, $y_R = 21.49 = 4.6357$ Using the sine rule: $3 \sin \phi = 4.6357 \sin 135^\circ$ [4 p t] from which, $\sin \phi = 3 \sin 135^\circ / 4.6357 = 0.45761$

Hence, $\phi = \sin^{-1} 0.45761 = 27.23^\circ$ or 0.475 rad.

Thus, by calculation, $y_R = 4.635 \sin (\omega t + 0.475)$

Problem 8. Determine $20 \sin \omega t + 10 \sin \omega t + \pi/3$ using the cosine and sine rules

Figure 36.15

From the phasor diagram of Fig. 36.15, and using the cosine rule:

$$i_R^2 = 20^2 + 10^2 - [2(20)(10)\cos 120^\circ] = 700$$

Hence, $i R = 700 = 26.46$ A

Using the sine rule gives: $10 \sin \phi = 26.46 \sin 120^\circ$ [8 pt] from which, $\sin \phi = 10 \sin 120^\circ / 26.46$ [7 pt] = 0.327296 [2 pt] and $\phi = \sin^{-1} 0.327296 = 19.10^\circ$ [7 pt] = $19.10 \times \pi / 180 = 0.333$ rad [- 24 pt]

Hence, by cosine and sine rules, $i R = i_1 + i_2 = 26.46 \sin(\omega t + 0.333)$ A

Now try the following Practice Exercise

**Practice Exercise 144 Resultant phasors by the sine and cosine rules
(Answers on page 689)**

1. Determine, using the cosine and sine rules, a sinusoidal expression for: $y = 2 \sin A + 4 \cos A$
2. Given $v_1 = 10 \sin \omega t$ volts and $v_2 = 14 \sin(\omega t + \pi/3)$ volts use the cosine and sine rules to determine sinusoidal expressions for (a) $v_1 + v_2$ (b) $v_1 - v_2$
In Problems 3 to 5, express the given expressions in the form $A \sin(\omega t \pm \alpha)$ by using the cosine and sine rules.
3. $12 \sin \omega t + 5 \cos \omega t$
4. $7 \sin \omega t + 5 \sin \omega t + \pi/4$
5. $6 \sin \omega t + 3 \sin \omega t - \pi/6$

36.5 Determining resultant phasors by horizontal and vertical components

If a right-angled triangle is constructed as shown in Fig. 36.16, then Oa is called the horizontal component of F and ab is called the vertical component of F .

Figure 36.16

From trigonometry (see [Chapter 22, page 215](#))

$$\cos \theta = Oa/Ob \text{ from which, } Oa = Ob \cos \theta = F \cos \theta ,$$

i.e. the horizontal component of F , $H = F \cos \theta$ and $\sin \theta = ab/Ob$ from which, [- 6 p t] $ab = Ob \sin \theta = F \sin \theta$ i.e. the vertical component of F , $V = F \sin \theta$

Determining resultant phasors by horizontal and vertical components is demonstrated in the following worked problems.

Problem 9. Two alternating voltages are given by $v_1 = 15 \sin \omega t$ volts and $v_2 = 25 \sin (\omega t - \pi/6)$ volts. Determine a sinusoidal expression for the resultant $v_R = v_1 + v_2$ by finding horizontal and vertical components

The relative positions of v_1 and v_2 at time $t = 0$ are shown in [Fig. 36.17\(a\)](#) and the phasor diagram is shown in [Fig. 36.17\(b\)](#).

The horizontal component of v_R , $H = 15 \cos 0^\circ + 25 \cos (-30^\circ) = Oa + ab = 36.65$ V

Figure 36.17

The vertical component of v_R , $V = 15 \sin 0^\circ + 25 \sin (-30^\circ) = Oc = -12.50$ V

Hence, $v_R = Oc = \sqrt{36.65^2 + (-12.50)^2}$ by Pythagoras' theorem [3 p t] = 38.72 V o l t s $\tan \phi = V/H = -12.50/36.65 = -0.3441$ [3 p t] from which, $\phi = \tan^{-1}(-0.3441) = -18.83^\circ$ or -0.329 rad Hence, $v_R = v_1 + v_2 = 38.72 \sin(\omega t - 0.329)$ V

Problem 10. For the voltages in Problem 9, determine the resultant $v_R = v_1 + v_2$

- v 2 using horizontal and vertical components

The horizontal component of $v R$,

$$H = 15 \cos 0^\circ - 25 \cos (-30^\circ) = -6.65 \text{ V}$$

The vertical component of $v R$,

$$V = 15 \sin 0^\circ - 25 \sin (-30^\circ) = 12.50 \text{ V}$$

Hence, $v R = (-6.65)^2 + (-12.50)^2$ [- 2 p t] by Pythagoras' theorem [4 p t] = 14.16 v o l t s [4 p t] $\tan \phi = V H = 12.50 / -6.65 = -1.8797$ [4 p t] from which, $\phi = \tan^{-1}(-1.8797) = 118.01^\circ$ or 2.06 rad [4 p t] Hence, $v R = v_1 - v_2 = 14.16 \sin(\omega t + 2.06) \text{ V}$

The phasor diagram is shown in Fig. 36.18.

Figure 36.18

Figure 36.19

Problem 11. Determine $20 \sin \omega t + 10 \sin \omega t + \pi/3$ using horizontal and vertical components

From the phasors shown in Fig. 36.19:

Total horizontal component,

$$H = 20 \cos 0^\circ + 10 \cos 60^\circ = 25.0$$

Total vertical component,

$$V = 20 \sin 0^\circ + 10 \sin 60^\circ = 8.66$$

By Pythagoras, the resultant, $i_R = \sqrt{25^2 + 8.66^2}$

$$= 26.46 \text{ A}$$

Phase angle, $\phi = \tan^{-1} 8.66 / 25.0 = 19.11^\circ$ or **0.333 rad**

Hence, by using horizontal and vertical components,

$$20 \sin \omega t + 10 \sin \omega t \pi / 3 = 26.46 \sin (\omega t + 0.333)$$

Figure 36.20

Now try the following Practice Exercise

Practice Exercise 145 Resultant phasors by horizontal and vertical components (Answers on page 689)

In Problems 1 to 4, express the combination of periodic functions in the form $A \sin(\omega t \pm \alpha)$ by horizontal and vertical components:

1. $7 \sin \omega t + 5 \sin \omega t + \pi / 4$
2. $6 \sin \omega t + 3 \sin \omega t - \pi / 6$
3. $i = 25 \sin \omega t - 15 \sin \omega t + \pi / 3$
4. $x = 9 \sin \omega t + \pi / 3 - 7 \sin \omega t - 3\pi / 8$
5. The voltage drops across two components when connected in series across an a.c. supply are: $v_1 = 200 \sin 314.2 t$ and $v_2 = 120 \sin (314.2 t - \pi / 5)$ volts respectively. Determine the
 - a. voltage of the supply (given by $v_1 + v_2$) in the form $A \sin(\omega t \pm \alpha)$
 - b. frequency of the supply
6. If the supply to a circuit is $v = 20 \sin 628.3 t$ volts and the voltage drop across one of the components is $v_1 = 15 \sin (628.3 t - 0.52)$ volts, calculate the
 - a. voltage drop across the remainder of the circuit, given by $v - v_1$, in the form $A \sin(\omega t \pm \alpha)$
 - b. supply frequency

- c. periodic time of the supply
7. The voltages across three components in a series circuit when connected across an a.c. supply are: $v_1 = 25 \sin 300\pi t + \pi/6$ volts, $v_2 = 40 \sin 300\pi t - \pi/4$ volts and $v_3 = 50 \sin 300\pi t + \pi/3$ volts. Calculate the
- supply voltage, in sinusoidal form, in the form $A \sin(\omega t \pm \alpha)$
 - frequency of the supply
 - periodic time
8. In an electrical circuit, two components are connected in series. The voltage across the first component is given by $80 \sin(\omega t + \pi/3)$ volts, and the voltage across the second component is given by $150 \sin(\omega t - \pi/4)$ volts. Determine the total supply voltage to the two components. Give the answer in sinusoidal form

36.6 Determining resultant phasors by complex numbers

As stated earlier, the resultant of two periodic functions may be found from their relative positions when the time is zero. For example, if $y_1 = 5 \sin \omega t$ and $y_2 = 4 \sin(\omega t - \pi/6)$ then each may be represented by phasors as shown in Fig. 36.20, y_1 being 5 units long and drawn horizontally and y_2 being 4 units long, lagging y_1 by $\pi/6$ radians or 30° . To determine the resultant of $y_1 + y_2$, y_1 is drawn horizontally as shown in Fig. 36.21 and y_2 is joined to the end of y_1 at $\pi/6$ radians, i.e. 30° to the horizontal. The resultant is given by y_R

Figure 36.21

Figure 36.22

In polar form, $v_R = 5 \angle 0 + 4 \angle -\pi/6 [4 \text{ p t}] = 5 \angle 0^\circ + 4 \angle -30^\circ [3 \text{ p t}] = (5 + j0) + (4.33 - j2.0) [4 \text{ p t}] = 9.33 - j2.0 = 9.54 \angle -12.10^\circ = 9.54 \angle -0.21 \text{ rad}$

Hence, by using complex numbers, the resultant in sinusoidal form is:

$$v_1 + v_2 = 5 \sin \omega t + 4 \sin(\omega t - \pi/6) = 9.54 \sin(\omega t - 0.21)$$

Problem 12. Two alternating voltages are given by $v_1 = 15 \sin \omega t$ volts and $v_2 = 25 \sin(\omega t - \pi/6)$ volts. Determine a sinusoidal expression for the resultant $v_R = v_1 + v_2$ by using complex numbers.

The relative positions of v_1 and v_2 at time $t = 0$ are shown in Fig. 36.22(a) and the phasor diagram is shown in Fig. 36.22(b).

In polar form, $v_R = v_1 + v_2 = 15 \angle 0 + 25 \angle -\pi/6 [2 \text{ p t}] = 15 \angle 0^\circ + 25 \angle -30^\circ [2 \text{ p t}] = (15 + j0) + (21.65 - j12.5) [2 \text{ p t}] = 36.65 - j12.5 = 38.72 \angle -18.83^\circ = 38.72 \angle -0.329 \text{ rad}$

Hence, by using complex numbers, the resultant in sinusoidal form is:

$$v_R = v_1 + v_2 = 15 \sin \omega t + 25 \sin(\omega t - \pi/6) [3 \text{ p t}] = 38.72 \sin(\omega t - 0.329)$$

Problem 13. For the voltages in Problem 12, determine the resultant $v_R = v_1 - v_2$ using complex numbers.

In polar form, $v_R = v_1 - v_2 = 15 \angle 0 - 25 \angle -\pi/6 = 15 \angle 0^\circ - 25 \angle -30^\circ = (15 + j0) - (21.65 - j12.5) = -6.65 + j12.5 = 14.16 \angle 118.01^\circ = 14.16 \angle 2.06 \text{ rad}$

Hence, by using complex numbers, the resultant in sinusoidal form is:

$$v_1 - v_2 = 15 \sin \omega t - 25 \sin(\omega t - \pi/6) [2 \text{ p t}] = 14.16 \sin(\omega t - 2.06)$$

Problem 14. Determine $20 \sin \omega t + 10 \sin \omega t + \pi/6$ using complex numbers.

From the phasors shown in Fig. 36.23, the resultant may be expressed in polar form as:

$$i_R = 20 \angle 0^\circ + 10 \angle 60^\circ$$

Figure 36.23

$$\text{i.e. } i_R = (20 + j0) + (5 + j8.66) = (25 + j8.66) = 26.46 \angle 19.11^\circ \text{ A}$$

or $26.46 \angle 0.333 \text{ rad A}$

Hence, by using complex numbers, the resultant in sinusoidal form is:

$$i_R = i_1 + i_2 = 26.46 \sin(\omega t + 0.333) \text{ A}$$

Problem 15. If the supply to a circuit is $v = 30 \sin 100\pi t$ volts and the voltage drop across one of the components is $v_1 = 20 \sin(100\pi t - 0.59)$ volts, calculate the

- a. voltage drop across the remainder of the circuit, given by $v - v_1$, in the form $A \sin(\omega t \pm \alpha)$
- b. supply frequency
- c. periodic time of the supply
- d. r.m.s. value of the supply voltage

- a. Supply voltage, $v = v_1 + v_2$ where v_2 is the voltage across the remainder of the circuit

$$\text{Hence, } v_2 = v - v_1 [-2pt] = 30 \sin 100\pi t - 20 \sin(100\pi t - 0.59) [-2pt] = 30 \angle 0 - 20 \angle -0.59 \text{ rad} [-2pt] = (30 + j0) - (16.619 - j11.127) [-2pt] = 13.381 + j11.127 [-2pt] = 17.40 \angle 0.694 \text{ rad}$$

Hence, by using complex numbers, the resultant in sinusoidal form is:

$$v - v_1 = 30 \sin 100\pi t - 20 \sin (100\pi t - 0.59) = 17.40 \sin (\omega t + 0.694) \text{ volts}$$

- b. **Supply frequency**, $f = \omega / 2\pi = 100\pi / 2\pi = 50 \text{ Hz}$
- c. **Periodic time**, $T = 1/f = 1/50 = 0.02 \text{ s or } 20 \text{ ms}$
- d. **R.m.s. value of supply voltage** $= 0.707 \times 30 = 21.21 \text{ volts}$

Now try the following Practice Exercise

Practice Exercise 146 Resultant phasors by complex numbers (Answers on page 689)

In Problems 1 to 5, express the combination of periodic functions in the form $A \sin (\omega t \pm \alpha)$ by using complex numbers:

1. $8 \sin \omega t + 5 \sin \omega t + \pi/4$
2. $6 \sin \omega t + 9 \sin \omega t - \pi/6$
3. $v = 12 \sin \omega t - 5 \sin \omega t - \pi/4$
4. $x = 10 \sin \omega t + \pi/3 - 8 \sin \omega t - 3\pi/8$
5. The voltage drops across two components when connected in series across an a.c. supply are: $v_1 = 240 \sin 314.2t$ and $v_2 = 150 \sin (314.2t - \pi/5)$ volts respectively. Determine the
 - a. voltage of the supply (given by $v_1 + v_2$) in the form $A \sin (\omega t \pm \alpha)$
 - b. frequency of the supply
6. If the supply to a circuit is $v = 25 \sin 200\pi t$ volts and the voltage drop across one of the components is $v_1 = 18 \sin (200\pi t - 0.43)$ volts, calculate the
 - a. voltage drop across the remainder of the circuit, given by $v - v_1$, in the form $A \sin (\omega t \pm \alpha)$
 - b. supply frequency
 - c. periodic time of the supply
7. The voltages drops across three components in a series circuit when connected across an a.c. supply are:

$$v_1 = 20 \sin 300\pi t - \pi/6 \text{ volts}, v_2 = 30 \sin 300\pi t + \pi/4 \text{ volts}, \text{ and } v_3 = 60 \sin 300\pi t - \pi/3 \text{ volts}.$$

Calculate the

- a. supply voltage, in sinusoidal form, in the form $A \sin(\omega t \pm \alpha)$
 - b. frequency of the supply
 - c. periodic time
 - d. r.m.s. value of the supply voltage
8. Measurements made at a substation at peak demand of the current in the red, yellow and blue phases of a transmission system are: $I_{\text{red}} = 1248 \angle -15^\circ \text{ A}$, $I_{\text{yellow}} = 1120 \angle -135^\circ \text{ A}$ and $I_{\text{blue}} = 1310 \angle 95^\circ \text{ A}$. Determine the current in the neutral cable if the sum of the currents flows through it.

Revision Test 9 Complex numbers and vectors

This Revision Test covers the material contained in Chapters 33 to 36. The marks for each question are shown in brackets at the end of each question.

Figure RT9.1

Figure RT9.2

1. Solve the quadratic equation $x^2 - 2x + 5 = 0$ and show the roots on an Argand diagram. (8)
2. If $Z_1 = 2 + j5$, $Z_2 = 1 - j3$ and $Z_3 = 4 - j$ determine, in both Cartesian and polar forms, the value of: $Z_1 Z_2 Z_1 + Z_2 + Z_3$, correct to 2 decimal places. (8)
3. Three vectors are represented by \mathbf{A} , $4.2 \angle 45^\circ$, \mathbf{B} , $5.5 \angle -32^\circ$ and \mathbf{C} , $2.8 \angle 75^\circ$. Determine in polar form the resultant \mathbf{D} , where $\mathbf{D} = \mathbf{B} + \mathbf{C} - \mathbf{A}$. (8)
4. Two impedances, $Z_1 = (2 + j7)$ ohms and $Z_2 = (3 + j4)$ ohms are connected in series to a supply voltage V of $150 \angle 0^\circ$ V. Determine the magnitude of the current I and its phase

angle relative to the voltage. (6)

5. Determine in both polar and rectangular forms: (a) [$2.37 \angle 35^\circ$] 4 (b) [$3.2 - j 4.8$] 5 (c) - 1 - j 3 (15)

6. State whether the following are scalar or a vector quantities:

- A temperature of $50^\circ C$
- A downward force of 80 N
- 300 J of work
- A south-westerly wind of 15 knots
- 70 m distance
- An acceleration of 25 m/s² at 30° to the horizontal (6)

7. Calculate the resultant and direction of the force vectors shown in Fig. RT 9.1, correct to 2 decimal places. (7)

8. Four coplanar forces act at a point A as shown in Fig. RT 9.2. Determine the value and direction of the resultant force by (a) drawing (b) by calculation.

9. The instantaneous values of two alternating voltages are given by:

$$v_1 = 150 \sin \omega t + \pi 3 \text{ volts} \quad \text{and} \quad v_2 = 90 \sin \omega t - \pi 6 \text{ volts}$$

Plot the two voltages on the same axes to scales of 1 cm = 50 volts and 1 cm = $\pi 6$ rad. Obtain a sinusoidal expression for the resultant $v_1 + v_2$ in the form $R \sin(\omega t + \alpha)$: (a) by adding ordinates at intervals and (b) by calculation. (13)

10. If velocity $v_1 = 26 \text{ m/s}$ at 52° and $v_2 = 17 \text{ m/s}$ at -28° calculate the magnitude and direction of $v_1 + v_2$, correct to 2 decimal places, using complex numbers. (10)

11. Given $a = -3i + 3j + 5k$, $b = 2i - 5j + 7k$ and $c = 3i + 6j - 4k$, determine the following:

- $-4b$
- $a + b - c$
- $5b - 3c$ (8)

Section 7

Statistics

Chapter 37

Presentation of statistical data

Why it is important to understand: Presentation of statistical data

Statistics is the study of the collection, organisation, analysis, and interpretation of data. It deals with all aspects of this, including the planning of data collection in terms of the design of surveys and experiments. Statistics is applicable to a wide variety of academic disciplines, including natural and social sciences, engineering, government, and business. Statistical methods can be used for summarising or describing a collection of data. Engineering statistics combines engineering and statistics. Design of experiments is a methodology for formulating scientific and engineering problems using statistical models. Quality control and process control use statistics as a tool to manage conformance to specifications of manufacturing processes and their products. Time and methods engineering use statistics to study repetitive operations in manufacturing in order to set standards and find optimum manufacturing procedures. Reliability engineering measures the ability of a system to perform for its intended function (and time) and has tools for improving performance. Probabilistic design involves the use of probability in product and system design. System identification uses statistical methods to build mathematical models of dynamical systems from measured data. System identification also includes the optimal design of experiments for efficiently generating informative data for fitting such models. This chapter introduces the presentation of statistical data.

At the end of this chapter you should be able to:

- distinguish between discrete and continuous data
- present data diagrammatically – pictograms, horizontal and vertical bar charts, percentage component bar charts, pie diagrams
- produce a tally diagram for a set of data
- form a frequency distribution from a tally diagram
- construct a histogram from a frequency distribution
- construct a frequency polygon from a frequency distribution
- produce a cumulative frequency distribution from a set of grouped data
- construct an ogive from a cumulative frequency distribution

37.1 Some statistical terminology

Data are obtained largely by two methods:

- a. by counting — for example, the number of stamps sold by a post office in equal periods of time, and
- b. by measurement — for example, the heights of a group of people.

When data are obtained by counting and only whole numbers are possible, the data are called **discrete**. Measured data can have any value within certain limits and are called **continuous** (see Problem 1).

A **set** is a group of data and an individual value within the set is called a **member** of the set. Thus, if the masses of five people are measured correct to the nearest 0.1 kilogram and are found to be 53.1 kg, 59.4 kg, 62.1 kg, 77.8 kg and 64.4 kg, then the set of masses in kilograms for these five people is:

$$\{ 53.1, 59.4, 62.1, 77.8, 64.4 \}$$

and one of the members of the set is 59.4

A set containing all the members is called a **population**. A **sample** is a set of data collected and/or selected from a statistical population by a defined procedure. Typically, the population is very large, making a census or a complete enumeration of all the values in the population impractical or

impossible. The sample usually represents a subset of manageable size. Samples are collected and statistics are calculated from the samples so that inferences or extrapolations can be made from the sample to the population. Thus all car registration numbers form a population, but the registration numbers of, say, 20 cars taken at random throughout the country are a sample drawn from that population.

The number of times that the value of a member occurs in a set is called the **frequency** of that member. Thus in the set: { 2 , 3 , 4 , 5 , 4 , 2 , 4 , 7 , 9 } , member 4 has a frequency of three, member 2 has a frequency of 2 and the other members have a frequency of one.

The **relative frequency** with which any member of a set occurs is given by the ratio:

$$\text{frequency of member} / \text{total frequency of all members}$$

For the set: { 2 , 3 , 5 , 4 , 7 , 5 , 6 , 2 , 8 } , the relative frequency of member 5 is $\frac{2}{9}$

Often, relative frequency is expressed as a percentage and the **percentage relative frequency** is: $(\text{relative frequency} \times 100)\%$

Problem 1. Data are obtained on the topics given below. State whether they are discrete or continuous data.

- a. The number of days on which rain falls in a month for each month of the year.
 - b. The mileage travelled by each of a number of salesmen.
 - c. The time that each of a batch of similar batteries lasts.
 - d. The amount of money spent by each of several families on food.
-
- a. The number of days on which rain falls in a given month must be an integer value and is obtained by **counting** the number of days. Hence, these data are **discrete**
 - b. A salesman can travel any number of miles (and parts of a mile) between certain limits and these data are **measured**. Hence the data are **continuous**.
 - c. The time that a battery lasts is **measured** and can have any value between certain limits. Hence these data are **continuous**.
 - d. The amount of money spent on food can only be expressed correct to

the nearest pence, the amount being **counted**. Hence, these data are **discrete**.

Now try the following Practice Exercise

Practice Exercise 147 Discrete and continuous data (Answers on page 689)

In Problems 1 and 2, state whether data relating to the topics given are discrete or continuous.

1.
 - a. The amount of petrol produced daily, for each of 31 days, by a refinery
 - b. The amount of coal produced daily by each of 15 miners
 - c. The number of bottles of milk delivered daily by each of 20 milkmen
 - d. The size of 10 samples of rivets produced by a machine
2.
 - a. The number of people visiting an exhibition on each of 5 days
 - b. The time taken by each of 12 athletes to run 100 metres
 - c. The value of stamps sold in a day by each of 20 post offices
 - d. The number of defective items produced in each of 10 one-hour periods by a machine

37.2 Presentation of ungrouped data

Ungrouped data can be presented diagrammatically in several ways and these include:

- a. **pictograms**, in which pictorial symbols are used to represent quantities (see Problem 2),
- b. **horizontal bar charts**, having data represented by equally spaced horizontal rectangles (see Problem 3), and
- c. **vertical bar charts**, in which data are represented by equally spaced vertical rectangles (see Problem 4).

Trends in ungrouped data over equal periods of time can be presented diagrammatically by a **percentage component bar chart**. In such a chart, equally spaced rectangles of any width, but whose height corresponds to 100%, are constructed. The rectangles are then subdivided into values corresponding to the percentage relative frequencies of the members (see Problem 5).

A **pie diagram** is used to show diagrammatically the parts making up the whole. In a pie diagram, the area of a circle represents the whole, and the areas of the sectors of the circle are made proportional to the parts which make up the whole (see Problem 6).

Problem 2. The number of television sets repaired in a workshop by a technician in six, one-month periods is as shown below. Present these data as a pictogram.

Month	January	February	March
Number repaired	11	6	15
Month	April	May	June
Number repaired	9	13	8

Each symbol shown in Fig. 37.1 represents two television sets repaired. Thus, in January, 5 1 2 symbols are used to represent the 11 sets repaired, in February, 3 symbols are used to represent the 6 sets repaired and so on.

Figure 37.1

Problem 3. The distance in miles travelled by four salesmen in a week are as shown below.

Salesmen P Q R S Distance travelled (miles) 413 264 597 143

Use a horizontal bar chart to represent these data diagrammatically

Equally spaced horizontal rectangles of any width, but whose length is proportional to the distance travelled, are used. Thus, the length of the rectangle for salesman *P* is proportional to 413 miles and so on. The horizontal bar chart depicting these data is shown in [Fig. 37.2](#).

Figure 37.2

Problem 4. The number of issues of tools or materials from a store in a factory is observed for seven, one-hour periods in a day, and the results of the survey are as follows:

Period	1	2	3	4	5	6	7
Number of issues	34	17	9	5	27	13	6

Present these data on a vertical bar chart.

In a vertical bar chart, equally spaced vertical rectangles of any width, but whose height is proportional to the quantity being represented, are used. Thus the height of the rectangle for period 1 is proportional to 34 units and so on. The vertical bar chart depicting these data is shown in [Fig. 37.3](#).

Figure 37.3

Problem 5. The number of various types of dwellings sold by a company annually over a three-year period are as shown below. Draw percentage component bar charts to present these data.

	Year 1	Year 2	Year 3
4-roomed bungalows	24	17	7
5-roomed bungalows	38	71	118
4-roomed houses	44	50	53
5-roomed houses	64	82	147
6-roomed houses	30	30	25

A table of percentage relative frequency values, correct to the nearest 1%, is the first requirement. Since,

$$\text{percentage relative frequency} = \frac{\text{frequency of member}}{\text{total frequency}} \times 100$$

then for 4-roomed bungalows in year 1:

$$\text{percentage relative frequency} = \frac{24}{24 + 38 + 44 + 64 + 30} \times 100 = 12\%$$

The percentage relative frequencies of the other types of dwellings for each of the three years are similarly calculated and the results are as shown in the table below.

	Year 1	Year 2	Year 3
4-roomed bungalows	12%	7%	2%
5-roomed bungalows	19%	28%	34%
4-roomed houses	22%	20%	15%
5-roomed houses	32%	33%	42%
6-roomed houses	15%	12%	7%

The percentage component bar chart is produced by constructing three equally spaced rectangles of any width, corresponding to the three years. The heights of the rectangles correspond to 100% relative frequency, and are subdivided into the values in the table of percentages shown above. A key is used (different types of shading or different colour schemes) to indicate corresponding percentage values in the rows of the table of percentages. The percentage component bar chart is shown in Fig. 37.4.

Figure 37.4

Problem 6. The retail price of a product costing £2 is made up as follows: materials 10 p, labour 20 p, research and development 40 p, overheads 70 p, profit 60 p. Present these data on a pie diagram

A circle of any radius is drawn, and the area of the circle represents the whole, which in this case is £2. The circle is subdivided into sectors so that the areas of the sectors are proportional to the parts, i.e. the parts which make up the total retail price. For the area of a sector to be proportional to a part, the angle at the centre of the circle must be proportional to that part. The whole, £2 or 200 p, corresponds to 360° . Therefore,

10 p corresponds to $360 \times 10 / 200$ degrees, i.e. 18° 20 p corresponds to $360 \times 20 / 200$ degrees, i.e. 36°

and so on, giving the angles at the centre of the circle for the parts of the retail price as: 18° , 36° , 72° , 126° and 108° , respectively.

Figure 37.5

The pie diagram is shown in Fig. 37.5.

Problem 7

- a. Using the data given in Fig. 37.2 only, calculate the amount of money paid to each salesman for travelling expenses, if they are paid an allowance of 37 p per mile
- b. Using the data presented in Fig. 37.4, comment on the housing trends over the three-year period.
- c. Determine the profit made by selling 700 units of the product shown in Fig. 37.5

- a. By measuring the length of rectangle P the mileage covered by salesman P is equivalent to 413 miles. Hence salesman P receives a travelling allowance of

$$\text{£ } 413 \times 37 \text{ 100 i.e. £ } 152.81$$

Similarly, for salesman Q , the miles travelled are 264 and this allowance is

$$\text{£ } 264 \times 37 \text{ 100 i.e. £ } 97.68$$

Salesman R travels 597 miles and he receives

$$\text{£ } 597 \times 37 \text{ 100 i.e. £ } 220.89$$

Finally, salesman S receives

$$\text{£ } 143 \times 37 \text{ 100 i.e. £ } 52.91$$

- b. An analysis of Fig. 37.4 shows that 5-roomed bungalows and 5-roomed houses are becoming more popular, the greatest change in the three years being a 15% increase in the sales of 5-roomed bungalows.
- c. Since 1.8° corresponds to 1 p and the profit occupies 108° of the pie diagram, then the profit per unit is 108×1.8 , that is, 60 p. The profit when selling 700 units of the product is $\text{£ } 700 \times 60 \text{ 100}$, that is,

£420.

Now try the following Practice Exercise

Practice Exercise 148 Presentation of ungrouped data (Answers on page 689)

1. The number of vehicles passing a stationary observer on a road in six ten-minute intervals is as shown. Draw a pictogram to represent these data

Period of Time 1 2 3 4 5 6 Number of Vehicles 35 44 62 68 49 41

2. The number of components produced by a factory in a week is as shown below

Day [- 23 p t] Mon Tues Wed Number of Components 1580 2190 1840

Day Thurs Fri Number of Components 2385 1280

Show these data on a pictogram

3. For the data given in Problem 1 above, draw a horizontal bar chart
4. Present the data given in Problem 2 above on a horizontal bar chart
5. For the data given in Problem 1 above, construct a vertical bar chart
6. Depict the data given in Problem 2 above on a vertical bar chart
7. A factory produces three different types of components. The percentages of each of these components produced for three, one-month periods are as shown below. Show this information on percentage component bar charts and comment on the changing trend in the percentages of the types of component produced

Month 1 2 3 Component P 20 35 40 Component Q 45 40 35 Component R 35 25 25

8. A company has five distribution centres and the mass of goods in tonnes sent to each centre during four, one-week periods, is as shown

Week 1 2 3 4 Centre A 147 160 174 158 Centre B 54 63 77 69 Centre C 283 251 237 211 Centre D 97 104 117 144 Centre E 224 218 203 194

Use a percentage component bar chart to present these data and comment on any trends

9. The employees in a company can be split into the following categories: managerial 3, supervisory 9, craftsmen 21, semi-skilled 67, others 44. Show these data on a pie diagram
10. The way in which an apprentice spent his time over a one-month period is as follows: drawing office 44 hours, production 64 hours, training 12 hours, at college 28 hours. Use a pie diagram to depict this information
11.
 - a. With reference to [Fig. 37.5](#), determine the amount spent on labour and materials to produce 1650 units of the product
 - b. If in year 2 of [Fig. 37.4](#), 1% corresponds to 2.5 dwellings, how many bungalows are sold in that year
12.
 - a. If the company sell 23 500 units per annum of the product depicted in [Fig. 37.5](#), determine the cost of their overheads per annum
 - b. If 1% of the dwellings represented in year 1 of [Fig. 37.4](#) corresponds to 2 dwellings, find the total number of houses sold in that year

37.3 Presentation of grouped data

When the number of members in a set is small, say ten or less, the data can be represented diagrammatically without further analysis, by means of pictograms, bar charts, percentage components bar charts or pie diagrams (as shown in [Section 37.2](#)).

For sets having more than ten members, those members having similar values are grouped together in **classes** to form a **frequency distribution**. To assist in accurately counting members in the various classes, a **tally diagram** is used (see Problems 8 and 12).

A frequency distribution is merely a table showing classes and their corresponding frequencies (see Problems 8 and 12).

The new set of values obtained by forming a frequency distribution is called **grouped data**.

The terms used in connection with grouped data are shown in Fig. 37.6(a). The size or range of a class is given by the **upper class boundary value** minus the **lower class boundary value**, and in Fig. 37.6 is $7.65 - 7.35$, i.e. 0.30. The **class interval** for the class shown in Fig. 37.6(b) is 7.4 to 7.6 and the class mid-point value is given by:

Figure 37.6

upper class boundary value + lower class boundary value $\div 2$

and in Fig. 37.6 is $7.65 + 7.35 \div 2$, i.e. 7.5

One of the principal ways of presenting grouped data diagrammatically is by using a **histogram**, in which the **areas** of vertical, adjacent rectangles are made proportional to frequencies of the classes (see Problem 9). When class intervals are equal, the heights of the rectangles of a histogram are equal to the frequencies of the classes. For histograms having unequal class intervals, the area must be proportional to the frequency. Hence, if the class interval of class A is twice the class interval of class B, then for equal frequencies, the height of the rectangle representing A is half that of B (see Problem 11).

Another method of presenting grouped data diagrammatically is by using a **frequency polygon**, which is the graph produced by plotting frequency against class mid-point values and joining the co-ordinates with straight lines (see Problem 12).

A **cumulative frequency distribution** is a table showing the cumulative frequency for each value of upper class boundary. The cumulative frequency for a particular value of upper class boundary is obtained by adding the

frequency of the class to the sum of the previous frequencies. A cumulative frequency distribution is formed in Problem 13.

The curve obtained by joining the co-ordinates of cumulative frequency (vertically) against upper class boundary (horizontally) is called an **ogive** or a **cumulative frequency distribution curve** (see Problem 13).

Problem 8. The data given below refer to the gain of each of a batch of 40 transistors, expressed correct to the nearest whole number. Form a frequency distribution for these data having seven classes

81 83 87 74 76 89 82 84 86 76 77 71 86 85 87 88 84 81 80 81 73 89 82 79
81 79 78 80 85 77 84 78 83 79 80 83 82 79 80 77

The **range** of the data is the value obtained by taking the value of the smallest member from that of the largest member. Inspection of the set of data shows that, range = 89 - 71 = 18. The size of each class is given approximately by range divided by the number of classes. Since 7 classes are required, the size of each class is $18/7$, that is, approximately 3. To achieve seven equal classes spanning a range of values from 71 to 89, the class intervals are selected as: 70–72, 73–75 and so on.

To assist with accurately determining the number in each class, a **tally diagram** is produced, as shown in [Table 37.1](#). This is obtained by listing the classes in the left-hand column, and then inspecting each of the 40 members of the set in turn and allocating them to the appropriate classes by putting ‘1s’ in the appropriate rows. Every fifth ‘1’ allocated to a particular row is

Table 37.1(a)

Class	Tally
70–72	1
73–75	11
76–78	111 11
79–81	111 111 11
82–84	111 1111
85–87	111 1
88–90	111

Table 37.1(b)

Class	Class mid-point	Frequency
70–72	71	1
73–75	74	2
76–78	77	7
79–81	80	12
82–84	83	9
85–87	86	6
88–90	89	3

shown as an oblique line crossing the four previous ‘1s’, to help with final counting.

A **frequency distribution** for the data is shown in [Table 37.2](#) and lists classes and their corresponding frequencies, obtained from the tally diagram. (Class mid-point values are also shown in the table, since they are used for constructing the histogram for these data (see Problem 9).)

Problem 9. Construct a histogram for the data given in [Table 37.2](#)

The histogram is shown in [Fig. 37.7](#). The width of the rectangles correspond to the upper class boundary values minus the lower class boundary values and the heights of the rectangles correspond to the class frequencies. The easiest way to draw a histogram is to mark the class mid-point values on the horizontal scale and draw the rectangles symmetrically about the appropriate class mid-point values and touching one another.

Figure 37.7

Problem 10. The amount of money earned weekly by 40 people working part-time in a factory, correct to the nearest £10, is shown below. Form a frequency distribution having 6 classes for these data.

80 90 70 110 90 160 110 80 140 30 90 50 100 110 60 100 80 90 110 80 100
90 120 70 130 170 80 120 100 110 40 110 50 100 110 90 100 70 110 80

Inspection of the set given shows that the majority of the members of the set lie between £80 and £110 and that there are a much smaller number of extreme values ranging from £30 to £170. If equal class intervals are selected, the frequency distribution obtained does not give as much information as one with unequal class intervals. Since the majority of members are between £80 and £100, the class intervals in this range are selected to be smaller than those outside of this range. There is no unique solution and one possible solution is shown in [Table 37.3](#).

Table 37.2

Class	Frequency
20–40	2
50–70	6
80–90	12
100–110	14
120–140	4
150–170	2

Problem 11. Draw a histogram for the data given in [Table 37.3](#)

When dealing with unequal class intervals, the histogram must be drawn so that the areas, (and not the heights), of the rectangles are proportional to the frequencies of the classes. The data given are shown in columns 1 and 2 of [Table 37.4](#). Columns 3 and 4 give the upper and lower class boundaries, respectively. In column 5, the class ranges (i.e. upper class boundary minus lower class boundary values) are listed. The heights of the rectangles are proportional to the ratio frequency class range , as shown in column 6. The histogram is shown in [Fig. 37.8](#).

Figure 37.8

Table 37.3

1 Class	2 Frequency	3 Upper class boundary	4 Lower class boundary	5 Class range	6 Height of rectangle
20–40	2	45	15	30	$\frac{2}{30} = \frac{1}{15}$
50–70	6	75	45	30	$\frac{6}{30} = \frac{3}{15}$
80–90	12	95	75	20	$\frac{12}{20} = \frac{9}{15}$
100–110	14	115	95	20	$\frac{14}{20} = \frac{10\frac{1}{2}}{15}$
120–140	4	145	115	30	$\frac{4}{30} = \frac{2}{15}$
150–170	2	175	145	30	$\frac{2}{30} = \frac{1}{15}$

Problem 12. The masses of 50 ingots in kilograms are measured correct to the nearest 0.1 kg and the results are as shown below. Produce a frequency distribution having about 7 classes for these data and then present the grouped data as (a) a frequency polygon and (b) histogram.

8.0	8.6	8.2	7.5	8.0	9.1	8.5	7.6	8.2	7.8
8.3	7.1	8.1	8.3	8.7	7.8	8.7	8.5	8.4	8.5
7.7	8.4	7.9	8.8	7.2	8.1	7.8	8.2	7.7	7.5
8.1	7.4	8.8	8.0	8.4	8.5	8.1	7.3	9.0	8.6
7.4	8.2	8.4	7.7	8.3	8.2	7.9	8.5	7.9	8.0

The **range** of the data is the member having the largest value minus the member having the smallest value. Inspection of the set of data shows that:

$$\text{range} = 9.1 - 7.1 = 2.0$$

The size of each class is given approximately by
range number of classes

Since about seven classes are required, the size of each class is $2.0/7$, that is approximately 0.3, and thus the

class limits are selected as 7.1 to 7.3, 7.4 to 7.6, 7.7 to 7.9 and so on.

The **class mid-point** for the 7.1 to 7.3 class is $7.35 + 7.05/2$, i.e. 7.2, for the 7.4 to 7.6 class is $7.65 + 7.35/2$, i.e. 7.5 and so on.

To assist with accurately determining the number in each class, a **tally diagram** is produced as shown in [Table 37.5](#). This is obtained by listing the classes in the left-hand column and then inspecting each of the 50 members of the set of data in turn and allocating it to the appropriate class by putting a ‘1’ in the appropriate row. Each fifth ‘1’ allocated to a particular row is marked as an oblique line to help with final counting.

A **frequency distribution** for the data is shown in [Table 37.6](#) and lists classes and their corresponding frequencies. Class mid-points are also shown in this table, since they are used when constructing the frequency polygon and histogram.

A **frequency polygon** is shown in [Fig. 37.9](#), the co-ordinates corresponding to the class mid-point/ frequency values, given in [Table 37.6](#). The co-ordinates are joined by straight lines and the polygon is ‘anchored-down’ at each end by joining to the next class mid-point value and zero frequency.

Table 37.4

Class	Tally
7.1 to 7.3	111
7.4 to 7.6	
7.7 to 7.9	1111
8.0 to 8.2	1111
8.3 to 8.5	1
8.6 to 8.8	1
8.9 to 9.1	11

Table 37.5

1 Class	2 Frequency	3 Upper Class boundary	4 Cumulative frequency
Less than			
7.1–7.3	3	7.35	3
7.4–7.6	5	7.65	8
7.7–7.9	9	7.95	17
8.0–8.2	14	8.25	31
8.3–8.5	11	8.55	42
8.6–8.8	6	8.85	48
8.9–9.1	2	9.15	50

Figure 37.9

Figure 37.10

A **histogram** is shown in Fig. 37.10, the width of a rectangle corresponding to (upper class boundary value — lower class boundary value) and height corresponding to the class frequency. The easiest way to draw a histogram is to mark class mid-point values on the horizontal scale and to draw the

rectangles symmetrically about the appropriate class mid-point values and touching one another. A histogram for the data given in [Table 37.6](#) is shown in [Fig. 37.10](#).

Problem 13. The frequency distribution for the masses in kilograms of 50 ingots is:

7.1 to 7.3 3 , 7.4 to 7.6 5 , 7.7 to 7.9 9 , 8.0 to 8.2 14 , 8.3 to 8.5 11 , 8.6 to 8.8 , 6 , 8.9 to 9.1 2 ,

Form a cumulative frequency distribution for these data and draw the corresponding ogive

A **cumulative frequency distribution** is a table giving values of cumulative frequency for the values of upper class boundaries, and is shown in Table 37.7. Columns 1 and 2 show the classes and their frequencies. Column 3 lists the upper class boundary values for the classes given in column 1. Column 4 gives the cumulative frequency values for all frequencies less than the upper class boundary values given in column 3. Thus, for example, for the 7.7 to 7.9 class shown in row 3, the cumulative frequency value is the sum of all frequencies having values of less than 7.95, i.e. $3 + 5 + 9 = 17$ and so on. The **ogive** for the cumulative frequency distribution given in Table 37.7 is shown in [Fig. 37.11](#). The co-ordinates corresponding to each upper class boundary/cumulative frequency value are plotted and the co-ordinates are joined by straight lines (— not the best curve drawn through the co-ordinates as in experimental work). The ogive is ‘anchored’ at its start by adding the co-ordinate (7.05, 0).

Table 37.6

1 Class	2 Frequency	3 Upper Class boundary	4 Cumulative frequency
Less than			
7.1–7.3	3	7.35	3
7.4–7.6	5	7.65	8
7.7–7.9	9	7.95	17
8.0–8.2	14	8.25	31
8.3–8.5	11	8.55	42
8.6–8.8	6	8.85	48
8.9–9.1	2	9.15	50

Figure 37.11

Now try the following Practice Exercise

Practice Exercise 149 Presentation of grouped data (Answers on page 689)

1. The mass in kilograms, correct to the nearest one-tenth of a kilogram, of 60 bars of metal are as shown. Form a frequency distribution of about 8 classes for these data

39.8 40.3 40.6 40.0 39.6 39.6 40.2 40.3 40.4 39.8 40.2 40.3 39.9
 39.9 40.0 40.1 40.0 40.1 40.1 40.2

39.7 40.4 39.9 40.1 39.9 39.5 40.0 39.8 39.5 39.9 40.1 40.0 39.7
40.4 39.3 40.7 39.9 40.2 39.9 40.0 40.1 39.7 40.5 40.5 39.9 40.8
40.0 40.2 40.0 39.9 39.8 39.7 39.5 40.1 40.2 40.6 40.1 39.7 40.2
40.3

2. Draw a histogram for the frequency distribution given in the solution of Problem 1
3. The information given below refers to the value of resistance in ohms of a batch of 48 resistors of similar value. Form a frequency distribution for the data, having about 6 classes and draw a frequency polygon and histogram to represent these data diagrammatically

21.0 22.4 22.8 21.5 22.6 21.1 21.6 22.3 22.9 20.5 21.8 22.2 21.0 21.7 22.5
20.7 23.2 22.9 21.7 21.4 22.1 22.2 22.3 21.3 22.1 21.8 22.0 22.7 21.7 21.9
21.1 22.6 21.4 22.4 22.3 20.9 22.8 21.2 22.7 21.6 22.2 21.6 21.3 22.1 21.5
22.0 23.4 21.2

4. The time taken in hours to the failure of 50 specimens of a metal subjected to fatigue failure tests are as shown. Form a frequency distribution, having about 8 classes and unequal class intervals, for these data

28 22 23 20 12 24 37 28 21 25 21 14 30 23 27 13 23 7 26 19 24 22 26 3 21
24 28 40 27 24 20 25 23 26 47 21 29 26 22 33 27 9 13 35 20 16 20 25 18 22

5. Form a cumulative frequency distribution and hence draw the ogive for the frequency distribution given in the solution to Problem 3
6. Draw a histogram for the frequency distribution given in the solution to Problem 4
7. The frequency distribution for a batch of 50 capacitors of similar value, measured in microfarads, is:

10.5 -- 10.9 2 , 11.0 -- 11.4 7 , 11.5 -- 11.9 10 , 12.0 -- 12.4 12 , 12.5 -- 12.9 11 , 13.0 -- 13.4 8

Form a cumulative frequency distribution for these data

8. Draw an ogive for the data given in the solution of Problem 7
9. The diameter in millimetres of a reel of wire is measured in 48 places and the results are as shown

2.10 2.29 2.32 2.21 2.14 2.22 2.28 2.18 2.17 2.20 2.23 2.13 2.26 2.10 2.21
2.17 2.28 2.15 2.16 2.25 2.23 2.11 2.27 2.34 2.24 2.05 2.29 2.18 2.24 2.16
2.15 2.22 2.14 2.27 2.09 2.21 2.11 2.17 2.22 2.19 2.12 2.20 2.23 2.07 2.13
2.26 2.16 2.12

- a. Form a frequency distribution of diameters having about 6 classes
- b. Draw a histogram depicting the data
- c. Form a cumulative frequency distribution
- d. Draw an ogive for the data

Chapter 38

Mean, median, mode and standard deviation

Why it is important to understand: Mean, median, mode and standard deviation

Statistics is a field of mathematics that pertains to data analysis. In many real-life situations, it is helpful to describe data by a single number that is most representative of the entire collection of numbers. Such a number is called a measure of central tendency; the most commonly used measures are mean, median, mode and standard deviation, the latter being the average distance between the actual data and the mean. Statistics is important in the field of engineering since it provides tools to analyse collected data. For example, a chemical engineer may wish to analyse temperature measurements from a mixing tank. Statistical methods can be used to determine how reliable and reproducible the temperature measurements are, how much the temperature varies within the data set, what future temperatures of the tank may be and how confident the engineer can be in the temperature measurements made. When performing statistical analysis on a set of data, the mean, median, mode and standard deviation are all helpful values to calculate; this chapter explains how to determine these measures of central tendency.

At the end of this chapter you should be able to:

- determine the mean, median and mode for a set of ungrouped data
- determine the mean, median and mode for a set of grouped data
- draw a histogram from a set of grouped data

- determine the mean, median and mode from a histogram
- calculate the standard deviation from a set of ungrouped data
- calculate the standard deviation from a set of grouped data
- determine the quartile values from an ogive
- determine quartile, decile and percentile values from a set of data

38.1 Measures of central tendency

A single value, which is representative of a set of values, may be used to give an indication of the general size of the members in a set, the word '**average**' often being used to indicate the single value.

The statistical term used for 'average' is the arithmetic mean or just the **mean**. Other measures of central tendency may be used and these include the **median** and the **modal** values.

38.2 Mean, median and mode for discrete data

Mean

The **arithmetic mean value** is found by adding together the values of the members of a set and dividing by the number of members in the set. Thus, the mean of the set of numbers: { 4 , 5 , 6 , 9 } is:

$$4 + 5 + 6 + 9 \text{ i.e. } 6$$

In general, the mean of the set: { $x_1, x_2, x_3, \dots, x_n$ } is

$$\bar{x} = x_1 + x_2 + x_3 + \dots + x_n \text{, written as } \sum x_n$$

where Σ is the Greek letter 'sigma' and means 'the sum of', and \bar{x} (called x -bar) is used to signify a mean value.

Median

The **median value** often gives a better indication of the general size of a set containing extreme values. The set: { 7 , 5 , 74 , 10 } has a mean value of 24,

which is not really representative of any of the values of the members of the set. The median value is obtained by:

- a. **ranking** the set in ascending order of magnitude, and
- b. selecting the value of the **middle member** for sets containing an odd number of members, or finding the value of the mean of the two middle members for sets containing an even number of members.

For example, the set: { 7 , 5 , 74 , 10 } is ranked as { 5 , 7 , 10 , 74 } , and since it contains an even number of members (four in this case), the mean of 7 and 10 is taken, giving a median value of 8.5. Similarly, the set: { 3 , 81 , 15 , 7 , 14 } is ranked as { 3 , 7 , 14 , 15 , 81 } and the median value is the value of the middle member, i.e. 14.

Mode

The **modal value**, or **mode**, is the most commonly occurring value in a set. If two values occur with the same frequency, the set is ‘bi-modal’. The set: { 5 , 6 , 8 , 2 , 5 , 4 , 6 , 5 , 3 } has a modal value of 5, since the member having a value of 5 occurs three times.

Problem 1. Determine the mean, median and mode for the set:

$$\{ 2 , 3 , 7 , 5 , 5 , 13 , 1 , 7 , 4 , 8 , 3 , 4 , 3 \}$$

The mean value is obtained by adding together the values of the members of the set and dividing by the number of members in the set.

Thus, **mean value**,

$$x = 2 + 3 + 7 + 5 + 5 + 13 + 1 + 7 + 4 + 8 + 3 + 4 + 3 = 65$$

To obtain the median value the set is ranked, that is, placed in ascending order of magnitude, and since the set contains an odd number of members the value of the middle member is the median value. Ranking the set gives:

$$\{ 1 , 2 , 3 , 3 , 3 , 4 , 4 , 5 , 5 , 7 , 7 , 8 , 13 \}$$

The middle term is the seventh member, i.e. 4, thus the **median value is 4**.

The **modal value** is the value of the most commonly occurring member and is **3**, which occurs three times, all other members only occurring once or twice.

Problem 2. The following set of data refers to the amount of money in £s taken by a news vendor for 6 days. Determine the mean, median and modal values of the set:

$$\{ 27.90, 34.70, 54.40, 18.92, 47.60, 39.68 \}$$

$$\text{Mean value} = 27.90 + 34.70 + 54.40 + 18.92 + 47.60 + 39.68 \div 6 = \text{£ } 37.20$$

The ranked set is:

$$\{ 18.92, 27.90, 34.70, 39.68, 47.60, 54.40 \}$$

Since the set has an even number of members, the mean of the middle two members is taken to give the median value, i.e.

$$\text{median value} = 34.70 + 39.68 \div 2 = \text{£ } 37.19$$

Since no two members have the same value, this set has **no mode**.

Now try the following Practice Exercise

Practice Exercise 150 Mean, median and mode for discrete data (Answers on page 690)

In Problems 1 to 4, determine the mean, median and modal values for the sets given.

1. $\{ 3, 8, 10, 7, 5, 14, 2, 9, 8 \}$
2. $\{ 26, 31, 21, 29, 32, 26, 25, 28 \}$
3. $\{ 4.72, 4.71, 4.74, 4.73, 4.72, 4.71, 4.73, 4.72 \}$
4. $\{ 73.8, 126.4, 40.7, 141.7, 28.5, 237.4, 157.9 \}$

38.3 Mean, median and mode for grouped data

The mean value for a set of grouped data is found by determining the sum of the $(\text{frequency} \times \text{class mid-point values})$ and dividing by the sum of the frequencies,

$$\begin{aligned} \text{i.e. mean value } \bar{x} &= f_1 x_1 + f_2 x_2 + \dots + f_n x_n \div (f_1 + f_2 + \dots + f_n) [\text{3 p t}] \\ &= \sum (f x) \sum f \end{aligned}$$

where f is the frequency of the class having a mid-point value of x and so on.

Problem 3. The frequency distribution for the value of resistance in ohms of 48 resistors is as shown. Determine the mean value of resistance.
20.5–20.9 3, 21.0–21.4 10, 21.5–21.9 11, 22.0–22.4 13, 22.5–22.9 9, 23.0–23.4 2

The class mid-point/frequency values are:

20.7 3, 21.2 10, 21.7 11, 22.2 13,

22.7 9 and 23.2 2

For grouped data, the mean value is given by:

$$\bar{x} = \frac{\sum (f x)}{\sum f}$$

where f is the class frequency and x is the class mid-point value. Hence mean value,

$$\begin{aligned}\bar{x} &= (3 \times 20.7) + (10 \times 21.2) + (11 \times 21.7) + (13 \times 22.2) + (9 \times 22.7) \\ &+ (2 \times 23.2) / 48 = 1052.1 / 48 = 21.919 \dots\end{aligned}$$

i.e. **the mean value is 21.9 ohms**, correct to 3 significant figures.

Histogram

The mean, median and modal values for grouped data may be determined from a **histogram**. In a histogram, frequency values are represented vertically and variable values horizontally. The mean value is given by the value of the variable corresponding to a vertical line drawn through the centroid of the histogram. The median value is obtained by selecting a variable value such that the area of the histogram to the left of a vertical line drawn through the selected variable value is equal to the area of the histogram on the right of the line. The modal value is the variable value obtained by dividing the width of the highest rectangle in the histogram in proportion to the heights of the adjacent rectangles. The method of determining the mean, median and modal values from a histogram is shown in Problem 4.

Problem 4. The time taken in minutes to assemble a device is measured 50 times and the results are as shown. Draw a histogram depicting this data and hence determine the mean, median and modal values of the distribution.

14.5–15.5 5, 16.5–17.5 8, 18.5–19.5 16,

20.5–21.5 12, 22.5–23.5 6, 24.5–25.5 3

The histogram is shown in Fig. 38.1. The mean value lies at the centroid of the histogram. With reference to any arbitrary axis, say YY shown at a time of 14 minutes, the position of the horizontal value of the centroid can be obtained from the relationship $A M = \Sigma (a m)$, where A is the area of the histogram, M is the horizontal distance of the centroid from the axis YY, a is the area of a rectangle of the histogram and m is the distance of the centroid of the rectangle from YY. The areas of the individual rectangles are shown circled on the histogram giving a total area of 100 square units. The positions, m , of the centroids of the individual rectangles are 1, 3, 5, ... units from YY. Thus

Figure 38.1

$$100 M = (10 \times 1) + (16 \times 3) + (32 \times 5) + (24 \times 7) + (12 \times 9) + (6 \times 11) \\ \text{i.e. } M = 560 / 100 = 5.6 \text{ units from YY}$$

Thus the position of the **mean** with reference to the time scale is $14 + 5.6$, i.e. **19.6 minutes**.

The median is the value of time corresponding to a vertical line dividing the total area of the histogram into two equal parts. The total area is 100 square units, hence the vertical line must be drawn to give 50 units of area on each side. To achieve this with reference to Fig. 38.1, rectangle ABFE must be split so that $50 - (10 + 16)$ units of area lie on one side and $50 - (24 + 12 + 6)$ units of area lie on the other. This shows that the area of ABFE is split so that 24 units of area lie to the left of the line and 8 units of area lie to the

right, i.e. the vertical line must pass through 19.5 minutes. Thus the **median value** of the distribution is **19.5 minutes**.

The mode is obtained by dividing the line AB , which is the height of the highest rectangle, proportionally to the heights of the adjacent rectangles. With reference to Fig. 38.1, this is done by joining AC and BD and drawing a vertical line through the point of intersection of these two lines. This gives the **mode** of the distribution and is **19.3 minutes**.

Now try the following Practice Exercise

**Practice Exercise 151 Mean, median and mode for grouped data
(Answers on page 690)**

1. 21 bricks have a mean mass of 24.2 kg, and 29 similar bricks have a mass of 23.6 kg. Determine the mean mass of the 50 bricks
2. The frequency distribution given below refers to the heights in centimetres of 100 people. Determine the mean value of the distribution, correct to the nearest millimetre
150–156 5, 157–163 18, 164–170 20 171–177 27, 178–184 22, 185–191 8
3. The gain of 90 similar transistors is measured and the results are as shown
83.5–85.5 6, 86.5–88.5 39, 89.5–91.5 27, 92.5–94.5 15, 95.5–97.5 3
By drawing a histogram of this frequency distribution, determine the mean, median and modal values of the distribution
4. The diameters, in centimetres, of 60 holes bored in engine castings are measured and the results are as shown. Draw a histogram depicting these results and hence determine the mean, median and modal values of the distribution
2.011–2.014 7, 2.016–2.019 16, 2.021–2.024 23, 2.026–2.029 9, 2.031–2.034 5

38.4 Standard deviation

(a) Discrete data

The standard deviation of a set of data gives an indication of the amount of dispersion, or the scatter, of members of the set from the measure of central tendency. Its value is the root-mean-square value of the members of the set and for discrete data is obtained as follows:

- determine the measure of central tendency, usually the mean value, (occasionally the median or modal values are specified),
- calculate the deviation of each member of the set from the mean, giving

$$(x_1 - \bar{x}), (x_2 - \bar{x}), (x_3 - \bar{x}), \dots,$$

- determine the squares of these deviations, i.e.

$$(x_1 - \bar{x})^2, (x_2 - \bar{x})^2, (x_3 - \bar{x})^2, \dots,$$

- find the sum of the squares of the deviations, that is

$$(x_1 - \bar{x})^2 + (x_2 - \bar{x})^2 + (x_3 - \bar{x})^2, \dots,$$

- divide by the number of members in the set, n , giving

$$(x_1 - \bar{x})^2 + (x_2 - \bar{x})^2 + (x_3 - \bar{x})^2 + \dots n$$

- determine the square root of (e).

The standard deviation is indicated by σ (the Greek letter small ‘sigma’) and is written mathematically as:

$$\text{standard deviation}, \sigma = \sqrt{\frac{(x_1 - \bar{x})^2 + (x_2 - \bar{x})^2 + (x_3 - \bar{x})^2 + \dots}{n}}$$

where x is a member of the set, \bar{x} is the mean value of the set and n is the number of members in the set. The value of standard deviation gives an indication of the distance of the members of a set from the mean value. The set: { 1 , 4 , 7 , 10 , 13 } has a mean value of 7 and a standard deviation of about 4.2. The set { 5 , 6 , 7 , 8 , 9 } also has a mean value of 7, but the standard deviation is about 1.4. This shows that the members of the second set are mainly much closer to the mean value than the members of the first set. The method of determining the standard deviation for a set of discrete data is shown in Problem 5.

Problem 5. Determine the standard deviation from the mean of the set of numbers: { 5 , 6 , 8 , 4 , 10 , 3 } correct to 4 significant figures.

The arithmetic mean, $\bar{x} = \frac{\sum x}{n} = \frac{5 + 6 + 8 + 4 + 10 + 3}{6} = 6$
Standard deviation, $\sigma = \sqrt{\frac{\sum (x - \bar{x})^2}{n}}$

The $(x - \bar{x})^2$ values are: $(5 - 6)^2, (6 - 6)^2, (8 - 6)^2, (4 - 6)^2, (10 - 6)^2$ and $(3 - 6)^2$.

The sum of the $(x - \bar{x})^2$ values,

i.e. $\sum (x - \bar{x})^2 = 1 + 0 + 4 + 4 + 16 + 9 = 34$ and $\frac{\sum (x - \bar{x})^2}{n} = \frac{34}{6} = 5.6$

since there are 6 members in the set.

Hence, **standard deviation**,

$$\sigma = \sqrt{\frac{\sum (x - \bar{x})^2}{n}} = \sqrt{5.6} = 2.380$$

correct to 4 significant figures.

(b) Grouped data

For **grouped data, standard deviation**

$$\sigma = \sqrt{\frac{\sum f(x - \bar{x})^2}{\sum f}}$$

where f is the class frequency value, x is the class mid-point value and \bar{x} is the mean value of the grouped data. The method of determining the standard deviation for a set of grouped data is shown in Problem 6.

Problem 6. The frequency distribution for the values of resistance in ohms of 48 resistors is as shown. Calculate the standard deviation from the mean of the resistors, correct to 3 significant figures.

20.5–20.9 3, 21.0–21.4 10, 21.5–21.9 11, 22.0–22.4 13, 22.5–22.9 9, 23.0–23.4 2

The standard deviation for grouped data is given by:

$$\sigma = \sqrt{\frac{\sum f(x - \bar{x})^2}{\sum f}}$$

From Problem 3, the distribution mean value, $\bar{x} = 21.92$, correct to 4 significant figures.

The ‘ x -values’ are the class mid-point values, i.e. 20.7, 21.2, 21.7, ...,

Thus the $(x - \bar{x})^2$ values are $(20.7 - 21.92)^2$,

$(21.2 - 21.92)^2, (21.7 - 21.92)^2, \dots$

and the $f(x - \bar{x})^2$ values are $3(20.7 - 21.92)^2$,
 $10(21.2 - 21.92)^2$, $11(21.7 - 21.92)^2$,

The $\sum f(x - \bar{x})^2$ values are

$$4.4652 + 5.1840 + 0.5324 + 1.0192 + 5.4756 + 3.2768 = 19.9532$$

$$\sum f(x - \bar{x})^2 \sum f = 19.9532 \cdot 48 = 0.41569$$

and **standard deviation**,

$$\sigma = \sqrt{\frac{\sum f(x - \bar{x})^2}{\sum f}} = \sqrt{\frac{0.41569}{48}} = 0.645, \text{ correct to 3 significant figures.}$$

Now try the following Practice Exercise

Practice Exercise 152 Standard deviation (Answers on page 690)

1. Determine the standard deviation from the mean of the set of numbers:

$$\{35, 22, 25, 23, 28, 33, 30\}$$

correct to 3 significant figures.

2. The values of capacitances, in microfarads, of ten capacitors selected at random from a large batch of similar capacitors are:

$$34.3, 25.0, 30.4, 34.6, 29.6, 28.7, [-5pt] 33.4, 32.7, 29.0 \text{ and } 31.3$$

Determine the standard deviation from the mean for these capacitors, correct to 3 significant figures.

3. The tensile strength in megapascals for 15 samples of tin were determined and found to be:

$$34.61, 34.57, 34.40, 34.63, 34.63, 34.51, [-5pt] 34.49, 34.61, 34.52, 34.55, 34.58, 34.53, [-5pt] 34.44, 34.48 \text{ and } 34.40 [-23pt]$$

Calculate the mean and standard deviation from the mean for these 15 values, correct to 4 significant figures.

4. Calculate the standard deviation from the mean for the mass of the 50 bricks given in Problem 1 of Exercise 151, [page 396](#), correct to 3 significant figures.
5. Determine the standard deviation from the mean, correct to 4 significant figures, for the heights of the 100 people given in Problem 2 of Exercise 151, [page 396](#).
6. Calculate the standard deviation from the mean for the data given in Problem 4 of Exercise 151, [page 396](#), correct to 3 significant figures.

38.5 Quartiles, deciles and percentiles

Other measures of dispersion, which are sometimes used, are the quartile, decile and percentile values. The **quartile values** of a set of discrete data are obtained by selecting the values of members that divide the set into four equal parts. Thus for the set: { 2 , 3 , 4 , 5 , 5 , 7 , 9 , 11 , 13 , 14 , 17 } there are 11 members and the values of the members dividing the set into four equal parts are 4, 7, and 13. These values are signified by Q 1 , Q 2 and Q 3 and called the first, second and third quartile values, respectively. It can be seen that the second quartile value, Q 2 , is the value of the middle member and hence is the median value of the set.

For grouped data the ogive may be used to determine the quartile values. In this case, points are selected on the vertical cumulative frequency values of the ogive, such that they divide the total value of cumulative frequency into four equal parts. Horizontal lines are drawn from these values to cut the ogive. The values of the variable corresponding to these cutting points on the ogive give the quartile values (see Problem 7).

When a set contains a large number of members, the set can be split into ten parts, each containing an equal number of members. These ten parts are then called **deciles**. For sets containing a very large number of members, the set may be split into one hundred parts, each containing an equal number of members. One of these parts is called a **percentile**.

Problem 7. The frequency distribution given below refers to the overtime worked by a group of craftsmen during each of 48 working weeks in a year.

>

25–29 5, 30–34 4, 35–39 7, 40–44 11,
45–49 12, 50–54 8, 55–59 1

Draw an ogive for this data and hence determine the quartile values

The cumulative frequency distribution (i.e. upper class boundary/cumulative frequency values) is:

29.5 5 , 34.5 9 , 39.5 16 , 44.5 27 , 49.5 39 , 54.5 47 , 59.5 48 [- 5 p t]

The ogive is formed by plotting these values on a graph, as shown in Fig. 38.2. The total frequency is divided into four equal parts, each having a range of $48/4$, i.e. 12. This gives cumulative frequency values of 0 to 12 corresponding to the first quartile, 12 to 24 corresponding to the second quartile, 24 to 36 corresponding to the third quartile and 36 to 48 corresponding to the fourth quartile of the distribution, i.e. the distribution is divided into four equal parts. The quartile values are those of the variable corresponding to cumulative frequency values of 12, 24 and 36, marked Q_1 , Q_2 and Q_3 in Fig. 38.2. These values, correct to the nearest hour, are **37 hours, 43 hours and 48 hours**, respectively. The Q_2 value is also equal to the median value of the distribution. One measure of the dispersion of a distribution is called the **semi-interquartile range** and is given by: $(Q_3 - Q_1)/2$, and is $(48 - 37)/2$ in this case, i.e. **5 1 2 hours**.

Figure 38.2

Problem 8. Determine the numbers contained in the (a) 41st to 50th percentile group, and (b) 8th decile group of the set of numbers shown below: 14 22 17 21 30 28 37 7 23 32

24 17 20 22 27 19 26 21 15 29

The set is ranked, giving:

7 14 15 17 17 19 20 21 21 22
22 23 24 26 27 28 29 30 32 37

- a. There are 20 numbers in the set, hence the first 10% will be the two numbers 7 and 14, the second 10% will be 15 and 17 and so on. Thus the 41st to 50th percentile group will be the numbers **21 and 22**
- b. The first decile group is obtained by splitting the ranked set into 10 equal groups and selecting the first group, i.e. the numbers 7 and 14. The second decile group are the numbers 15 and 17 and so on. Thus the 8th decile group contains the numbers **27 and 28**

Now try the following Practice Exercise

Practice Exercise 153 Quartiles, deciles and percentiles (Answers on page 690)

1. The number of working days lost due to accidents for each of 12 one-monthly periods are as shown. Determine the median and first and third quartile values for this data
27 37 40 28 23 30 35 24 30 32 31 28
2. The number of faults occurring on a production line in a nine-week period are as shown below. Determine the median and quartile values for the data
30 27 25 24 27 37 31 27 35
3. Determine the quartile values and semi-interquartile range for the frequency distribution given in Problem 2 of Exercise 151, [page 396](#).
4. Determine the numbers contained in the 5th decile group and in the 61st to 70th percentile groups for the set of numbers:
40 46 28 32 37 42 50 31 48 45 32 38 27 33 40 35 25 42 38 41
5. Determine the numbers in the 6th decile group and in the 81st to 90th percentile group for the set of numbers:
43 47 30 25 15 51 17 21 37 33 44 56 40 49 22 36 44 33 17 35 58 51
35 44 40 31 41 55 50 16

Chapter 39

Probability

Why it is important to understand: Probability Chapter 39

Engineers deal with uncertainty in their work, often with precision and analysis, and probability theory is widely used to model systems in engineering and scientific applications. There are a number of examples of where probability is used in engineering. For example, with electronic circuits, scaling down the power and energy of such circuits reduces the reliability and predictability of many individual elements, but the circuits must nevertheless be engineered so that the overall circuit is reliable. Centres for disease control need to decide whether to institute massive vaccination or other preventative measures in the face of globally threatening, possibly mutating diseases in humans and animals. System designers must weigh the costs and benefits of measures for reliability and security, such as levels of backups and firewalls, in the face of uncertainty about threats from equipment failures or malicious attackers. Models incorporating probability theory have been developed and are continuously being improved for understanding the brain, gene pools within populations, weather and climate forecasts, microelectronic devices and imaging systems such as computer aided tomography (CAT) scan and radar. The electric power grid, including power generating stations, transmission lines and consumers, is a complex system; however, breakdowns occur, and guidance for investment comes from modelling the most likely sequences of events that could cause outage. Similar planning and analysis is done for communication networks, transportation networks, water and other infrastructure. Probabilities,

permutations and combinations are used daily in many different fields that range from gambling and games, to mechanical or structural failure rates, to rates of detection in medical screening. Uncertainty is clearly all around us, in our daily lives and in many professions. Use of standard deviation is widely used when results of opinion polls are described. The language of probability theory lets people break down complex problems, and to argue about pieces of them with each other, and then aggregate information about subsystems to analyse a whole system. This chapter briefly introduces the important subject of probability.

At the end of this chapter you should be able to:

- define probability
- define expectation, dependent event, independent event and conditional probability
- state the addition and multiplication laws of probability
- use the laws of probability in simple calculations
- use the laws of probability in practical situations
- determine permutations and combinations

39.1 Introduction to probability

The **probability** of something happening is the likelihood or chance of it happening. Values of probability lie between 0 and 1, where 0 represents an absolute impossibility and 1 represents an absolute certainty. The probability of an event happening usually lies somewhere between these two extreme values and is expressed either as a proper or decimal fraction. Examples of probability are:

that a length of copper wire has zero resistance at 100°C	0
that a fair, six-sided dice will stop with a 3 upwards	$\frac{1}{6}$ or 0.1667
that a fair coin will land with a head upwards	$\frac{1}{2}$ or 0.5
that a length of copper wire has some resistance at 100°C	1

If p is the probability of an event happening and q is the probability of the same event not happening, then the total probability is $p + q$ and is equal to unity, since it is an absolute certainty that the event either does or does not occur, i.e. $p + q = 1$

Expectation

The **expectation**, E , of an event happening is defined in general terms as the product of the probability p of an event happening and the number of attempts made, n , i.e. $E = pn$.

Thus, since the probability of obtaining a 3 upwards when rolling a fair dice is $\frac{1}{6}$, the expectation of getting a 3 upwards on four throws of the dice is $\frac{1}{6} \times 4$, i.e. $\frac{2}{3}$

Thus expectation is the average occurrence of an event.

Dependent event

A **dependent event** is one in which the probability of an event happening affects the probability of another event happening. Let 5 transistors be taken at random from a batch of 100 transistors for test purposes, and the probability of there being a defective transistor, p_1 , be determined. At some later time, let another 5 transistors be taken at random from the 95 remaining transistors in the batch and the probability of there being a defective transistor, p_2 , be determined. The value of p_2 is different from p_1 since batch size has effectively altered from 100 to 95, i.e. probability p_2 is dependent on probability p_1 . Since transistors are drawn, and then another 5 transistors drawn without replacing the first 5, the second random selection is said to be **without replacement**.

Independent event

An independent event is one in which the probability of an event happening does not affect the probability of another event happening. If 5 transistors are taken at random from a batch of transistors and the probability of a defective transistor p_1 is determined and the process is repeated after the original 5 have been replaced in the batch to give p_2 , then p_1 is equal to p_2 . Since the 5 transistors are replaced between draws, the second selection is said to be **with replacement**.

Conditional probability

Conditional probability is concerned with the probability of say event B occurring, given that event A has already taken place. If A and B are independent events, then the fact that event A has already occurred will not affect the probability of event B . If A and B are dependent events, then event A having occurred will effect the probability of event B .

39.2 Laws of probability

The addition law of probability

The addition law of probability is recognized by the word ‘**or**’ joining the probabilities. If p_A is the probability of event A happening and p_B is the probability of event B happening, the probability of **event A or event B** happening is given by $p_A + p_B$ (provided events A and B are **mutually exclusive**, i.e. A and B are events which cannot occur together). Similarly, the probability of events **A or B or C or ... N** happening is given by

$$p_A + p_B + p_C + \dots + p_N$$

The multiplication law of probability

The multiplication law of probability is recognized by the word ‘**and**’ joining the probabilities. If p_A is the probability of event A happening and p_B is the probability of event B happening, the probability of **event A and event B** happening is given by $p_A \times p_B$. Similarly, the probability of events **A and B and C and ... N** happening is given by:

$$p_A \times p_B \times p_C \times \dots \times p_N$$

39.3 Worked problems on probability

Problem 1. Determine the probabilities of selecting at random (a) a man, and (b) a woman from a crowd containing 20 men and 33 women

- a. The probability of selecting at random a man, p , is given by the ratio
number of men number in crowd

$$\text{i.e. } p = \frac{20}{20 + 33} = \frac{20}{53} \text{ or } 0.3774$$

- b. The probability of selecting at random a woman, q , is given by the ratio
number of women number in crowd

$$\text{i.e. } q = \frac{33}{20 + 33} = \frac{33}{53} \text{ or } 0.6226 \text{ (Check: the total probability should be equal to 1;)}$$

$$p = \frac{20}{53} \text{ and } q = \frac{33}{53},$$

thus the total probability,

$$p + q = \frac{20}{53} + \frac{33}{53} = 1$$

hence no obvious error has been made.)

Problem 2. Find the expectation of obtaining a 4 upwards with 3 throws of a fair dice

Expectation is the average occurrence of an event and is defined as the probability times the number of attempts. The probability, p , of obtaining a 4 upwards for one throw of the dice, is $\frac{1}{6}$

Also, 3 attempts are made, hence $n = 3$ and the expectation, E , is pn , i.e.
 $E = \frac{1}{6} \times 3 = 1.2$ or 0.50

Problem 3. Calculate the probabilities of selecting at random:

- a. the winning horse in a race in which 10 horses are running

- b. the winning horses in both the first and second races if there are 10 horses in each race

- a. Since only one of the ten horses can win, the probability of selecting at random the winning horse is

number of winners / number of horses i.e. $1/10$ or 0.10

- b. The probability of selecting the winning horse in the first race is $1/10$. The probability of selecting the winning horse in the second race is $1/10$. The probability of selecting the winning horses in the first **and** second race is given by the multiplication law of probability,

$$\text{i.e. probability} = 1/10 \times 1/10 [\text{prob}] = 1/100 \text{ or } 0.01$$

Problem 4. The probability of a component failing in one year due to excessive temperature is $1/20$, due to excessive vibration is $1/25$ and due to excessive humidity is $1/50$. Determine the probabilities that during a one-year period a component: (a) fails due to excessive (b) fails due to excessive vibration or excessive humidity, and (c) will not fail because of both excessive temperature and excessive humidity

Let p_A be the probability of failure due to excessive temperature, then

$$p_A = 1/20 \text{ and } p_A^- = 19/20$$

(where p_A^- is the probability of not failing).

Let p_B be the probability of failure due to excessive vibration, then

$$p_B = 1/25 \text{ and } p_B^- = 24/25$$

Let p_C be the probability of failure due to excessive humidity, then

$$p_C = 1/50 \text{ and } p_C^- = 49/50$$

- a. The probability of a component failing due to excessive temperature **and** excessive vibration is given by:

$$p_A \times p_B = 1/20 \times 1/25 = 1/500 \text{ or } 0.002$$

- b. The probability of a component failing due to excessive vibration **or** excessive humidity is:

$$p_B + p_C = 1.25 + 1.50 = 3.50 \text{ or } 0.06$$

- c. The probability that a component will not fail due to excessive temperature **and** will not fail due to excess humidity is:

$$p_A^- \times p_C^- = 19.20 \times 49.50 = 931.1000 \text{ or } 0.931$$

Problem 5. A batch of 100 capacitors contains 73 that are within the required tolerance values, 17 which are below the required tolerance values, and the remainder are above the required tolerance values. Determine the probabilities that when randomly selecting a capacitor and then a second capacitor: (a) both are within the required tolerance values when selecting with replacement, and (b) the first one drawn is below and the second one drawn is above the required tolerance value, when selection is without replacement

- a. The probability of selecting a capacitor within the required tolerance values is $\frac{73}{100}$. The first capacitor drawn is now replaced and a second one is drawn from the batch of 100. The probability of this capacitor being within the required tolerance values is also $\frac{73}{100}$. Thus, the probability of selecting a capacitor within the required tolerance values for both the first **and** the second draw is:

$$\frac{73}{100} \times \frac{73}{100} = 5329.1000 \text{ or } 0.5329$$

- b. The probability of obtaining a capacitor below the required tolerance values on the first draw is $\frac{17}{100}$. There are now only 99 capacitors left in the batch, since the first capacitor is not replaced. The probability of drawing a capacitor above the required tolerance values on the second draw is $\frac{10}{99}$, since there are $(100 - 73 - 17)$, i.e. 10 capacitors above the required tolerance value. Thus, the probability of randomly selecting a capacitor below the required tolerance values and followed by randomly selecting a capacitor above the tolerance values is

$$\frac{17}{100} \times \frac{10}{99} = 170.9900 = 17.990 \text{ or } 0.0172$$

Now try the following Practice Exercise

Practice Exercise 154 Probability (Answers on page 690)

1. In a batch of 45 lamps there are 10 faulty lamps. If one lamp is drawn at random, find the probability of it being (a) faulty and (b) satisfactory
2. A box of fuses are all of the same shape and size and comprises 23 2 A fuses, 47 5 A fuses and 69 13 A fuses. Determine the probability of selecting at random (a) a 2 A fuse, (b) a 5 A fuse and (c) a 13 A fuse
3. (a) Find the probability of having a 2 upwards when throwing a fair 6-sided dice. (b) Find the probability of having a 5 upwards when throwing a fair 6-sided dice. (c) Determine the probability of having a 2 and then a 5 on two successive throws of a fair 6-sided dice
4. Determine the probability that the total score is 8 when two like dice are thrown
5. The probability of event A happening is $\frac{3}{5}$ and the probability of event B happening is $\frac{2}{3}$. Calculate the probabilities of (a) both A and B happening, (b) only event A happening, i.e. event A happening and event B not happening, (c) only event B happening, and (d) either A , or B , or A and B happening
6. When testing 1000 soldered joints, 4 failed during a vibration test and 5 failed due to having a high resistance. Determine the probability of a joint failing due to (a) vibration, (b) high resistance, (c) vibration or high resistance and (d) vibration and high resistance

39.4 Further worked problems on probability

Problem 6. A batch of 40 components contains 5 which are defective. A component is drawn at random from the batch and tested and then a second component is drawn. Determine the probability that neither of the components is defective when drawn (a) with replacement, and (b) without replacement

(a) With replacement

The probability that the component selected on the first draw is satisfactory is

$\frac{35}{40}$, i.e. $\frac{7}{8}$. The component is now replaced and a second draw is made. The probability that this component is also satisfactory is $\frac{7}{8}$. Hence, the probability that both the first component drawn **and** the second component drawn are satisfactory is:

$$\frac{7}{8} \times \frac{7}{8} = \frac{49}{64} \text{ or } 0.7656$$

(b) Without replacement

The probability that the first component drawn is satisfactory is $\frac{7}{8}$. There are now only 34 satisfactory components left in the batch and the batch number is 39. Hence, the probability of drawing a satisfactory component on the second draw is $\frac{34}{39}$. Thus the probability that the first component drawn **and** the second component drawn are satisfactory, i.e. neither is defective, is:

$$\frac{7}{8} \times \frac{34}{39} = \frac{238}{312} \text{ or } 0.7628$$

Problem 7. A batch of 40 components contains 5 that are defective. If a component is drawn at random from the batch and tested and then a second component is drawn at random, calculate the probability of having one defective component, both with and without replacement

The probability of having one defective component can be achieved in two ways. If p is the probability of drawing a defective component and q is the probability of drawing a satisfactory component, then the probability of having one defective component is given by drawing a satisfactory component and then a defective component **or** by drawing a defective component and then a satisfactory one, i.e. by $q \times p + p \times q$

With replacement:

$$p = \frac{5}{40} = \frac{1}{8} \text{ and } q = \frac{35}{40} = \frac{7}{8}$$

Hence, probability of having one defective component is:

$$\frac{1}{8} \times \frac{7}{8} + \frac{7}{8} \times \frac{1}{8}$$

$$\text{i.e. } \frac{7}{64} + \frac{7}{64} = \frac{7}{32} \text{ or } \mathbf{0.2188}$$

With replacement:

$p_1 = 18$ and $q_1 = 78$ on the first of the two draws. The batch number is now 39 for the second draw, thus,

$$p_2 = 539 \text{ and } q_2 = 3539 [4 \text{ p t}] \\ p_1 q_2 + q_1 p_2 = 18 \times 3539 + 78 \times 539 [4 \text{ p t}] = 35 + 35312 [4 \text{ p t}] = 70312 \text{ or } 0.2244$$

Problem 8. A box contains 74 brass washers, 86 steel washers and 40 aluminium washers. Three washers are drawn at random from the box without replacement. Determine the probability that all three are steel washers

Assume, for clarity of explanation, that a washer is drawn at random, then a second, then a third (although this assumption does not affect the results obtained). The total number of washers is $74 + 86 + 40$, i.e. 200.

The probability of randomly selecting a steel washer on the first draw is $\frac{86}{200}$. There are now 85 steel washers in a batch of 199. The probability of randomly selecting a steel washer on the second draw is $\frac{85}{199}$. There are now 84 steel washers in a batch of 198. The probability of randomly selecting a steel washer on the third draw is $\frac{84}{198}$. Hence the probability of selecting a steel washer on the first draw **and** the second draw **and** the third draw is:

$$86200 \times 85199 \times 84198 = 614\,040\,7880\,400 [5 \text{ p t}] = 0.0779$$

Problem 9. For the box of washers given in Problem 8 above, determine the probability that there are no aluminium washers drawn, when three washers are drawn at random from the box without replacement

The probability of not drawing an aluminium washer on the first draw is $1 - \frac{40}{200}$, i.e. $\frac{160}{200}$. There are now 199 washers in the batch of which 159 are not aluminium washers. Hence, the probability of not drawing an aluminium washer on the second draw is $\frac{159}{199}$. Similarly, the probability of not drawing an aluminium washer on the third draw is $\frac{158}{198}$. Hence the probability of not drawing an aluminium washer on the first **and** second **and** third draw is

$$160200 \times 159199 \times 158198 = 4\,019\,520\,7880\,400 [8 \text{ p t}] = 0.5101$$

Problem 10. For the box of washers in Problem 8 above, find the probability that there are two brass washers and either a steel or an aluminium washer when three are drawn at random, without replacement

Two brass washers (*A*) and one steel washer (*B*) can be obtained in any of the following ways:

1st draw	2nd draw	3rd draw
<i>A</i>	<i>A</i>	<i>B</i>
<i>A</i>	<i>B</i>	<i>A</i>
<i>B</i>	<i>A</i>	<i>A</i>

Two brass washers and one aluminium washer (*C*) can also be obtained in any of the following ways:

1st draw	2nd draw	3rd draw
<i>A</i>	<i>A</i>	<i>C</i>
<i>A</i>	<i>C</i>	<i>A</i>
<i>C</i>	<i>A</i>	<i>A</i>

Thus there are six possible ways of achieving the combinations specified. If *A* represents a brass washer, *B* a steel washer and *C* an aluminium washer, then the combinations and their probabilities are as shown:

First Draw	Second	Third	Probability
<i>A</i>	<i>A</i>	<i>B</i>	$\frac{74}{200} \times \frac{73}{199} \times \frac{86}{198} = 0.0590$
<i>A</i>	<i>B</i>	<i>A</i>	$\frac{74}{200} \times \frac{86}{199} \times \frac{73}{198} = 0.0590$
<i>B</i>	<i>A</i>	<i>A</i>	$\frac{86}{200} \times \frac{74}{199} \times \frac{73}{198} = 0.0590$
<i>A</i>	<i>A</i>	<i>C</i>	$\frac{74}{200} \times \frac{73}{199} \times \frac{40}{198} = 0.0274$
<i>A</i>	<i>C</i>	<i>A</i>	$\frac{74}{200} \times \frac{40}{199} \times \frac{73}{198} = 0.0274$
<i>C</i>	<i>A</i>	<i>A</i>	$\frac{40}{200} \times \frac{74}{199} \times \frac{73}{198} = 0.0274$

The probability of having the first combination **or** the second, **or** the third and so on, is given by the sum of the probabilities,
i.e. by $3 \times 0.0590 + 3 \times 0.0274$, that is **0.2592**

Now try the following Practice Exercise

Practice Exercise 155 Probability (Answers on page 690)

1. The probability that component A will operate satisfactorily for 5 years is 0.8 and that B will operate satisfactorily over that same period of time is 0.75. Find the probabilities that in a 5 year period:
(a) both components operate satisfactorily, (b) only component A will operate satisfactorily, and (c) only component B will operate satisfactorily
2. In a particular street, 80% of the houses have telephones. If two houses selected at random are visited, calculate the probabilities that
(a) they both have a telephone and (b) one has a telephone but the other does not have a telephone
3. Veroboard pins are packed in packets of 20 by a machine. In a thousand packets, 40 have less than 20 pins. Find the probability that if 2 packets are chosen at random, one will contain less than 20 pins and the other will contain 20 pins or more
4. A batch of 1 kW fire elements contains 16 which are within a power tolerance and 4 which are not. If 3 elements are selected at random from the batch, calculate the probabilities that (a) all three are within the power tolerance and (b) two are within but one is not within the power tolerance
5. An amplifier is made up of three transistors, A , B and C . The probabilities of A , B or C being defective are $\frac{1}{20}$, $\frac{1}{25}$ and $\frac{1}{50}$, respectively. Calculate the percentage of amplifiers produced (a) which work satisfactorily and (b) which have just one defective transistor
6. A box contains 14 40 W lamps, 28 60 W lamps and 58 25 W lamps, all the lamps being of the same shape and size. Three lamps are drawn at random from the box, first one, then a second, then a third. Determine the probabilities of: (a) getting one 25 W, one 40 W and one 60 W lamp, with replacement, (b) getting one 25 W, one 40 W and one 60 W lamp without replacement, and (c) getting either one 25 W and two 40 W or one 60 W and two 40 W lamps with replacement

39.5 Permutations and combinations

Permutations

If n different objects are available, they can be arranged in different orders of selection. Each different ordered arrangement is called a **permutation**. For example, permutations of the three letters X , Y and Z taken together are:

XYZ , XZY , YXZ , YZX , ZXY and ZYX

This can be expressed as $3 P 3 = 6$, the upper 3 denoting the number of items from which the arrangements are made, and the lower 3 indicating the number of items used in each arrangement.

If we take the same three letters XYZ two at a time the permutations

XY , YX , XZ , ZX , YZ , ZY

can be found, and denoted by $3 P 2 = 6$

(Note that the order of the letters matter in permutations, i.e. YX is a different permutation from XY .) In general, $n P r = n (n - 1) (n - 2) \dots (n - r + 1)$ or $n P r = n ! (n - r) !$ as stated in [Chapter 15](#)

For example, $5 P 4 = 5 (4) (3) (2) = 120$ or

$5 P 4 = 5 ! (5 - 4) ! = 5 ! 1 ! = (5) (4) (3) (2) = 120$

Also, $3 P 3 = 6$ from above; using $n P r = n ! (n - r) !$ gives $3 P 3 = 3 ! (3 - 3) ! = 6 0 !$. Since this must equal 6, then $0! = 1$ (check this with your calculator).

Combinations

If selections of the three letters X , Y , Z are made without regard to the order of the letters in each group, i.e. XY is now the same as YX for example, then each group is called a **combination**. The number of possible combinations is denoted by $n C r$, where n is the total number of items and r is the number in each selection.

In general,

$$n C r = n ! r ! (n - r) !$$

For example,

$$5 C 4 = 5! 4! (5 - 4)! = 5! 4! [2 p t] = 5 \times 4 \times 3 \times 2 \times 1 4 \times 3 \times 2 \times 1 = 5$$

Problem 11. Calculate the number of permutations there are of: (a) 5 distinct objects taken 2 at a time, (b) 4 distinct objects taken 2 at a time

- $5 P 2 = 5! (5 - 2)! = 5! 3! = 5 \times 4 \times 3 \times 2 3 \times 2 = 20$
- $4 P 2 = 4! (4 - 2)! = 4! 2! = 12$

Problem 12. Calculate the number of combinations there are of: (a) 5 distinct objects taken 2 at a time, (b) 4 distinct objects taken 2 at a time

- $5 C 2 = 5! 2! (5 - 2)! = 5! 2! 3! = 5 \times 4 \times 3 \times 2 \times 1 (2 \times 1) (3 \times 2 \times 1) = 10$
- $4 C 2 = 4! 2! (4 - 2)! = 4! 2! 2! = 6$

Problem 13. A class has 24 students. 4 can represent the class at an exam board. How many combinations are possible when choosing this group?

Number of combinations possible,

$$n C r = n! r! (n - r)! [4 p t] \text{ i.e. } 24 C 4 = 24! 4! (24 - 4)! = 24! 4! 20! = 10626$$

Problem 14. In how many ways can a team of eleven be picked from sixteen possible players?

$$\begin{aligned} \text{Number of ways} &= n C r = 16 C 11 \\ &= 16! 11! (16 - 11)! = 16! 11! 5! = 4368 \end{aligned}$$

Now try the following Practice Exercise

Practice Exercise 156 Permutations and combinations (Answers on page 690)

- Calculate the number of permutations there are of: (a) 15 distinct objects taken 2 at a time, (b) 9 distinct objects taken 4 at a time
- Calculate the number of combinations there are of: (a) 12 distinct objects taken 5 at a time, (b) 6 distinct objects taken 4 at a time
- In how many ways can a team of six be picked from ten possible players?

4. 15 boxes can each hold one object. In how many ways can 10 identical objects be placed in the boxes?
5. Six numbers between 1 and 49 are chosen when playing the National lottery. Determine the probability of winning the top prize (i.e. 6 correct numbers!) if 10 tickets were purchased and six different numbers were chosen on each ticket.

39.6 Bayes' theorem

Bayes' theorem is one of probability theory (originally stated by the Reverend Thomas Bayes), and may be seen as a way of understanding how the probability that a theory is true is affected by a new piece of evidence. The theorem has been used in a wide variety of contexts, ranging from marine biology to the development of 'Bayesian' spam blockers for email systems; in science, it has been used to try to clarify the relationship between theory and evidence. Insights in the philosophy of science involving confirmation, falsification and other topics can be made more precise, and sometimes extended or corrected, by using Bayes' theorem.

Bayes' theorem may be stated mathematically as:

$$P(A_1|B) = \frac{P(B|A_1)P(A_1)}{P(B|A_1)P(A_1) + P(B|A_2)P(A_2) + \dots} \text{ or } P(A_i|B) = \frac{P(B|A_i)P(A_i)}{\sum_{j=1}^n P(B|A_j)P(A_j)}$$

where $P(A|B)$ is the probability of A given B, i.e. *after* B is observed $P(A)$ and $P(B)$ are the probabilities of A and B without regard to each other and $P(B|A)$ is the probability of observing event B given that A is true

In the Bayes' theorem formula, 'A' represents a theory or hypothesis that is to be tested, and 'B' represents a new piece of evidence that seems to confirm or disprove the theory.

Bayes' theorem is demonstrated in the following worked problem.

Problem 15. An outdoor degree ceremony is taking place tomorrow, 5 July, in the hot climate of Dubai. In recent years it has rained only 2 days in the four-month period June to September. However, the weather forecaster has predicted rain for tomorrow. When it actually rains, the weatherman

correctly forecasts rain 85% of the time. When it doesn't rain, he incorrectly forecasts rain 15% of the time. Determine the probability that it will rain tomorrow

There are two possible mutually-exclusive events occurring here – it either rains or it does not rain.

Also, a third event occurs when the weatherman predicts rain.

Let the notation for these events be:

Event A 1	It rains at the ceremony
Event A 2	It does not rain at the ceremony
Event B	The weatherman predicts rain

The probability values are:

$$P(A_1) = \frac{2}{30} + \frac{31}{30} + \frac{31}{30} + \frac{30}{30} = \frac{1}{6} + \frac{1}{6} + \frac{1}{6} + \frac{1}{6} = \frac{1}{6}$$
 (i.e. it rains 2 days in the months June to September)

$$P(A_2) = \frac{120}{30} + \frac{31}{30} + \frac{31}{30} + \frac{30}{30} = \frac{10}{6} + \frac{1}{6} + \frac{1}{6} + \frac{1}{6} = \frac{5}{6}$$
 (i.e. it does not rain for 120 of the 122 days in the months June to September)

$$P(B|A_1) = 0.85 \text{ (i.e. when it rains, the weatherman predicts rain 85\% of the time)}$$

$$P(B|A_2) = 0.15 \text{ (i.e. when it does not rain, the weatherman predicts rain 15\% of the time)}$$

Using Bayes' theorem to determine the probability that it will rain tomorrow, given the forecast of rain by the weatherman:

$$P(A_1|B) = \frac{P(B|A_1)P(A_1)}{P(B|A_1)P(A_1) + P(B|A_2)P(A_2)} = \frac{0.85 \times \frac{1}{6}}{0.85 \times \frac{1}{6} + 0.15 \times \frac{5}{6}} = \frac{0.139344}{0.1614754} = 0.0863 \text{ or } 8.63\%$$

Even when the weatherman predicts rain, it rains only between 8% and 9% of the time. **Hence, there is a good chance it will not rain tomorrow in Dubai for the degree ceremony.**

Now try the following Practice Exercise

Practice Exercise 157 Bayes' theorem (Answers on page 690)

1. Machines A, B and C produce similar vehicle engine parts. Of the total output, machine A produces 35%, machine B 20% and machine C 45%. The proportions of the output from each machine that do not

conform to the specification are 7% for A, 4% for B and 3% for C. Determine the proportion of those parts that do not conform to the specification that are produced by machine A.

2. A doctor is called to see a sick child. The doctor has prior information that 85% of sick children in that area have the ‘flu, while the other 15% are sick with measles. For simplicity, assume that there are no other maladies in that area. A symptom of measles is a rash. The probability of children developing a rash and having measles is 94% and the probability of children with flu occasionally also developing a rash is 7%. Upon examining the child, the doctor finds a rash. Determine the probability that the child has measles.
3. In a study, oncologists were asked what the odds of breast cancer would be in a woman who was initially thought to have a 1% risk of cancer but who ended up with a positive mammogram result (a mammogram accurately classifies about 80% of cancerous tumours and 90% of benign tumors). 95 out of a hundred oncologists estimated the probability of cancer to be about 75%. Use Bayes’ theorem to determine the probability of cancer.

Revision Test 10 Presentation of statistical data, mean, median, mode, standard deviation and probability

This Revision Test covers the material in Chapters 37 to 39. The marks for each question are shown in brackets at the end of each question.

1. A company produces five products in the following proportions: Product A 24 Product B 16 Product C 15 Product D 11 Product E 6 Present these data visually by drawing (a) a vertical bar chart, (b) a percentage bar chart, (c) a pie diagram.
2. The following lists the diameters of 40 components (13) produced by a machine, each measured correct to the nearest hundredth of a centimetre:
1.39 1.36 1.38 1.31 1.33 1.40 1.28 1.40 1.24 1.28 1.42 1.34
1.43 1.35 1.36 1.36 1.35 1.45 1.29 1.39 1.38 1.38 1.35 1.42
1.30 1.26 1.37 1.33 1.37 1.34 1.34 1.32 1.33 1.30 1.38 1.41
1.35 1.38 1.27 1.37
 - a. Using 8 classes form a frequency distribution and a cumulative frequency distribution
 - b. For the above data draw a histogram, a frequency polygon and an ogive (21)
3. Determine for the 10 measurements of lengths shown below: (a) the arithmetic mean, (b) the median, (c) the mode and (d) the standard deviation. 28 m, 20 m, 32 m, 44 m, 28 m, 30 m, 30 m, 26 m, 28 m and 34 m (9)
4. The heights of 100 people are measured correct to the nearest centimetre with the following results:

150 - - 157 c m 5 158 - - 165 c m 18 166 - - 173 c m 42 174 - - 181 c m 27 182 - - 189 c m 8

Determine for the data (a) the mean height and (b) the standard deviation. (10)

5. Determine the probabilities of:
 - a. drawing a white ball from a bag containing 6 black and 14 white balls
 - b. winning a prize in a raffle by buying 6 tickets when a total of 480 tickets are sold
 - c. selecting at random a female from a group of 12 boys and 28 girls
 - d. winning a prize in a raffle by buying 8 tickets when there are 5 prizes and a total of 800 tickets are sold (8)
6. In a box containing 120 similar transistors 70 are satisfactory, 37 give too high a gain under normal operating conditions and the remainder give too low a gain. Calculate the probability that when drawing two transistors in turn, at random, **with replacement**, of having (a) two satisfactory, (b) none with low gain, (c) one with high gain and one satisfactory, (d) one with low gain and none satisfactory. Determine the probabilities in (a), (b) and (c) above if the transistors are drawn **without replacement**. (14)

Chapter 40

The binomial and Poisson distributions

Why it is important to understand: The binomial and Poisson distributions

The binomial distribution is used only when both of two conditions are met – the test has only two possible outcomes, and the sample must be random. If both of these conditions are met, then this distribution may be used to predict the probability of a desired result. For example, a binomial distribution may be used in determining whether a new drug being tested has or has not contributed to alleviating symptoms of a disease. Common applications of this distribution range from scientific and engineering applications to military and medical ones, in quality assurance, genetics and in experimental design. A Poisson distribution has several applications, and is essentially a derived limiting case of the binomial distribution. It is most applicably relevant to a situation in which the total number of successes is known, but the number of trials is not. An example of such a situation would be if the mean expected number of cancer cells present per sample is known and it was required to determine the probability of finding 1.5 times that amount of cells in any given sample; this is an example when the Poisson distribution would be used. The Poisson distribution has widespread applications in analysing traffic flow, in fault prediction on electric cables, in the prediction of randomly occurring accidents, and in reliability engineering.

At the end of this chapter you should be able to:

- define the binomial distribution
- use the binomial distribution
- apply the binomial distribution to industrial inspection
- draw a histogram of probabilities
- define the Poisson distribution
- apply the Poisson distribution to practical situations

40.1 The binomial distribution

The binomial distribution deals with two numbers only, these being the probability that an event will happen, p , and the probability that an event will not happen, q . Thus, when a coin is tossed, if p is the probability of the coin landing with a head upwards, q is the probability of the coin landing with a tail upwards. $p + q$ must always be equal to unity. A binomial distribution can be used for finding, say, the probability of getting three heads in seven tosses of the coin, or in industry for determining defect rates as a result of sampling. One way of defining a binomial distribution is as follows:

'if p is the probability that an event will happen and q is the probability that the event will not happen, then the probabilities that the event will happen 0, 1, 2, 3, ..., n times in n trials are given by the successive terms of the expansion of $(q + p)^n$ taken from left to right'.

The binomial expansion of $(q + p)^n$ is:

$$q^n + n q^{n-1} p + n(n-1) 2! q^{n-2} p^2 + n(n-1)(n-2) 3! q^{n-3} p^3 + \dots$$

from [Chapter 16](#).

This concept of a binomial distribution is used in Problems 1 and 2.

Problem 1. Determine the probabilities of having (a) at least 1 girl and (b) at least 1 girl and 1 boy in a family of 4 children, assuming equal probability of male and female birth

The probability of a girl being born, p , is 0.5 and the probability of a girl not being born (male birth), q , is also 0.5. The number in the family, n , is 4. From above, the probabilities of 0, 1, 2, 3, 4 girls in a family of 4 are given by the successive terms of the expansion of $(q + p)^4$ taken from left to right.

From the binomial expansion:

$$(q + p)^4 = q^4 + 4q^3p + 6q^2p^2 + 4qp^3 + p^4$$

Hence the probability of no girls is q^4 ,

i.e. $0.5^4 = 0.0625$

the probability of 1 girl is $4q^3p$,

i.e. $4 \times 0.5^3 \times 0.5 = 0.2500$

the probability of 2 girls is $6q^2p^2$,

i.e. $6 \times 0.5^2 \times 0.5^2 = 0.3750$

the probability of 3 girls is $4qp^3$,

i.e. $4 \times 0.5 \times 0.5^3 = 0.2500$

the probability of 4 girls is p^4 ,

i.e. $0.5^4 = 0.0625$

Total probability, $(q + p)^4 = 1.0000$

- The probability of having at least one girl is the sum of the probabilities of having 1, 2, 3 and 4 girls, i.e.

$$0.2500 + 0.3750 + 0.2500 + 0.0625 = 0.9375$$

(Alternatively, the probability of having at least 1 girl is: $1 - (\text{the probability of having no girls})$, i.e. $1 - 0.0625$, giving **0.9375**, as obtained previously.)

- The probability of having at least 1 girl and 1 boy is given by the sum of the probabilities of having: 1 girl and 3 boys, 2 girls and 2 boys and 3 girls and 1 boy, i.e.

$$0.2500 + 0.3750 + 0.2500 = 0.8750$$

(Alternatively, this is also the probability of having $1 - (\text{probability of having no girls} + \text{probability of having no boys})$, i.e. $1 - 2 \times 0.0625 = 0.8750$, as obtained previously.)

Problem 2. A dice is rolled 9 times. Find the probabilities of having a 4

upwards (a) 3 times and (b) less than 4 times

Let p be the probability of having a 4 upwards. Then $p = 1 / 6$, since dice have six sides.

Let q be the probability of not having a 4 upwards. Then $q = 5 / 6$. The probabilities of having a 4 upwards 0, 1, 2 ... n times are given by the successive terms of the expansion of $(q + p)^n$, taken from left to right. From the binomial expansion:

$$(q + p)^9 = q^9 + 9q^8p + 36q^7p^2 + 84q^6p^3 + \dots$$

The probability of having a 4 upwards no times is

$$q^9 = (5/6)^9 = 0.1938$$

The probability of having a 4 upwards once is

$$9q^8p = 9(5/6)^8(1/6) = 0.3489$$

The probability of having a 4 upwards twice is

$$36q^7p^2 = 36(5/6)^7(1/6)^2 = 0.2791$$

The probability of having a 4 upwards 3 times is

$$84q^6p^3 = 84(5/6)^6(1/6)^3 = 0.1302$$

- The probability of having a 4 upwards 3 times is **0.1302**
- The probability of having a 4 upwards less than 4 times is the sum of the probabilities of having a 4 upwards 0, 1, 2, and 3 times, i.e.

$$0.1938 + 0.3489 + 0.2791 + 0.1302 = 0.9520$$

Industrial inspection

In industrial inspection, p is often taken as the probability that a component is defective and q is the probability that the component is satisfactory. In this case, a binomial distribution may be defined as:

'the probabilities that 0, 1, 2, 3, ..., n components are defective in a sample of n components, drawn at random from a large batch of components, are given by the successive terms of the expansion of $(q + p)^n$, taken from left to right'.

This definition is used in Problems 3 and 4.

Problem 3. A machine is producing a large number of bolts automatically. In a box of these bolts, 95% are within the allowable tolerance values with respect to diameter, the remainder being outside of the diameter tolerance values. Seven bolts are drawn at random from the box. Determine the probabilities that (a) two and (b) more than two of the seven bolts are outside of the diameter tolerance values

Let p be the probability that a bolt is outside of the allowable tolerance values, i.e. is defective, and let q be the probability that a bolt is within the tolerance values, i.e. is satisfactory. Then $p = 5\%$, i.e. 0.05 per unit and $q = 95\%$, i.e. 0.95 per unit. The sample number is 7.

The probabilities of drawing 0, 1, 2, ..., n defective bolts are given by the successive terms of the expansion of $(q + p)^n$, taken from left to right. In this problem

$$(q + p)^n = (0.95 + 0.05)^7 = 0.95^7 + 7 \times 0.95^6 \times 0.05 [3 \text{ p t}] + 21 \times 0.95^5 \times 0.05^2 + \dots$$

Thus the probability of no defective bolts is:

$$0.95^7 = 0.6983$$

The probability of 1 defective bolt is:

$$7 \times 0.95^6 \times 0.05 = 0.2573$$

The probability of 2 defective bolts is:

$$21 \times 0.95^5 \times 0.05^2 = 0.0406 \text{ and so on.}$$

- a. The probability that two bolts are outside of the diameter tolerance values is **0.0406**
- b. To determine the probability that more than two bolts are defective, the sum of the probabilities of 3 bolts, 4 bolts, 5 bolts, 6 bolts and 7 bolts being defective can be determined. An easier way to find this sum is to find $1 - (\text{sum of 0 bolts, 1 bolt and 2 bolts being defective})$, since the sum of all the terms is unity. Thus, the probability of there being more than two bolts outside of the tolerance values is:

$$1 - (0.6983 + 0.2573 + 0.0406), \text{ i.e. } 0.0038$$

Problem 4. A package contains 50 similar components and inspection shows that four have been damaged during transit. If six components are drawn at random from the contents of the package determine the probabilities that in this sample (a) one and (b) less than three are damaged

The probability of a component being damaged, p , is 4 in 50, i.e. 0.08 per unit. Thus, the probability of a component not being damaged, q , is 1 - 0.08, i.e. 0.92. The probability of there being 0, 1, 2, ..., 6 damaged components is given by the successive terms of $(q + p)^6$, taken from left to right.

$$(q + p)^6 = q^6 + 6q^5p + 15q^4p^2 + 20q^3p^3 + \dots$$

- a. The probability of one damaged component is

$$6q^5p = 6 \times 0.92^5 \times 0.08 = 0.3164$$

- b. The probability of less than three damaged components is given by the sum of the probabilities of 0, 1 and 2 damaged components.

$$\begin{aligned} q^6 + 6q^5p + 15q^4p^2 [3pt] &= 0.92^6 + 6 \times 0.92^5 \times 0.08 [3pt] \\ &+ 15 \times 0.92^4 \times 0.08^2 [3pt] = 0.6064 + 0.3164 + 0.0688 = 0.9916 \end{aligned}$$

Histogram of probabilities

The terms of a binomial distribution may be represented pictorially by drawing a histogram, as shown in Problem 5.

Problem 5. The probability of a student successfully completing a course of study in three years is 0.45. Draw a histogram showing the probabilities of 0, 1, 2, ..., 10 students successfully completing the course in three years

Let p be the probability of a student successfully completing a course of study in three years and q be the probability of not doing so. Then $p = 0.45$ and $q = 0.55$. The number of students, n , is 10.

The probabilities of 0, 1, 2, ..., 10 students successfully completing the course are given by the successive terms of the expansion of $(q + p)^{10}$, taken from left to right.

$$(q + p)^{10} = q^{10} + 10q^9p + 45q^8p^2 + 120q^7p^3 [8pt] + 210q^6p^4$$

$$+ 252 q^5 p^5 + 210 q^4 p^6 [8 p t] + 120 q^3 p^7 + 45 q^2 p^8 + 10 qp^9 + p^{10}$$

Substituting $q = 0.55$ and $p = 0.45$ in this expansion gives the values of the success terms as:

0.0025, 0.0207, 0.0763, 0.1665, 0.2384, 0.2340, 0.1596, 0.0746, 0.0229, 0.0042 and 0.0003. The histogram depicting these probabilities is shown in Fig. 40.1.

Figure 40.1

Now try the following Practice Exercise

Practice Exercise 158 The binomial distribution (Answers on page 690)

- Concrete blocks are tested and it is found that, on average, 7% fail to meet the required specification. For a batch of 9 blocks, determine the probabilities that (a) three blocks and (b) less than four blocks will fail to meet the specification
- If the failure rate of the blocks in Problem 1 rises to 15%, find the

- probabilities that (a) no blocks and (b) more than two blocks will fail to meet the specification in a batch of 9 blocks
3. The average number of employees absent from a firm each day is 4%. An office within the firm has seven employees. Determine the probabilities that (a) no employee and (b) three employees will be absent on a particular day
 4. A manufacturer estimates that 3% of his output of a small item is defective. Find the probabilities that in a sample of 10 items (a) less than two and (b) more than two items will be defective
 5. Five coins are tossed simultaneously. Determine the probabilities of having 0, 1, 2, 3, 4 and 5 heads upwards, and draw a histogram depicting the results
 6. If the probability of rain falling during a particular period is 2/5, find the probabilities of having 0, 1, 2, 3, 4, 5, 6 and 7 wet days in a week. Show these results on a histogram
 7. An automatic machine produces, on average, 10% of its components outside of the tolerance required. In a sample of 10 components from this machine, determine the probability of having three components outside of the tolerance required by assuming a binomial distribution

40.2 The Poisson distribution

When the number of trials, n , in a binomial distribution becomes large (usually taken as larger than 10), the calculations associated with determining the values of the terms become laborious. If n is large and p is small, and the product $n p$ is less than 5, a very good approximation to a binomial distribution is given by the corresponding **Poisson*distribution**, in which calculations are usually simpler.

The Poisson approximation to a binomial distribution may be defined as follows:

'the probabilities that an event will happen 0, 1, 2, 3, ..., n times in n trials are given by the successive terms of the expression

$$e^{-\lambda} \frac{1}{1!} + \lambda \frac{1}{2!} + \lambda^2 \frac{2}{2!} + \lambda^3 \frac{3}{3!} + \dots$$

taken from left to right'

The symbol λ is the expectation of an event happening and is equal to $n p$.

Problem 6. If 3% of the gearwheels produced by a company are defective, determine the probabilities that in a sample of 80 gearwheels (a) two and (b) more than two will be defective

*Who was **Poisson**? – Siméon Denis Poisson (21 June 1781–25 April 1840), was a French mathematician, geometer and physicist. His work on the theory of electricity and magnetism virtually created a new branch of mathematical physics, and his study of celestial mechanics discussed the stability of the planetary orbits. To find out more go to www.routledge.com/cw/bird

The sample number, n , is large, the probability of a defective gearwheel, p , is small and the product $n p$ is 80×0.03 , i.e. 2.4, which is less than 5. Hence a Poisson approximation to a binomial distribution may be used. The expectation of a defective gearwheel, $\lambda = n p = 2.4$

The probabilities of 0, 1, 2, ... defective gearwheels are given by the successive terms of the expression

$$e^{-\lambda} \frac{\lambda^0}{0!} + \frac{\lambda^1}{1!} + \frac{\lambda^2}{2!} + \frac{\lambda^3}{3!} + \dots$$

taken from left to right, i.e. by

$e^{-\lambda}, \lambda e^{-\lambda}, \lambda^2 e^{-\lambda} 2!, \dots$ Thus:

probability of no defective gearwheels is

$$e^{-\lambda} = e^{-2.4} = 0.0907$$

probability of 1 defective gearwheel is

$$\lambda e^{-\lambda} = 2.4 e^{-2.4} = 0.2177$$

probability of 2 defective gearwheels is

$$\lambda^2 e^{-\lambda} 2! = 2 \cdot 4 \cdot 2 e^{-2.4} 2 \times 1 = 0.2613$$

- The probability of having 2 defective gearwheels is **0.2613**
- The probability of having more than 2 defective gearwheels is $1 -$ (the sum of the probabilities of having 0, 1, and 2 defective gearwheels), i.e.

$$1 - (0.0907 + 0.2177 + 0.2613),$$

that is, **0.4303**

The principal use of a Poisson distribution is to determine the theoretical probabilities when p , the probability of an event happening, is known, but q , the probability of the event not happening is unknown. For example, the average number of goals scored per match by a football team can be calculated, but it is not possible to quantify the number of goals that were not scored. In this type of problem, a Poisson distribution may be defined as follows:

'the probabilities of an event occurring 0, 1, 2, 3 ... times are given by the successive terms of the expression'

$$e^{-\lambda} 1 + \lambda + \lambda^2 2! + \lambda^3 3! + \dots,$$

taken from left to right'

The symbol λ is the value of the average occurrence of the event.

Problem 7. A production department has 35 similar milling machines. The number of breakdowns on each machine averages 0.06 per week. Determine the probabilities of having (a) one, and (b) less than three machines breaking

down in any week

Since the average occurrence of a breakdown is known but the number of times when a machine did not break down is unknown, a Poisson distribution must be used.

The expectation of a breakdown for 35 machines is 35×0.06 , i.e. 2.1 breakdowns per week. The probabilities of a breakdown occurring 0, 1, 2, ... times are given by the successive terms of the expression

$$e^{-\lambda} \frac{\lambda^0}{0!} + \frac{\lambda^1}{1!} + \frac{\lambda^2}{2!} + \frac{\lambda^3}{3!} + \dots,$$

taken from left to right. Hence:

probability of no breakdowns

$$e^{-\lambda} = e^{-2.1} = 0.1225$$

probability of 1 breakdown is

$$\lambda e^{-\lambda} = 2.1 e^{-2.1} = 0.2572$$

probability of 2 breakdowns is

$$\lambda^2 e^{-\lambda} / 2! = 2.1^2 e^{-2.1} / 2 \times 1 = 0.2700$$

- a. The probability of 1 breakdown per week is **0.2572**
- b. The probability of less than 3 breakdowns per week is the sum of the probabilities of 0, 1 and 2 breakdowns per week, i.e. $0.1225 + 0.2572 + 0.2700 = \mathbf{0.6497}$

Histogram of probabilities

The terms of a Poisson distribution may be represented pictorially by drawing a histogram, as shown in Problem 8.

Problem 8. The probability of a person having an accident in a certain period of time is 0.0003. For a population of 7500 people, draw a histogram showing the probabilities of 0, 1, 2, 3, 4, 5 and 6 people having an accident in this period

The probabilities of 0, 1, 2, ... people having an accident are given by the terms of the expression

$$e - \lambda + \lambda + \lambda^2 2! + \lambda^3 3! + \dots,$$

taken from left to right.

The average occurrence of the event, λ , is 7500×0.0003 , i.e. 2.25

The probability of no people having an accident is

$$e - \lambda = e - 2.25 = 0.1054$$

The probability of 1 person having an accident is

$$\lambda e - \lambda = 2.25 e - 2.25 = 0.2371$$

The probability of 2 people having an accident is

$$\lambda^2 e - \lambda^2 ! = 2.25^2 e - 2.25^2 2 ! = 0.2668$$

and so on, giving probabilities of 0.2001, 0.1126, 0.0506 and 0.0190 for 3, 4, 5 and 6 respectively having an accident. The histogram for these probabilities is shown in Fig. 40.2.

Figure 40.2

Now try the following Practice Exercise

Practice Exercise 159 The Poisson distribution (Answers on page 691)

1. In problem 7 of Exercise 158, [page 413](#), determine the probability of having three components outside of the required tolerance using the Poisson distribution
2. The probability that an employee will go to hospital in a certain

period of time is 0.0015. Use a Poisson distribution to determine the probability of more than two employees going to hospital during this period of time if there are 2000 employees on the payroll

3. When packaging a product, a manufacturer finds that one packet in twenty is underweight. Determine the probabilities that in a box of 72 packets (a) two and (b) less than four will be underweight
4. A manufacturer estimates that 0.25% of his output of a component are defective. The components are marketed in packets of 200. Determine the probability of a packet containing less than three defective components
5. The demand for a particular tool from a store is, on average, five times a day and the demand follows a Poisson distribution. How many of these tools should be kept in the stores so that the probability of there being one available when required is greater than 10%?
6. Failure of a group of particular machine tools follows a Poisson distribution with a mean value of 0.7. Determine the probabilities of 0, 1, 2, 3, 4 and 5 failures in a week and present these results on a histogram

Chapter 41

The normal distribution

Why it is important to understand: The normal distribution

A normal distribution is a very important statistical data distribution pattern occurring in many natural phenomena, such as height, blood pressure, lengths of objects produced by machines, marks in a test, errors in measurements and so on. In general, when data is gathered, we expect to see a particular pattern to the data, called a *normal distribution*. This is a distribution where the data is evenly distributed around the mean in a very regular way, which when plotted as a histogram will result in a *bell curve*. The normal distribution is the most important of all probability distributions; it is applied directly to many practical problems in every engineering discipline. There are two principal applications of the normal distribution to engineering and reliability. One application deals with the analysis of items which exhibit failure to wear, such as mechanical devices – frequently the wear-out failure distribution is sufficiently close to normal that the use of this distribution for predicting or assessing reliability is valid. Another application is in the analysis of manufactured items and their ability to meet specifications. No two parts made to the same specification are exactly alike; the variability of parts leads to a variability in systems composed of those parts. The design must take this variability into account, otherwise the system may not meet the specification requirement due to the combined effect of part variability.

At the end of this chapter you should be able to:

- recognise a normal curve
- use the normal distribution in calculations
- test for a normal distribution using probability paper

41.1 Introduction to the normal distribution

When data is obtained, it can frequently be considered to be a sample (i.e. a few members) drawn at random from a large population (i.e. a set having many members). If the sample number is large, it is theoretically possible to choose class intervals which are very small, but which still have a number of members falling within each class. A frequency polygon of this data then has a large number of small line segments and approximates to a continuous curve. Such a curve is called a **frequency or a distribution curve**.

An extremely important symmetrical distribution curve is called the **normal curve** and is as shown in Fig. 41.1. This curve can be described by a mathematical equation and is the basis of much of the work done in more advanced statistics. Many natural occurrences such as the heights or weights of a group of people, the sizes of components produced by a particular machine and the life length of certain components approximate to a normal distribution.

Figure 41.1

Normal distribution curves can differ from one another in the following four ways:

- a. by having different mean values
- b. by having different values of standard deviations
- c. the variables having different values and different units

- d. by having different areas between the curve and the horizontal axis

A normal distribution curve is **standardised** as follows:

- The mean value of the unstandardised curve is made the origin, thus making the mean value, $x \bar{}$, zero.
- The horizontal axis is scaled in standard deviations. This is done by letting $z = x - x \bar{}$, where z is called the **normal standard variate**, x is the value of the variable, $x \bar{}$ is the mean value of the distribution and σ is the standard deviation of the distribution.
- The area between the normal curve and the horizontal axis is made equal to unity.

When a normal distribution curve has been standardised, the normal curve is called a **standardised normal curve** or a **normal probability curve**, and any normally distributed data may be represented by the **same** normal probability curve.

Figure 41.2

The area under part of a normal probability curve is directly proportional to probability and the value of the shaded area shown in Fig. 41.2 can be determined by evaluating:

$$\int 1 2 \pi e^{-z^2/2} dz, \text{ where } z = x - x \bar{}/\sigma$$

To save repeatedly determining the values of this function, tables of partial areas under the standardised normal curve are available in many mathematical formulae books, and such a table is shown in Table 41.1.

Problem 1. The mean height of 500 people is 170 cm and the standard deviation is 9 cm. Assuming the heights are normally distributed, determine

the number of people likely to have heights between 150 cm and 195 cm

The mean value, x^- , is 170 cm and corresponds to a normal standard variate value, z , of zero on the standardised normal curve. A height of 150 cm has a z -value given by $z = x - x^- / \sigma$ standard deviations, i.e. $150 - 170 / 9$ or -2.22 standard deviations. Using a table of partial areas beneath the standardised normal curve (see [Table 41.1](#)), a z -value of -2.22 corresponds to an area of 0.4868 between the mean value and the ordinate $z = -2.22$. The negative z -value shows that it lies to the left of the $z = 0$ ordinate.

This area is shown shaded in [Fig. 41.3\(a\)](#) on [page 421](#). Similarly, 195 cm has a z -value of $195 - 170 / 9$ that is 2.78 standard deviations. From [Table 41.1](#), this value of z corresponds to an area of 0.4973, the positive value of z showing that it lies to the right of the $z = 0$ ordinate. This area is shown shaded in [Fig. 41.3\(b\)](#). The total area shaded in [Fig. 41.3\(a\)](#) and (b) is shown in [Fig. 41.3\(c\)](#) and is $0.4868 + 0.4973$, i.e. 0.9841 of the total area beneath the curve.

However, the area is directly proportional to probability. Thus, the probability that a person will have a height of between 150 and 195 cm is 0.9841. For a group of 500 people, 500×0.9841 , i.e. **492 people are likely to have heights in this range**. The value of 500×0.9841 is 492.05, but since answers based on a normal probability distribution can only be approximate, results are usually given correct to the nearest whole number.

Table 41.1 Partial areas under the standardised normal curve

$z = \frac{x - \bar{x}}{\sigma}$	0	1	2	3	4	5	6	7	8	9
0.0	0.0000	0.0040	0.0080	0.0120	0.0159	0.0199	0.0239	0.0279	0.0319	0.0359
0.1	0.0398	0.0438	0.0478	0.0517	0.0557	0.0596	0.0636	0.0678	0.0714	0.0753
0.2	0.0793	0.0832	0.0871	0.0910	0.0948	0.0987	0.1026	0.1064	0.1103	0.1141
0.3	0.1179	0.1217	0.1255	0.1293	0.1331	0.1388	0.1406	0.1443	0.1480	0.1517
0.4	0.1554	0.1591	0.1628	0.1664	0.1700	0.1736	0.1772	0.1808	0.1844	0.1879
0.5	0.1915	0.1950	0.1985	0.2019	0.2054	0.2086	0.2123	0.2157	0.2190	0.2224
0.6	0.2257	0.2291	0.2324	0.2357	0.2389	0.2422	0.2454	0.2486	0.2517	0.2549
0.7	0.2580	0.2611	0.2642	0.2673	0.2704	0.2734	0.2760	0.2794	0.2823	0.2852
0.8	0.2881	0.2910	0.2939	0.2967	0.2995	0.3023	0.3051	0.3078	0.3106	0.3133
0.9	0.3159	0.3186	0.3212	0.3238	0.3264	0.3289	0.3315	0.3340	0.3365	0.3389
1.0	0.3413	0.3438	0.3451	0.3485	0.3508	0.3531	0.3554	0.3577	0.3599	0.3621
1.1	0.3643	0.3665	0.3686	0.3708	0.3729	0.3749	0.3770	0.3790	0.3810	0.3830
1.2	0.3849	0.3869	0.3888	0.3907	0.3925	0.3944	0.3962	0.3980	0.3997	0.4015
1.3	0.4032	0.4049	0.4066	0.4082	0.4099	0.4115	0.4131	0.4147	0.4162	0.4177
1.4	0.4192	0.4207	0.4222	0.4236	0.4251	0.4265	0.4279	0.4292	0.4306	0.4319
1.5	0.4332	0.4345	0.4357	0.4370	0.4382	0.4394	0.4406	0.4418	0.4430	0.4441
1.6	0.4452	0.4463	0.4474	0.4484	0.4495	0.4505	0.4515	0.4525	0.4535	0.4545
1.7	0.4554	0.4564	0.4573	0.4582	0.4591	0.4599	0.4608	0.4616	0.4625	0.4633
1.8	0.4641	0.4649	0.4656	0.4664	0.4671	0.4678	0.4686	0.4693	0.4699	0.4706
1.9	0.4713	0.4719	0.4726	0.4732	0.4738	0.4744	0.4750	0.4756	0.4762	0.4767
2.0	0.4772	0.4778	0.4783	0.4785	0.4793	0.4798	0.4803	0.4808	0.4812	0.4817
2.1	0.4821	0.4826	0.4830	0.4834	0.4838	0.4842	0.4846	0.4850	0.4854	0.4857

$z = \frac{x - \bar{x}}{\sigma}$	0	1	2	3	4	5	6	7	8	9
2.2	0.4861	0.4864	0.4868	0.4871	0.4875	0.4878	0.4881	0.4884	0.4887	0.4890
2.3	0.4893	0.4896	0.4898	0.4901	0.4904	0.4906	0.4909	0.4911	0.4913	0.4916
2.4	0.4918	0.4920	0.4922	0.4925	0.4927	0.4929	0.4931	0.4932	0.4934	0.4936
2.5	0.4938	0.4940	0.4941	0.4943	0.4945	0.4946	0.4948	0.4949	0.4951	0.4952
2.6	0.4953	0.4955	0.4956	0.4957	0.4959	0.4960	0.4961	0.4962	0.4963	0.4964
2.7	0.4965	0.4966	0.4967	0.4968	0.4969	0.4970	0.4971	0.4972	0.4973	0.4974
2.8	0.4974	0.4975	0.4976	0.4977	0.4977	0.4978	0.4979	0.4980	0.4980	0.4981
2.9	0.4981	0.4982	0.4982	0.4983	0.4984	0.4984	0.4985	0.4985	0.4986	0.4986
3.0	0.4987	0.4987	0.4987	0.4988	0.4988	0.4989	0.4989	0.4989	0.4990	0.4990
3.1	0.4990	0.4991	0.4991	0.4991	0.4992	0.4992	0.4992	0.4992	0.4993	0.4993
3.2	0.4993	0.4993	0.4994	0.4994	0.4994	0.4994	0.4994	0.4995	0.4995	0.4995
3.3	0.4995	0.4995	0.4995	0.4996	0.4996	0.4996	0.4996	0.4996	0.4996	0.4997
3.4	0.4997	0.4997	0.4997	0.4997	0.4997	0.4997	0.4997	0.4997	0.4997	0.4998
3.5	0.4998	0.4998	0.4998	0.4998	0.4998	0.4998	0.4998	0.4998	0.4998	0.4998
3.6	0.4998	0.4998	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999
3.7	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999
3.8	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999	0.4999
3.9	0.5000	0.5000	0.5000	0.5000	0.5000	0.5000	0.5000	0.5000	0.5000	0.5000

Problem 2. For the group of people given in Problem 1, find the number of people likely to have heights of less than 165 cm

A height of 165 cm corresponds to $165 - 170/9$, i.e. -0.56 standard deviations. The area between $z = 0$ and $z = -0.56$ (from Table 41.1) is 0.2123, shown shaded in Fig. 41.4(a). The total area under the standardised normal curve is unity and since the curve is symmetrical, it follows that the total area to the left of the $z = 0$ ordinate is 0.5000. Thus the area to the left of the $z = -0.56$ ordinate ('left' means 'less than', 'right' means 'more than') is $0.5000 - 0.2123$, i.e. 0.2877 of the total area, which is shown shaded in Fig. 41.4(b). The area is directly proportional to probability and since the total area beneath the standardised normal curve is unity, the probability of a person's height being less than 165 cm is 0.2877. For a group of 500 people,

500×0.2877 , i.e. **144 people are likely to have heights of less than 165 cm.**

Problem 3. For the group of people given in Problem 1 find how many people are likely to have heights of more than 194 cm

194 cm correspond to a z-value of $194 - 170 / 9$ that is, 2.67 standard deviations. From [Table 41.1](#), the area between $z = 0$, $z = 2.67$ and the standardised normal curve is 0.4962, shown shaded in [Fig. 41.5\(a\)](#). Since the standardised normal curve is symmetrical, the total area to the right of the $z = 0$ ordinate is 0.5000, hence the shaded area shown in [Fig. 41.5\(b\)](#) is $0.5000 - 0.4962$, i.e. 0.0038. This area represents the probability of a person having a height of more than 194 cm, and for 500 people, the number of people likely to have a height of more than 194 cm is 0.0038×500 , i.e. **2 people**.

Figure 41.3

Figure 41.4

Figure 41.5

Problem 4. A batch of 1500 lemonade bottles have an average contents of 753 ml and the standard deviation of the contents is 1.8 ml. If the volumes of the content are normally distributed, find the number of bottles likely to contain: (a) less than 750 ml, (b) between 751 and 754 ml, (c) more than 757 ml, and (d) between 750 and 751 ml

- The z-value corresponding to 750 ml is given by $x - \bar{x} / \sigma$ i.e. $750 - 753 / 1.8 = -1.67$ standard deviations. From [Table 41.1](#), the area between $z = 0$ and $z = -1.67$ is 0.4525. Thus the area to the left of the

$z = -1.67$ ordinate is $0.5000 - 0.4525$ (see Problem 2), i.e. 0.0475. This is the probability of a bottle containing less than 750 ml. Thus, for a batch of 1500 bottles, it is likely that 1500×0.0475 , i.e. **71 bottles will contain less than 750 ml.**

- b. The z-value corresponding to 751 and 754 ml are $751 - 753/1.8$ and $754 - 753/1.8$ i.e. -1.11 and 0.56 respectively. From [Table 41.1](#), the areas corresponding to these values are 0.3665 and 0.2123 respectively. Thus the probability of a bottle containing between 751 and 754 ml is $0.3665 + 0.2123$ (see Problem 1), i.e. 0.5788. For 1500 bottles, it is likely that 1500×0.5788 , i.e. **868 bottles will contain between 751 and 754 ml.**
- c. The z-value corresponding to 757 ml is $757 - 753/1.8$, i.e. 2.22 standard deviations. From [Table 41.1](#), the area corresponding to a z-value of 2.22 is 0.4868. The area to the right of the $z = 2.22$ ordinate is $0.5000 - 0.4868$ (see Problem 3), i.e. 0.0132. Thus, for 1500 bottles, it is likely that 1500×0.0132 , i.e. **20 bottles will have contents of more than 750 ml.**
- d. The z-value corresponding to 750 ml is -1.67 (see part (a)), and the z-value corresponding to 751 ml is -1.11 (see part (b)). The areas corresponding to these z-values are 0.4525 and 0.3665 respectively, and both these areas lie on the left of the $z = 0$ ordinate. The area between $z = -1.67$ and $z = -1.11$ is $0.4525 - 0.3665$, i.e. 0.0860 and this is the probability of a bottle having contents between 750 and 751 ml. For 1500 bottles, it is likely that 1500×0.0860 , i.e. **129 bottles will be in this range.**

Now try the following Practice Exercise

Practice Exercise 160 Introduction to the normal distribution (Answers on page 691)

1. A component is classed as defective if it has a diameter of less than 69 mm. In a batch of 350 components, the mean diameter is 75 mm and the standard deviation is 2.8 mm. Assuming the diameters are normally distributed, determine how many are likely to be classed as defective
2. The masses of 800 people are normally distributed, having a mean

value of 64.7 kg, and a standard deviation of 5.4 kg. Find how many people are likely to have masses of less than 54.4 kg

3. 500 tins of paint have a mean content of 1010 ml and the standard deviation of the contents is 8.7 ml. Assuming the volumes of the contents are normally distributed, calculate the number of tins likely to have contents whose volumes are less than (a) 1025 ml (b) 1000 ml and (c) 995 ml
4. For the 350 components in Problem 1, if those having a diameter of more than 81.5 mm are rejected, find, correct to the nearest component, the number likely to be rejected due to being oversized
5. For the 800 people in Problem 2, determine how many are likely to have masses of more than (a) 70 kg, and (b) 62 kg
6. The mean diameter of holes produced by a drilling machine bit is 4.05 mm and the standard deviation of the diameters is 0.0028 mm. For twenty holes drilled using this machine, determine, correct to the nearest whole number, how many are likely to have diameters of between (a) 4.048 and 4.0553 mm, and (b) 4.052 and 4.056 mm, assuming the diameters are normally distributed
7. The intelligence quotients of 400 children have a mean value of 100 and a standard deviation of 14. Assuming that I.Q.'s are normally distributed, determine the number of children likely to have I.Q.'s of between (a) 80 and 90, (b) 90 and 110, and (c) 110 and 130
8. The mean mass of active material in tablets produced by a manufacturer is 5.00 g and the standard deviation of the masses is 0.036 g. In a bottle containing 100 tablets, find how many tablets are likely to have masses of (a) between 4.88 and 4.92 g, (b) between 4.92 and 5.04 g, and (c) more than 5.04 g

41.2 Testing for a normal distribution

It should never be assumed that because data is continuous it automatically follows that it is normally distributed. One way of checking that data is normally distributed is by using **normal probability paper**, often just called **probability paper**. This is special graph paper which has linear markings on

one axis and percentage probability values from 0.01 to 99.99 on the other axis (see Figs. 41.6 and 41.7). The divisions on the probability axis are such that a straight line graph results for normally distributed data when percentage cumulative frequency values are plotted against upper class boundary values. If the points do not lie in a reasonably straight line, then the data is not normally distributed. The method used to test the normality of a distribution is shown in Problems 5 and 6. The mean value and standard deviation of normally distributed data may be determined using normal probability paper. For normally distributed data, the area beneath the standardised normal curve and a z-value of unity (i.e. one standard deviation) may be obtained from [Table 41.1](#). For one standard deviation, this area is 0.3413, i.e. 34.13%. An area of ± 1 standard deviation is symmetrically placed on either side of the $z = 0$ value, i.e. is symmetrically placed on either side of the 50 per cent cumulative frequency value. Thus an area corresponding to ± 1 standard deviation extends from percentage cumulative frequency values of $(50 + 34.13)\%$ to $(50 - 34.13)\%$, i.e. from 84.13% to 15.87%. For most purposes, these values are taken as 84% and 16%. Thus, when using normal probability paper, the standard deviation of the distribution is given by:

Figure 41.6

Figure 41.7

(variable value for 84 % cumulative frequency) - [1 p t] (variable value for 16 % cumulative frequency) 2

Problem 5. Use normal probability paper to determine whether the data given below, which refers to the masses of 50 copper ingots, is approximately normally distributed. If the data is normally distributed, determine the mean and standard deviation of the data from the graph drawn

Class mid-point value (kg)	29.5	30.5	31.5	32.5	33.5
Freq uency	2	4	6	8	9
Class mid-point value (kg)	34.5	35.5	36.5	37.5	38.5
Freq uency	8	6	4	2	1

To test the normality of a distribution, the upper class boundary/percentage cumulative frequency values are plotted on normal probability paper. The upper class boundary values are: 30, 31, 32, ..., 38, 39. The corresponding cumulative frequency values (for 'less than' the upper class boundary values) are: 2, $(4 + 2) = 6$, $(6 + 4 + 2) = 12$, 20, 29, 37, 43, 47, 49 and 50. The

corresponding percentage cumulative frequency values are $2 \times 50 \times 100 = 4$, $6 \times 50 \times 100 = 12$, 24, 40, 58, 74, 86, 94, 98 and 100%.

The co-ordinates of upper class boundary/percentage cumulative frequency values are plotted as shown in Fig. 41.6. When plotting these values, it will always be found that the co-ordinate for the 100% cumulative frequency value cannot be plotted, since the maximum value on the probability scale is 99.99. **Since the points plotted in Fig. 41.6 lie very nearly in a straight line, the data is approximately normally distributed.**

The mean value and standard deviation can be determined from Fig. 41.6. Since a normal curve is symmetrical, the mean value is the value of the variable corresponding to a 50% cumulative frequency value, shown as point *P* on the graph. This shows that **the mean value is 33.6 kg**. The standard deviation is determined using the 84% and 16% cumulative frequency values, shown as *Q* and *R* in Fig. 41.6. The variable values for *Q* and *R* are 35.7 and 31.4 respectively; thus two standard deviations correspond to 35.7 - 31.4, i.e. 4.3, showing that the standard deviation of the distribution is approximately 4.3 i.e. **2.15 standard deviations**.

The mean value and standard deviation of the distribution can be calculated using mean, $\bar{x} = \frac{\sum f x}{\sum f}$ and standard deviation, $\sigma = \sqrt{\frac{\sum f (x - \bar{x})^2}{\sum f}}$ where *f* is the frequency of a class and *x* is the class mid-point value. Using these formulae gives a mean value of the distribution of 33.6 (as obtained graphically) and a standard deviation of 2.12, showing that the graphical method of determining the mean and standard deviation give quite realistic results.

Problem 6. Use normal probability paper to determine whether the data given below is normally distributed. Use the graph and assume a normal distribution whether this is so or not, to find approximate values of the mean and standard deviation of the distribution.

Class mid-point Values	5 15 25 35 45	Frequency	1 2 3 6 9
Class mid-point Values	55 65 75 85 95	Frequency	6 2 2 1 1

To test the normality of a distribution, the upper class boundary/percentage cumulative frequency values are plotted on normal probability paper. The upper class boundary values are: 10, 20, 30, ... , 90 and 100. The

corresponding cumulative frequency values are 1, $1 + 2 = 3$, $1 + 2 + 3 = 6$, 12, 21, 27, 29, 31, 32 and 33. The percentage cumulative frequency values are $1 \times 33 \times 100 = 3$, $3 \times 33 \times 100 = 9$, 18, 36, 64, 82, 88, 94, 97 and 100.

The co-ordinates of upper class boundary values/ percentage cumulative frequency values are plotted as shown in Fig. 41.7. Although six of the points lie approximately in a straight line, three points corresponding to upper class boundary values of 50, 60 and 70 are not close to the line and indicate that **the distribution is not normally distributed**. However, if a normal distribution is assumed, the **mean value** corresponds to the variable value at a cumulative frequency of 50% and, from Fig. 41.7, point A is **48**. The value of the standard deviation of the distribution can be obtained from the variable values corresponding to the 84% and 16% cumulative frequency values, shown as B and C in Fig. 41.7 and give: $2\sigma = 69 - 28$, i.e. **the standard deviation $\sigma = 20.5$** . The calculated values of the mean and standard deviation of the distribution are 45.9 and 19.4 respectively, showing that errors are introduced if the graphical method of determining these values is used for data that is not normally distributed.

Now try the following Practice Exercise

Practice Exercise 161 Testing for a normal distribution (Answers on page 691)

1. A frequency distribution of 150 measurements is as shown:

Class mid - point value	26.4	26.6	26.8	27.0	Frequency	5	12	24	36
-------------------------	------	------	------	------	-----------	---	----	----	----

Class mid - point value	27.2	27.4	27.6	Frequency	[- 18.5 p t]	36	25	12
-------------------------	------	------	------	-----------	----------------	----	----	----

Use normal probability paper to show that this data approximates to a normal distribution and hence determine the approximate values of the mean and standard deviation of the distribution. Use the formula for mean and standard deviation to verify the results obtained

2. A frequency distribution of the class mid-point values of the breaking loads for 275 similar fibres is as shown below

Load (kN) 17 19 21 23 Frequency 9 23 55 78

Load (kN) 25 27 29 31 Frequency 64 28 14 4

Use normal probability paper to show that this distribution is approximately normally distributed and determine the mean and standard deviation of the distribution (a) from the graph and (b) by calculation

Revision Test 11 The binomial, Poisson and normal distributions

This Revision Test covers the material contained in [Chapters 40](#) and [41](#). *The marks for each question are shown in brackets at the end of each question.*

1. A machine produces 15% defective components. In a sample of 5, drawn at random, calculate, using the binomial distribution, the probability that:
 - a. there will be 4 defective items
 - b. there will be not more than 3 defective items
 - c. all the items will be non-defective(14)
2. 2% of the light bulbs produced by a company are defective. Determine, using the Poisson distribution, the probability that in a sample of 80 bulbs: (a) 3 bulbs will be defective, (b) not more than 3 bulbs will be defective, (c) at least 2 bulbs will be defective.(13)
3. Some engineering components have a mean length of 20 mm and a standard deviation of 0.25 mm. Assume that the data on the lengths of the components is normally distributed. In a batch of 500 components, determine the number of components likely to:
 - a. have a length of less than 19.95 mm
 - b. be between 19.95 mm and 20.15 mm
 - c. be longer than 20.54 mm(12)
4. In a factory, cans are packed with an average of 1.0 kg of a compound and the masses are normally distributed about the average value. The standard deviation of a sample of the contents of the cans is 12 g. Determine the percentage of cans containing (a) less than 985 g, (b) more than 1030 g, (c) between 985 g and 1030 g.(11)

Chapter 42

Linear correlation

Why it is important to understand: Linear correlation

Correlation coefficients measure the strength of association between two variables. The most common correlation coefficient, called the **product-moment correlation coefficient**, measures the strength of the **linear association** between variables. A positive value indicates a positive correlation and the higher the value, the stronger the correlation. Similarly, a negative value indicates a negative correlation and the lower the value the stronger the correlation. This chapter explores linear correlation and the meaning of values obtained calculating the coefficient of correlation.

At the end of this chapter you should be able to:

- recognise linear correlation
- state the product-moment formula
- appreciate the significance of a coefficient of correlation
- determine the linear coefficient of correlation between two given variables

42.1 Introduction to linear correlation

Correlation is a measure of the amount of association existing between two variables. For linear correlation, if points are plotted on a graph and all the points lie on a straight line, then **perfect linear correlation** is said to exist.

When a straight line having a positive gradient can reasonably be drawn through points on a graph, **positive or direct linear correlation** exists, as shown in Fig. 42.1(a). Similarly, when a straight line having a negative gradient can reasonably be drawn through points on a graph, **negative or inverse linear correlation** exists, as shown in Fig. 42.1(b). When there is no apparent relationship between co-ordinate values plotted on a graph then no **correlation** exists between the points, as shown in Fig. 42.1(c). In statistics, when two variables are being investigated, the location of the co-ordinates on a rectangular co-ordinate system is called a **scatter diagram** — as shown in Fig. 42.1.

42.2 The Pearson product-moment formula for determining the linear correlation coefficient

The Pearson product-moment correlation coefficient (or **Pearson correlation coefficient**, for short) is a measure of the strength of a linear association between two variables and is denoted by the symbol r . A Pearson product-moment correlation attempts to draw a line of best fit through the data of two variables, and the Pearson correlation coefficient, r , indicates how far away all these data points are to this line of best fit (how well the data points fit this new model/line of best fit). The **product-moment formula**, states:

Figure 42.1

coefficient of correlation,

$$(1) \quad r = \frac{\sum xy - \bar{x}\bar{y}}{\sqrt{\sum x^2} \sqrt{\sum y^2}}$$

where the x -values are the values of the deviations of co-ordinates X from \bar{X} , their mean value and the y -values are the values of the deviations of co-ordinates Y from \bar{Y} , their mean value. That is, $x = (X - \bar{X})$ and $y = (Y - \bar{Y})$. The results of this determination give values of r lying between + 1 and - 1, where + 1 indicates perfect direct correlation, - 1 indicates perfect

inverse correlation and 0 indicates that no correlation exists. Between these values, the smaller the value of r , the less is the amount of correlation which exists. Generally, values of r in the ranges 0.7 and 1 and - 0.7 to - 1 show that a fair amount of correlation exists.

42.3 The significance of a coefficient of correlation

When the value of the coefficient of correlation has been obtained from the product moment formula, some care is needed before coming to conclusions based on this result. Checks should be made to ascertain the following two points:

- a. that a ‘cause and effect’ relationship exists between the variables; it is relatively easy, mathematically, to show that some correlation exists between, say, the number of ice creams sold in a given period of time and the number of chimneys swept in the same period of time, although there is no relationship between these variables;
- b. that a linear relationship exists between the variables; the product-moment formula given in [Section 42.2](#) is based on linear correlation. Perfect non-linear correlation may exist (for example, the co-ordinates exactly following the curve $y = x^3$), but this gives a low value of coefficient of correlation since the value of r is determined using the product-moment formula, based on a linear relationship.

42.4 Worked problems on linear correlation

Problem 1. In an experiment to determine the relationship between force on a wire and the resulting extension, the following data are obtained:

Force (N)	10	20	30	40	50	60	70	Extension (mm)	0.22	0.40	0.61	0.85	1.20
	1.45	1.70											

Determine the linear coefficient of correlation for this data

Let X be the variable force values and Y be the dependent variable extension values. The coefficient of correlation is given by:

$$r = \frac{\sum xy}{\sqrt{\sum x^2} \sqrt{\sum y^2}}$$

where $x = (X - \bar{X})$ and $y = (Y - \bar{Y})$, \bar{X} and \bar{Y} being the mean values of the X and Y values respectively. Using a tabular method to determine the quantities of this formula gives:

X	Y	$x = (X - \bar{X})$	$y = (Y - \bar{Y})$
10	0.22	-30	-0.699
20	0.40	-20	-0.519
30	0.61	-10	-0.309
40	0.85	0	-0.069
50	1.20	10	0.281
60	1.45	20	0.531
70	1.70	30	0.781
$\sum X = 280, \bar{X} = \frac{280}{7} = 40$			
$\sum Y = 6.43, \bar{Y} = \frac{6.43}{7} = 0.919$			

xy	x^2	y^2
20.97	900	0.489
10.38	400	0.269
3.09	100	0.095
0	0	0.005
2.81	100	0.079
10.62	400	0.282
23.43	900	0.610
$\sum xy = 71.30 \quad \sum x^2 = 2800 \quad \sum y^2 = 1.829$		

$$\text{Thus } r = \frac{71.3}{\sqrt{2800} \sqrt{1.829}} = 0.996$$

This shows that a **very good direct correlation exists** between the values of force and extension.

Problem 2. The relationship between expenditure on welfare services and absenteeism for similar periods of time is shown below for a small company.

Expenditure (£ ' 000) 3.5 5.0 7.0 10 12 15 18 Days lost 241 318 174 110

147 122 86

Determine the coefficient of linear correlation for this data

Let X be the expenditure in thousands of pounds and Y be the days lost.

The coefficient of correlation,

$$r = \frac{\sum xy}{\sqrt{\sum x^2 \sum y^2}}$$

where $x = (X - \bar{X})$ and $y = (Y - \bar{Y})$, \bar{X} and \bar{Y} being the mean values of X and Y respectively. Using a tabular approach:

X	Y	$x = (X - \bar{X})$	$y = (Y - \bar{Y})$
3.5	241	-6.57	69.9
5.0	318	-5.07	146.9
7.0	174	-3.07	2.9
10	110	-0.07	-61.1
12	147	1.93	-24.1
15	122	4.93	-49.1
18	86	7.93	-85.1

$\sum X = 70.5, \bar{X} = \frac{70.5}{7} = 10.07$

$\sum Y = 1198, \bar{Y} = \frac{1198}{7} = 171.1$

xy	x^2	y^2
- 459.2	43.2	4886
- 744.8	25.7	21580
- 8.9	9.4	8
4.3	0	3733
- 46.5	3.7	581

xy	x^2	y^2
- 242.1	24.3	2411
- 674.8	62.9	7242
$\sum x y = - 2172$	$\sum x^2 = 169.2$	$\sum y^2 = 40441$

$$\text{Thus } r = \frac{-2172}{\sqrt{169.2 \times 40441}} = -0.830$$

This shows that there is **fairly good inverse correlation** between the expenditure on welfare and days lost due to absenteeism.

Problem 3. The relationship between monthly car sales and income from

the sale of petrol for a garage is as shown:

Cars sold 2 5 3 12 14 7 Income from petrol sales (£ ' 000) 12 9 13 21 17 22
 Cars sold 3 28 14 7 3 13 Income from petrol sales (£ ' 000) 31 47 17 10 9
 11

Determine the linear coefficient of correlation between these quantities

Let X represent the number of cars sold and Y the income, in thousands of pounds, from petrol sales. Using the tabular approach:

X	Y	$x = (X - \bar{X})$	$y = (Y - \bar{Y})$
2	12	-7.25	-6.25
5	9	-4.25	-9.25
3	13	-6.25	-5.25
12	21	2.75	2.75
14	17	4.75	-1.25
7	22	-2.25	3.75
3	31	-6.25	12.75
28	47	18.75	28.75
14	17	4.75	-1.25

X	Y	$x = (X - \bar{X})$	$y = (Y - \bar{Y})$
7	10	-2.25	-8.25
3	9	-6.25	-9.25
13	11	3.75	-7.25

$$\sum X = 111, \quad \bar{X} = \frac{111}{12} = 9.25$$

$$\sum Y = 219, \quad \bar{Y} = \frac{219}{12} = 18.25$$

xy	x^2	y^2
45.3	52.6	39.1
39.3	18.1	85.6
32.8	39.1	27.6
7.6	7.6	7.6
-5.9	22.6	1.6
-8.4	5.1	14.1
-79.7	39.1	162.6
539.1	351.6	826.6
-5.9	22.6	1.6
18.6	5.1	68.1
57.8	39.1	85.6
-27.2	14.1	52.6
$\sum xy = 613.4 \quad \sum x^2 = 616.7 \quad \sum y^2 = 1372.7$		

The coefficient of correlation,

$$r = \frac{\sum xy}{\sqrt{\sum x^2} \sqrt{\sum y^2}} = \frac{613.4}{\sqrt{616.7}} \cdot \frac{1}{\sqrt{1372.7}} = 0.667$$

Thus, there is **no appreciable correlation** between petrol and car sales.

Now try the following Practice Exercise

Practice Exercise 162 Linear correlation (Answers on page 691)

In Problems 1 to 3, determine the coefficient of correlation for the data given, correct to 3 decimal places.

1. X 14 18 23 30 50 Y 900 1200 1600 2100 3800
2. X 2.7 4.3 1.2 1.4 4.9 Y 11.9 7.10 33.8 25.0 7.50
3. X 24 41 9 18 73 Y 39 46 90 30 98
4. In an experiment to determine the relationship between the current flowing in an electrical circuit and the applied voltage, the results obtained are:

Current (mA) 5 11 15 19 24 28 33 Applied voltage (V) 2 4 6 8 10 12 14

Determine, using the product-moment formula, the coefficient of correlation

for these results.

5. A gas is being compressed in a closed cylinder and the values of pressures and corresponding volumes at constant temperature are as shown:

Pressure kPa 160 180 200 220 Volume m³ 0.034 0.036 0.030 0.027

Pressure (kPa) 240 260 280 300 Volume m³ 0.024 0.025 0.020 0.019

Find the coefficient of correlation for these values.

6. The relationship between the number of miles travelled by a group of engineering salesmen in ten equal time periods and the corresponding value of orders taken is given below. Calculate the coefficient of correlation using the product-moment formula for these values.

Miles travelled 1370 1050 980 1770 1340 Orders taken (£ ' 000) 23 17 19

22 27 Miles travelled 1560 2110 1540 1480 1670 Orders taken (£ ' 000) 23
30 23 25 19

7. The data shown below refer to the number of times machine tools had to be taken out of service, in equal time periods, due to faults occurring and the number of hours worked by maintenance teams. Calculate the coefficient of correlation for this data.

out of [- 5.5 p t] service 4 13 2 9 16 8 7 Maintenance hours 400 515
360 440 570 380 415

Chapter 43

Linear regression

Why it is important to understand: Linear regression

The general process of fitting data to a linear combination of basic functions is termed linear regression. Linear least squares regression is by far the most widely used modelling method; it is what most people mean when they say they have used ‘regression’, ‘linear regression’ or ‘least squares’ to fit a model to their data. Not only is linear least squares regression the most widely used modelling method, but it has been adapted to a broad range of situations that are outside its direct scope. It plays a strong underlying role in many other modelling methods. This chapter explains how regression lines are determined.

At the end of this chapter you should be able to:

- explain linear regression
- understand least-squares regression lines
- determine, for two variables X and Y , the equations of the regression lines of X on Y and Y on X

43.1 Introduction to linear regression

Regression analysis, usually termed **regression**, is used to draw the line of ‘best fit’ through co-ordinates on a graph. The techniques used enable a mathematical equation of the straight line form $y = m x + c$ to be deduced for

a given set of co-ordinate values, the line being such that the sum of the deviations of the co-ordinate values from the line is a minimum,i.e. it is the line of ‘best fit’. When a regression analysis is made, it is possible to obtain two lines of best fit, depending on which variable is selected as the dependent variable and which variable is the independent variable. For example, in a resistive electrical circuit, the current flowing is directly proportional to the voltage applied to the circuit. There are two ways of obtaining experimental values relating the current and voltage. Either, certain voltages are applied to the circuit and the current values are measured, in which case the voltage is the independent variable and the current is the dependent variable; or, the voltage can be adjusted until a desired value of current is flowing and the value of voltage is measured, in which case the current is the independent value and the voltage is the dependent value.

43.2 The least-squares regression lines

For a given set of co-ordinate values, (X_1, Y_1), (X_2, Y_2) , . . . , (X_n, Y_n) let the X values be the independent variables and the Y -values be the dependent values. Also let D_1, \dots, D_n be the vertical distances between the line shown as PQ in Fig. 43.1 and the points representing the co-ordinate values. The least-squares regression line, i.e. the line of best fit, is the line which makes the value of $D_1^2 + D_2^2 + \dots + D_n^2$ a minimum value.

The equation of the least-squares regression line is usually written as $Y = a_0 + a_1 X$, where a_0 is the Y -axis intercept value and a_1 is the gradient of the line (analogous to c and m in the equation $y = m x + c$).

Figure 43.1

values of a 0 and a 1 to make the sum of the ‘deviations squared’ a minimum can be obtained from the two equations:

(1)

$$\sum Y = a_0 N + a_1 \sum X \quad \sum (XY) = a_0 \sum X + a_1 \sum X^2$$

where X and Y are the co-ordinate values, N is the number of co-ordinates and a_0 and a_1 are called the **regression coefficients** of Y on X . Equations (1) and (2) are called the **normal equations** of the regression lines of Y on X . The regression line of Y on X is used to estimate values of Y for given values of X . If the Y -values (vertical axis) are selected as the independent variables, the horizontal distances between the line shown as PQ in Fig. 43.1 and the co-ordinate values (H_3 , H_4 , etc.) are taken as the deviations. The equation of the regression line is of the form: $X = b_0 + b_1 Y$ and the normal equations become:

(2)

$$\sum X = b_0 N + b_1 \sum Y \quad \sum (XY) = b_0 \sum Y + b_1 \sum Y^2$$

where X and Y are the co-ordinate values, b_0 and b_1 are the regression coefficients of X on Y and N is the number of co-ordinates. These normal equations are of the regression line of X on Y , which is slightly different to the regression line of Y on X . The regression line of X on Y is used to estimate values of X for given values of Y . The regression line of Y on X is used to determine any value of Y corresponding to a given value of X . If the value of

Y lies within the range of Y -values of the extreme co-ordinates, the process of finding the corresponding value of X is called **linear interpolation**. If it lies outside of the range of Y -values of the extreme co-ordinates than the process is called **linear extrapolation** and the assumption must be made that the line of best fit extends outside of the range of the co-ordinate values given. By using the regression line of X on Y , values of X corresponding to given values of Y may be found by either interpolation or extrapolation.

43.3 Worked problems on linear regression

Problem 1. In an experiment to determine the relationship between frequency and the inductive reactance of an electrical circuit, the following results were obtained:

Frequency (Hz) 50 100 150 Inductive reactance (ohms) 30 65 90

Frequency (Hz) 200 250 300 350 Inductive reactance (ohms) 130 150 190
200

Determine the equation of the regression line of inductive reactance on frequency, assuming a linear relationship.

Since the regression line of inductive reactance on frequency is required, the frequency is the independent variable, X , and the inductive reactance is the dependent variable, Y . The equation of the regression line of Y on X is:

$$Y = a_0 + a_1 X$$

and the regression coefficients a_0 and a_1 are obtained by using the normal equations

$$\begin{aligned}\sum Y &= a_0 N + a_1 \sum X \\ \text{and } \sum XY &= a_0 \sum X + a_1 \sum X^2 \\ &\quad (\text{from equations (1) and (2)})\end{aligned}$$

A tabular approach is used to determine the summed quantities.

Frequency, X	Inductive reactance, Y	X^2
50	30	2500
100	65	10 000
150	90	22 500
200	130	40 000
250	150	62 500
300	190	90 000
350	200	122 500
$\sum X = 1400$		$\sum Y = 855$
		$\sum X^2 = 350 000$

XY	Y^2
1500	900
6500	4225
13 500	8100
26 000	16 900
37 500	22 500
57 000	36 100
70 000	40 000
$\sum XY = 212 000$	
$\sum Y^2 = 128 725$	

The number of co-ordinate values given, N is 7. Substituting in the normal equations gives:

(3)

$$855 = 7 a_0 + 1400 a_1$$

(4)

$$212 000 = 1400 a_0 + 350 000 a_1$$

$1400 \times (1)$ gives:

(1)

$$1197 000 = 9800 a_0 + 1 960 000 a_1$$

$7 \times (2)$ gives:

(2)

$$1 484 000 = 9800 a_0 + 2 450 000 a_1$$

(4) - (3) gives:

(3)

$$287\ 000 = 0 + 490\ 000 a_1$$

from which, $a_1 = 287\ 000 / 490\ 000 = 0.586$

Substituting $a_1 = 0.586$ in equation (1) gives:

$$\begin{aligned} 855 &= 7 a_0 + 1400 (0.586) \\ \text{i.e. } a_0 &= 855 - 820.4 \quad 7 = 4.94 \end{aligned}$$

Thus the equation of the regression line of inductive reactance on frequency is:

$$Y = 4.94 + 0.586 X$$

Problem 2. For the data given in Problem 1, determine the equation of the regression line of frequency on inductive reactance, assuming a linear relationship

In this case, the inductive reactance is the independent variable X and the frequency is the dependent variable Y . From equations 3 and 4, the equation of the regression line of X on Y is:

$$X = b_0 + b_1 Y$$

and the normal equations are

$$\sum X = b_0 N + b_1 \sum Y [2 p t] \text{ and } \sum XY = b_0 \sum Y + b_1 \sum Y^2$$

From the table shown in Problem 1, the simultaneous equations are:

$$1400 = 7 b_0 + 855 b_1 \quad 212\ 000 = 855 b_0 + 128\ 725 b_1$$

Solving these equations in a similar way to that in Problem 1 gives:

$b_0 = -6.15$ and $b_1 = 1.69$, correct to 3 significant figures.

Thus the equation of the regression line of frequency on inductive reactance is:

$$X = -6.15 + 1.69 Y$$

Problem 3. Use the regression equations calculated in Problems 1 and 2 to find (a) the value of inductive reactance when the frequency is 175 Hz, and

(b) the value of frequency when the inductive reactance is 250 ohms, assuming the line of best fit extends outside of the given co-ordinate values. Draw a graph showing the two regression lines

- a. From Problem 1, the regression equation of inductive reactance on frequency is: $Y = 4.94 + 0.586 X$. When the frequency, X , is 175 Hz, $Y = 4.94 + 0.586 (175) = 107.5$, correct to 4 significant figures, i.e. the inductive reactance is **107.5 ohms** when the frequency is 175 Hz.
- b. From Problem 2, the regression equation of frequency on inductive reactance is: $X = -6.15 + 1.69 Y$. When the inductive reactance, Y , is 250 ohms, $X = -6.15 + 1.69 (250) = 416.4$ Hz, correct to 4 significant figures, i.e. the frequency is **416.4 Hz** when the inductive reactance is 250 ohms.

The graph depicting the two regression lines is shown in [Fig. 43.2](#). To obtain the regression line of inductive reactance on frequency the regression line equation $Y = 4.94 + 0.586 X$ is used, and X (frequency) values of 100 and 300 have been selected in order to find the corresponding Y values. These values gave the co-ordinates as (100, 63.5) and (300, 180.7), shown as points A and B in [Fig. 43.2](#). Two co-ordinates for the regression line of frequency on inductive reactance are calculated using the equation $X = -6.15 + 1.69 Y$, the values of inductive reactance of 50 and 150 being used to obtain the co-ordinate values. These values gave co-ordinates (78.4, 50) and (247.4, 150), shown as points C and D in [Fig. 43.2](#).

It can be seen from [Fig. 43.2](#) that to the scale drawn, the two regression lines coincide. Although it is not necessary to do so, the co-ordinate values are also shown to indicate that the regression lines do appear to be the lines of best fit. A graph showing co-ordinate values is called a **scatter diagram** in statistics.

Problem 4. The experimental values relating centripetal force and radius, for a mass travelling at constant velocity in a circle, are as shown:

Force (N) 5 10 15 20 25 30 35 40 Radius (cm) 55 30 16 12 11 9 7 5

Determine the equations of (a) the regression line of force on radius and (b) the regression line of force on radius. Hence, calculate the force at a radius of 40 cm and the radius corresponding to a force of 32 N

Figure 43.2

Let the radius be the independent variable X , and the force be the dependent variable Y . (This decision is usually based on a ‘cause’ corresponding to X and an ‘effect’ corresponding to Y)

- The equation of the regression line of force on radius is of the form $Y = a_0 + a_1 X$ and the constants a_0 and a_1 are determined from the normal equations (1) and (2))

$$\sum Y = a_0 N + a_1 \sum X \text{ and } \sum XY = a_0 \sum X + a_1 \sum X^2 \quad (\text{from equations (1) and (2)})$$

Using a tabular approach to determine the values of the summations gives:

$$\begin{aligned}
 & \text{Radius, } X \text{ Force, } Y \\
 & X \quad 2 \quad 5 \quad 5 \quad 30 \\
 & 25 \quad 30 \quad 30 \quad 10 \\
 & 900 \quad 10 \quad 900 \quad 16 \\
 & 15 \quad 15 \quad 256 \quad 12 \\
 & 12 \quad 20 \quad 144 \quad 11 \\
 & 25 \quad 11 \quad 25 \quad 121 \\
 & 121 \\
 & 9 \quad 30 \quad 81 \quad 7 \\
 & 35 \quad 49 \quad 5 \quad 40 \\
 & 25 \quad \sum X = 145 \quad \sum Y = 180 \\
 & \sum X^2 = 4601 \quad X Y \quad 2 \quad 275 \quad 25 \\
 & 300 \quad 100 \quad 240 \quad 225 \\
 & 240 \quad 400 \quad 275 \quad 625 \\
 & 270 \quad 900 \quad 245 \quad 1225 \\
 & 200 \quad 1600 \quad \sum X Y = \\
 & 2045 \quad \sum Y^2 = 5100
 \end{aligned}$$

Thus $180 = 8 a_0 + 145 a_1$ and $2045 = 145 a_0 + 4601 a_1$ Solving these simultaneous equations gives $a_0 = 33.7$ and $a_1 = -0.617$, correct to 3 significant figures. Thus the equation of the regression line of force on radius is:

$$Y = 33.7 - 0.617 X$$

- The equation of the regression line of radius on force is of the form X

$= b_0 + b_1 Y$ and the constants b_0 and b_1 are determined from the normal equations:

$$\sum X = b_0 N + b_1 \sum Y \text{ and } \sum XY = b_0 \sum Y + b_1 \sum Y^2 \text{ (from equations (3) and (4))}$$

The values of the summations have been obtained in part (a) giving:

$$145 = 8 b_0 + 180 b_1 [2pt] \text{ and } 2045 = 180 b_0 + 5100 b_1$$

Solving these simultaneous equations gives $b_0 = 44.2$ and $b_1 = -1.16$, correct to 3 significant figures. Thus the equation of the regression line of radius on force is:

$$X = 44.2 - 1.16 Y$$

The force, Y , at a radius of 40 cm, is obtained from the regression line of force on radius, i.e. $y = 33.7 - 0.617(40) = 9.02$, i.e. **the force at a radius of 40 cm is 9.02 N** The radius, X , when the force is 32 Newton's is obtained from the regression line of radius on force, i.e. $X = 44.2 - 1.16(32) = 7.08$, i.e. **the radius when the force is 32N is 7.08 cm**

Now try the following Practice Exercise

Practice Exercise 163 Linear regression (Answers on page 691)

In Problems 1 and 2, determine the equation of the regression line of Y on X , correct to 3 significant figures.

1. $X: 14, 18, 23, 30, 50$ $Y: 900, 1200, 1600, 2100, 3800$
2. $X: 6, 3, 9, 15, 2, 14, 21, 13$ $Y: 1.3, 0.7, 2.0, 3.7, 0.5, 2.9, 4.5, 2.7$

In Problems 3 and 4, determine the equations of the regression lines of X on Y for the data stated, correct to 3 significant figures.

3. The data given in Problem 1.
4. The data given in Problem 2.
5. The relationship between the voltage applied to an electrical circuit and the current flowing is as shown:

Current mA 2 4 6 8 10 12 14 Applied voltage (V) 5 11 15 19 24 28 33

Assuming a linear relationship, determine the equation of the regression line of applied voltage, Y , on current, X , correct to 4 significant figures.

6. For the data given in Problem 5, determine the equation of the regression line of current on applied voltage, correct to 3 significant figures.
7. Draw the scatter diagram for the data given in Problem 5 and show the regression lines of applied voltage on current and current on applied voltage. Hence determine the values of (a) the applied voltage needed to give a current of 3 mA and (b) the current flowing when the applied voltage is 40 volts, assuming the regression lines are still true outside of the range of values given.
8. In an experiment to determine the relationship between force and momentum, a force X , is applied to a mass, by placing the mass on an inclined plane, and the time, Y , for the velocity to change from u m/s to v m/s is measured. The results obtained are as follows:

Force (N) 11.4 18.7 11.7 Time (s) 0.56 0.35 0.55

Force (N) 12.3 14.7 18.8 19.6 Time (s) 0.52 0.43 0.34 0.31

Determine the equation of the regression line of time on force, assuming a linear relationship between the quantities, correct to 3 significant figures.

9. Find the equation for the regression line of force on time for the data given in Problem 8, correct to 3 decimal places.
10. Draw a scatter diagram for the data given in Problem 8 and show the regression lines of time on force and force on time. Hence find (a) the time corresponding to a force of 16 N, and (b) the force at a time of 0.25 s, assuming the relationship is linear outside of the range of values given.

Chapter 44

Sampling and estimation theories

Why it is important to understand: Sampling and estimation theories

Estimation theory is a branch of statistics and signal processing that deals with estimating the values of parameters based on measured/empirical data that has a random component. Estimation theory can be found at the heart of many electronic signal processing systems designed to extract information; these systems include radar, sonar, speech, image, communications, control and seismology. This chapter introduces some of the principles involved with sampling and estimation theories.

At the end of this chapter you should be able to:

- understand sampling distributions
- determine the standard error of the means
- understand point and interval estimates and confidence intervals
- calculate confidence limits
- estimate the mean and standard deviation of a population from sample data
- estimate the mean of a population based on a small sample data using a Student's t distribution

44.1 Introduction

The concepts of elementary sampling theory and estimation theories

introduced in this chapter will provide the basis for a more detailed study of inspection, control and quality control techniques used in industry. Such theories can be quite complicated; in this chapter a full treatment of the theories and the derivation of formulae have been omitted for clarity—basic concepts only have been developed.

44.2 Sampling distributions

In statistics, it is not always possible to take into account all the members of a set and in these circumstances, a

sample, or many samples, are drawn from a population. Usually when the word sample is used, it means that a **random sample** is taken. If each member of a population has the same chance of being selected, then a sample taken from that population is called random. A sample which is not random is said to be **biased** and this usually occurs when some influence affects the selection.

When it is necessary to make predictions about a population based on random sampling, often many samples of, say, N members are taken, before the predictions are made. If the mean value and standard deviation of each of the samples is calculated, it is found that the results vary from sample to sample, even though the samples are all taken from the same population. In the theories introduced in the following sections, it is important to know whether the differences in the values obtained are due to chance or whether the differences obtained are related in some way. If M samples of N members are drawn at random from a population, the mean values for the M samples together form a set of data. Similarly, the standard deviations of the M samples collectively form a set of data. Sets of data based on many samples drawn from a population are called **sampling distributions**. They are often used to describe the chance fluctuations of mean values and standard deviations based on random sampling.

44.3 The sampling distribution of the means

Suppose that it is required to obtain a sample of two items from a set

containing five items. If the set is the five letters A, B, C, D and E , then the different samples which are possible are:

$AB, AC, AD, AE, BC, BD, BE, CD, CE$ and DE ,

that is, ten different samples. The number of possible different samples in this case is given by $5C2 = 5!2!3! = 10$, from combination on pages 132 and 368. Similarly, the number of different ways in which a sample of three items can be drawn from a set having ten members, $10C3 = 10!3!7! = 120$. It follows that when a small sample is drawn from a large population, there are very many different combinations of members possible. With so many different samples possible, quite a large variation can occur in the mean values of various samples taken from the same population.

Usually, the greater the number of members in a sample, the closer will be the mean value of the sample to that of the population. Consider the set of numbers 3, 4, 5, 6, and 7. For a sample of 2 members, the lowest value of the mean is $3 + 4/2$, i.e. 3.5; the highest is $6 + 7/2$, i.e. 6.5, giving a range of mean values of $6.5 - 3.5 = 3$. For a sample of 3 members, the range is, $3 + 4 + 5/3$ to $5 + 6 + 7/3$ that is, 2. As the number in the sample increases, the range decreases until, in the limit, if the sample contains all the members of the set, the range of mean values is zero. When many samples are drawn from a population and a sample distribution of the mean values is small provided the number in the sample is large. Because the range is small it follows that the standard deviation of all the mean values will also be small, since it depends on the distance of the mean values from the distribution mean. The relationship between the standard deviation of the mean values of a sampling distribution and the number in each sample can be expressed as follows:

Theorem 1

'If all possible samples of size N are drawn from a finite population. $N \neq p$, without replacement, and the standard deviation of the mean values of the sampling distribution of means is determined then:

$$\sigma_{\bar{x}} = \sigma \sqrt{\frac{N-p}{N(p-1)}}$$

where $\sigma_{\bar{x}}$ is the standard deviation of the sampling distribution of means and σ is the standard deviation of the population.'

The standard deviation of a sampling distribution of mean values is called the **standard error of the means**, thus

standard error of the means,

(1)

$$\sigma_{\bar{x}} = \sigma \sqrt{\frac{N-p}{N(N-p-1)}}$$

Equation (1) is used for a finite population of size N_p and/or for sampling without replacement. The word ‘error’ in the ‘standard error of the means’ does not mean that a mistake has been made but rather that there is a degree of uncertainty in predicting the mean value of a population based on the mean values of the samples. The formula for the standard error of the means is true for all values of the number in the sample, N . When N_p is very large compared with N or when the population is infinite (this can be considered to be the case when sampling is done with replacement), the correction factor $\sqrt{\frac{N-p}{N(N-p-1)}}$ approaches unit and equation (1) becomes

(2)

$$\sigma_{\bar{x}} = \sigma \sqrt{\frac{1}{N}}$$

Equation (2) is used for an infinite population and/or for sampling with replacement.

Theorem 2

‘If all possible samples of size N are drawn from a population of size N_p and the mean value of the sampling distribution of means $\mu_{\bar{x}}$ is determined then

(3)

$$\mu_{\bar{x}} = \mu$$

where μ is the mean value of the population’

In practice, all possible samples of size N are not drawn from the population. However, if the sample size is large (usually taken as 30 or more), then the relationship between the mean of the sampling distribution of means and the mean of the population is very near to that shown in equation (3). Similarly, the relationship between the standard error of the means and the standard deviation of the population is very near to that shown in equation (2).

Another important property of a sampling distribution is that when the

sample size, N , is large, **the sampling distribution of means approximates to a normal distribution**, of mean value μ_x^- and standard deviation σ_x^- . This is true for all normally distributed populations and also for populations that are not normally distributed provided the population size is at least twice as large as the sample size. This property of normality of a sampling distribution is based on a special case of the ‘central limit theorem’, an important theorem relating to sampling theory. Because the sampling distribution of means and standard deviations is normally distributed, the table of the partial areas under the standardised normal curve (shown in [Table 41.1 on page 419](#)) can be used to determine the probabilities of a particular sample lying between, say, ± 1 standard deviation and so on. This point is expanded in Problem 3.

Problem 1. The heights of 3000 people are normally distributed with a mean of 175 cm, and a standard deviation of 8 cm. If random samples are taken of 40 people. predict the standard deviation and the mean of the sampling distribution of means if sampling is done (a) with replacement, and (b) without replacement

For the population: number of members, $N_p = 3000$; standard deviation, $\sigma = 8$ cm; mean, $\mu = 175$ cm

For the samples: number in each sample, $N = 40$

- When sampling is done **with replacement**, the total number of possible samples (two or more can be the same) is infinite. Hence, from equation (2) the **standard error of the mean (i.e. the standard deviation of the sampling distribution of means)**

$$\sigma_x^- = \sigma \sqrt{N} = 8 \sqrt{40} = 1.265 \text{ cm}$$

From equation (3), **the mean of the sampling distribution**, $\mu_x^- = \mu = 175$ cm.

- When sampling is done **without replacement**, the total number of possible samples is finite and hence equation (1) applies. Thus **the standard error of the means**

$$\sigma_x^- = \sigma \sqrt{\frac{N_p - N}{N_p}} = \sigma \sqrt{\frac{3000 - 40}{3000}} = \sqrt{\frac{2960}{3000}} = \sqrt{0.9867} = 0.9935 \text{ cm}$$

As stated, following equation (3), provided the sample size is large, the mean of the sampling distribution of means is the same for both finite and infinite populations. Hence, from equation (3),

$$\mu_{\bar{x}} = 175 \text{ cm}$$

Problem 2. 1500 ingots of a metal have a mean mass of 6.5 kg and a standard deviation of 0.5 kg. Find the probability that a sample of 60 ingots chosen at random from the group, without replacement, will have a combined mass of (a) between 378 and 396 kg, and (b) more than 399 kg

For the population: numbers of members, $N_p = 1500$; standard deviation, $\sigma = 0.5 \text{ kg}$; mean $\mu = 6.5 \text{ kg}$.

For the sample: number in sample, $N = 60$

If many samples of 60 ingots had been drawn from the group, then the mean of the sampling distribution of means, $\mu_{\bar{x}}$ would be equal to the mean of the population. Also, the standard error of means is given by

$$\sigma_{\bar{x}} = \sigma \sqrt{\frac{N_p - N}{N_p}}$$

In addition, the sample distribution would have been approximately normal. Assume that the sample given in the problem is one of many samples. For many (theoretical) samples:

the mean of the sampling distribution of means, $\mu_{\bar{x}} = \mu = 6.5 \text{ kg}$

Also, the standard error of the means,

$$\sigma_{\bar{x}} = \sigma \sqrt{\frac{N_p - N}{N_p}} = \sigma \sqrt{\frac{1500 - 60}{1500}} = \sigma \sqrt{\frac{1440}{1500}} = \sigma \sqrt{0.96} = 0.309 \text{ kg}$$

Thus, the sample under consideration is part of a normal distribution of mean value 6.5 kg and a standard error of the means of 0.0633 kg.

- a. If the combined mass of 60 ingots is between 378 and 396 kg, then the mean mass of each of the 60 ingots lies between 378/60 and 396/60 kg, i.e. between 6.3 kg and 6.6 kg. Since the masses are normally distributed, it is possible to use the techniques of the normal distribution to determine the probability of the mean mass lying between 6.3 and 6.6 kg. The normal standard variate value, z , is given by

$$z = \frac{\bar{x} - \mu}{\sigma_{\bar{x}}}$$

hence for the sampling distribution of means, this becomes,

$$z = \bar{x} - \mu_x / \sigma_{\bar{x}}$$

Thus, 6.3 kg corresponds to a z-value of $6.3 - 6.5 / 0.0633 = - 3.16$ standard deviations. Similarly, 6.6 kg corresponds to a z-value of $6.6 - 6.5 / 0.0633 = 1.58$ standard deviations. Using [Table 41.1 \(page 419\)](#), the areas corresponding to these values of standard deviations are 0.4992 and 0.4430 respectively. Hence **the probability of the mean mass lying between 6.3 kg and 6.6 kg is 0 . 4992 + 0 . 4430 = 0 . 9422**. (This means that if 10 000 samples are drawn, 9422 of these samples will have a combined mass of between 378 and 396 kg.)

- b. If the combined mass of 60 ingots is 399 kg, the mean mass of each ingot is $399 / 60$, that is, 6.65 kg. The z-value for 6.65 kg is $6.65 - 6.5 / 0.0633$, i.e. 2.37 standard deviations. From [Table 41.1 \(page 419\)](#), the area corresponding to this z-value is 0.4911. But this is the area between the ordinate $z = 0$ and ordinate $z = 2.37$. The ‘more than’ value required is the total area to the right of the $z = 0$ ordinate, less the value between $z = 0$ and $z = 2.37$, i.e. $0.5000 - 0.4911$. Thus, since areas are proportional to probabilities for the standardised normal curve, **the probability of the mean mass being more than 6.65 kg is $0.5000 - 0.4911$, i.e. 0.0089.** (This means that only 89 samples in 10 000, for example, will have a combined mass exceeding 399 kg.)

Now try the following Practice Exercise

Practice Exercise 164 The sampling distribution of means (Answers on page 691)

1. The lengths of 1500 bolts are normally distributed with a mean of 22.4 cm and a standard deviation of 0.0438 cm. If 30 samples are drawn at random from this population, each sample being 36 bolts, determine the mean of the sampling distribution and standard error of the means when sampling is done with replacement.
2. Determine the standard error of the means in Problem 1, if sampling

is done without replacement, correct to four decimal places.

3. A power punch produces 1800 washers per hour. The mean inside diameter of the washers is 1.70 cm and the standard deviation is 0.013 cm. Random samples of 20 washers are drawn every 5 minutes. Determine the mean of the sampling distribution of means and the standard error of the means for the one hour's output from the punch, (a) with replacement and (b) without replacement, correct to three significant figures.

A large batch of electric light bulbs have a mean time to failure of 800 hours and the standard deviation of the batch is 60 hours. Use this data and also [Table 41.1 on page 419](#) to solve Problems 4 to 6.

4. If a random sample of 64 light bulbs is drawn from the batch, determine the probability that the mean time to failure will be less than 785 hours, correct to three decimal places.
5. Determine the probability that the mean time to failure of a random sample of 16 light bulbs will be between 790 hours and 810 hours, correct to three decimal places.
6. For a random sample of 64 light bulbs, determine the probability that the mean time to failure will exceed 820 hours, correct to two significant figures.
7. The contents of a consignment of 1200 tins of a product have a mean mass of 0.504 kg and a standard deviation of 2.3 g. Determine the probability that a random sample of 40 tins drawn from the consignment will have a combined mass of (a) less than 20.13 kg, (b) between 20.13 kg and 20.17 kg, and (c) more than 20.17 kg, correct to three significant figures.

44.4 The estimation of population parameters based on a large sample size

When a population is large, it is not practical to determine its mean and standard deviation by using the basic formulae for these parameters. In fact, when a population is infinite, it is impossible to determine these values. For

large and infinite populations the values of the mean and standard deviation may be estimated by using the data obtained from samples drawn from the population.

Point and interval estimates

An estimate of a population parameter, such as mean or standard deviation, based on a single number is called a **point estimate**. An estimate of a population parameter given by two numbers between which the parameter may be considered to lie is called an **interval estimate**. Thus if an estimate is made of the length of an object and the result is quoted as 150 cm, this is a point estimate. If the result is quoted as 150 ± 10 cm, this is an interval estimate and indicates that the length lies between 140 and 160 cm. Generally, a point estimate does not indicate how close the value is to the true value of the quantity and should be accompanied by additional information on which its merits may be judged. A statement of the error or the precision of an estimate is often called its **reliability**. In statistics, when estimates are made of population parameters based on samples, usually interval estimates are used. The word estimate does not suggest that we adopt the approach ‘let’s guess that the mean value is about ..’, but rather that a value is carefully selected and the degree of confidence which can be placed in the estimate is given in addition.

Confidence intervals

It is stated in [Section 44.3](#) that when samples are taken from a population, the mean values of these samples are approximately normally distributed, that is, the mean values forming the sampling distribution of means is approximately normally distributed. It is also true that if the standard deviations of each of the samples is found, then the standard deviations of all the samples are approximately normally distributed, that is, the standard deviations of the sampling distribution of standard deviations are approximately normally distributed. Parameters such as the mean or the standard deviation of a sampling distribution are called **sampling statistics**, S . Let μ_S be the mean value of a sampling statistic of the sampling distribution, that is, the mean value of the means of the samples or the mean value of the standard deviations of the samples. Also let σ_S be the standard deviation of a sampling statistic of the sampling distribution, that is, the standard deviation

of the means of the samples or the standard deviation of the standard deviations of the samples. Because the sampling distribution of the means and of the standard deviations are normally distributed, it is possible to predict the probability of the sampling statistic lying in the intervals:

mean \pm 1 standard deviation,
mean \pm 2 standard deviations,
or mean \pm 3 standard deviations,

by using tables of the partial areas under the standardised normal curve given in [Table 41.1](#) on [page 419](#). From this table, the area corresponding to a z-value of + 1 standard deviation is 0.3413, thus the area corresponding to \pm 1 standard deviation is 2×0.3413 , that is, 0.6826. Thus the percentage probability of a sampling statistic lying between the mean \pm 1 standard deviation is 68.26%. Similarly, the probability of a sampling statistic lying between the mean \pm 2 standard deviations is 95.44% and of lying between the mean \pm 3 standard deviations is 99.74

The values 68.26%, 95.44% and 99.74% are called the **confidence levels** for estimating a sampling statistic. A confidence level of 68.26% is associated with two distinct values, these being, $S - (\text{1 standard deviation})$, i.e. $S - \sigma S$ and $S + (\text{1 standard deviation})$, i.e. $S + \sigma S$. These two values are called the **confidence limits** of the estimate and the distance between the confidence limits is called the **confidence interval**. A confidence interval indicates the expectation or confidence of finding an estimate of the population statistic in that interval, based on a sampling statistic. The list in [Table 44.1](#) is based on values given in [Table 41.1](#), and gives some of the confidence levels used in practice and their associated z-values (some of the values given are based on interpolation). When the table is used in this context, z-values are usually indicated by 'z C' and are called the **confidence coefficients**.

Table 44.1

Confidence level, %	Confidence coefficient, z_C
99	2.58
98	2.33
96	2.05
95	1.96
90	1.645
80	1.28
50	0.6745

Any other values of confidence levels and their associated confidence coefficients can be obtained using [Table 41.1](#).

Problem 3. Determine the confidence coefficient corresponding to a confidence level of 98.5

98.5% is equivalent to a per unit value of 0.9850. This indicates that the area under the standardised normal curve between $-z_C$ and $+z_C$, i.e. corresponding to $2z_C$, is 0.9850 of the total area. Hence the area between the mean value and z_C is $0.9850 - 0.4925$ i.e. 0.4925 of the total area. The z -value corresponding to a partial area of 0.4925 is 2.43 standard deviations from [Table 41.1](#). Thus, **the confidence coefficient corresponding to a confidence limit of 98.5% is 2.43**

(a) Estimating the mean of a population when the standard deviation of the population is known

When a sample is drawn from a large population whose standard deviation is known, the mean value of the sample, \bar{x} , can be determined. This mean value can be used to make an estimate of the mean value of the population, μ . When this is done, the estimated mean value of the population is given as lying between two values, that is, lying in the confidence interval between the confidence limits. If a high level of confidence is required in the estimated value of μ , then the range of the confidence interval will be large. For example, if the required confidence level is 96%, then from [Table 44.1](#) the confidence interval is from $-z_C$ to $+z_C$, that is, $2 \times 2.05 = 4.10$ standard deviations wide. Conversely, a low level of confidence has a narrow confidence interval and a confidence level of, say, 50%, has a confidence interval of 2×0.6745 , that is 1.3490 standard deviations. The 68.26%

confidence level for an estimate of the population mean is given by estimating that the population mean, μ , is equal to the same mean, \bar{x} , and then stating the confidence interval of the estimate. Since the 68.26% confidence level is associated with ‘ ± 1 standard deviation of the means of the sampling distribution’, then the 68.26% confidence level for the estimate of the population mean is given by:

$$\bar{x} \pm 1 \sigma_{\bar{x}}$$

In general, any particular confidence level can be obtained in the estimate, by using $\bar{x} \pm z_C \sigma_{\bar{x}}$, where z_C is the confidence coefficient corresponding to the particular confidence level required. Thus for a 96% confidence level, the confidence limits of the population mean are given by $\bar{x} \pm 2.05 \sigma_{\bar{x}}$. Since only one sample has been drawn, the standard error of the means, $\sigma_{\bar{x}}$, is not known. However, it is shown in [Section 44.3](#) that

$$\sigma_{\bar{x}} = \sigma_N \sqrt{N-1}$$

Thus, **the confidence limits of the mean of the population are:**

$$\bar{x} \pm z_C \sigma_N \sqrt{N-1} \quad (4)$$

for a finite population of size N

The **confidence limits for the mean of the population are:**

$$\bar{x} \pm z_C \sigma_N \quad (5)$$

$$\bar{x} \pm z_C \sigma_N$$

for an infinite population.

Thus for a sample of size N and mean \bar{x} , drawn from an infinite population having a standard deviation of σ , the mean value of the population is estimated to be, for example,

$$\bar{x} \pm 2.33 \sigma_N$$

for a confidence level of 98%. This indicates that the mean value of the population lies between

$$\bar{x} - 2.33 \sigma_N \text{ and } \bar{x} + 2.33 \sigma_N$$

with 98% confidence in this prediction.

Problem 4. It is found that the standard deviation of the diameters of rivets produced by a certain machine over a long period of time is 0.018 cm. The diameters of a random sample of 100 rivets produced by this machine in a day have a mean value of 0.476 cm. If the machine produces 2500 rivets per day, determine (a) the 90% confidence limits, and (b) the 97% confidence limits for an estimate of the mean diameter of all the rivets produced by the machine in a day

For the population:

standard deviation, $\sigma = 0.018$ cm

number in the population, $N_p = 2500$

For the sample:

number in the sample, $N = 100$

mean, $\bar{x} = 0.476$ cm

There is a finite population and the standard deviation of the population is known, hence expression (4) is used for determining an estimate of the confidence limits of the population mean, i.e.

$$\bar{x} \pm z_C \frac{\sigma}{\sqrt{N_p - 1}}$$

- a. For a 90% confidence level, the value of z_C , the confidence coefficient, is 1.645 from [Table 44.1](#). Hence, the estimate of the confidence limits of the population mean,

$$\mu = 0.476 \pm (1.645)(0.018)\sqrt{\frac{100}{2500} - \frac{1}{2500}} = 0.476 \pm (0.00296)(0.9800) = 0.476 \pm 0.0029 \text{ cm}$$

Thus, **the 90% confidence limits are 0.473 cm and 0.479 cm.** This indicates that if the mean diameter of a sample of 100 rivets is 0.476 cm, then it is predicted that the mean diameter of all the rivets will be between 0.473 cm and 0.479 cm and this prediction is made with confidence that it will be correct nine times out of ten.

- b. For a 97% confidence level, the value of z_C has to be determined from a table of partial areas under the standardised normal curve given in [Table 41.1](#), as it is not one of the values given in [Table 44.1](#). The total area between ordinates drawn at $-z_C$ and $+z_C$ has to be 0.9700. Because the is 0.9700 2 ,0pt16pt i.e. 0.4850. From [Table 41.1](#) an area of 0.48500pt10pt corresponds to a z_C value of 2.17. Hence,

the estimated value of the confidence limits of the population mean is between

$$x \bar{ } \pm z C \sigma N N p - N N p - 1 = 0.476 \pm (2.17)(0.018) 100 2500 - 100 \\ 2500 - 1 = 0.476 \pm (0.0039)(0.9800) = 0.476 \pm 0.0038$$

Thus, **the 97% confidence limits are 0.472 cm and 0.480 cm.** It can be seen that the higher value of confidence level required in part (b) results in a larger confidence interval.

Problem 5. The mean diameter of a long length of wire is to be determined. The diameter of the wire is measured in 25 places selected at random throughout its length and the mean of these values is 0.425 mm. If the standard deviation of the diameter of the wire is given by the manufacturers as 0.030 mm, determine (a) the 80 confidence interval of the estimated mean diameter of the wire, and (b) with what degree of confidence it can be said that 'the mean diameter is 0.425 ± 0.012 mm'

For the population: $\sigma = 0.030$ mm

For the sample: $N = 25$, $x \bar{ } = 0.425$ mm

Since an infinite number of measurements can be obtained for the diameter of the wire, the population is infinite and the estimated value of the confidence interval of the population mean is given by expression (5).

- For an 80% confidence level, the value of $z C$ is obtained from [Table 44.1](#) and is 1.28. The 80% confidence level estimate of the confidence interval of

$$\mu = x \bar{ } \pm z C \sigma N = 0.425 \pm (1.28)(0.030) 25 [3 p t] = 0.425 \pm 0.0077 \text{ mm}$$

i.e. **the 80% confidence interval is from 0.417 mm to 0.433 mm.**

This indicates that the estimated mean diameter of the wire is between 0.417 mm and 0.433 mm and that this prediction is likely to be correct 80 times out of 100

- To determine the confidence level, the given data is equated to expression (5), giving

$$0.425 \pm 0.012 = x \bar{ } \pm z C \sigma N$$

But $\bar{x} = 0.425$, therefore $\pm z_C \sigma_N = \pm 0.012$ i.e. $z_C = 0.012$ $N \sigma = \pm (0.012)(5) 0.030 = \pm 2$

Using [Table 41.1](#) of partial areas under the standardised normal curve, a z_C value of 2 standard deviations corresponds to an area of 0.4772 between the mean value ($z_C = 0$) and + 2 standard deviations. Because the standardised normal curve is symmetrical, the area between the mean and ± 2 standard deviations is 0.4772×2 , i.e. 0.9544 **Thus the confidence level corresponding to 0.425 ± 0.012 mm is 95.44%.**

(b) Estimating the mean and standard deviation of a population from sample data

The standard deviation of a large population is not known and, in this case, several samples are drawn from the population. The mean of the sampling distribution of means, $\mu_{\bar{x}}$ and the standard deviation of the sampling distribution of means (i.e. the standard error of the means), $\sigma_{\bar{x}}$, may be determined. The confidence limits of the mean value of the population, μ , are given by:

$$\mu_{\bar{x}} \pm z_C \sigma_{\bar{x}} \quad (6)$$

where z_C is the confidence coefficient corresponding to the confidence level required.

To make an estimate of the standard deviation, σ , of a normally distributed population:

- i. a sampling distribution of the standard deviations of the samples is formed, and
- ii. the standard deviation of the sampling distribution is determined by using the basic standard deviation formula.

This standard deviation is called the standard error of the standard deviations and is usually signified by σ_s . If s is the standard deviation of a sample, then the confidence limits of the standard deviation of the population are given by:

(7)

$$s \pm z C \sigma S$$

where $z C$ is the confidence coefficient corresponding to the required confidence level.

Problem 6. Several samples of 50 fuses selected at random from a large batch are tested when operating at a 10% overload current and the mean time of the sampling distribution before the fuses failed is 16.50 minutes. The standard error of the means is 1.4 minutes. Determine the estimated mean time to failure of the batch of fuses for a confidence level of 90%

For the sampling distribution: the mean, $\mu x^- = 16.50$, the standard error of the means, $\sigma x^- = 1.4$

The estimated mean of the population is based on sampling distribution data only and so expression (6) is used, i.e. the confidence limits of the estimated mean of the population are $\mu x^- \pm z C \sigma x^-$

For a 90% confidence level, $z C = 1.645$ (from [Table 44.1](#)), thus

$$\mu x^- \pm z C \sigma x^- = 16.50 \pm (1.645)(1.4)[3pt] = 16.50 \pm 2.30 \text{ minutes}$$

Thus, **the 90% confidence level of the mean time to failure is from 14.20 minutes to 18.80 minutes.**

Problem 7. The sampling distribution of random samples of capacitors drawn from a large batch is found to have a standard error of the standard deviations of $0.12 \mu F$. Determine the 92% confidence interval for the estimate of the standard deviation of the whole batch, if in a particular sample, the standard deviation is $0.60 \mu F$. It can be assumed that the values of capacitance of the batch are normally distributed

For the sample: the standard deviation, $s = 0.60 \mu F$.

For the sampling distribution: the standard error of the standard deviations,

$$\sigma S = 0.12 \mu F$$

When the confidence level is 92%, then by using [Table 41.1](#) of partial areas under the standardised normal curve,

$$\text{area} = 0.92002 = 0.4600,$$

giving z_C as ± 1.751 standard deviations (by interpolation)

Since the population is normally distributed, the confidence limits of the standard deviation of the population may be estimated by using expression (7), i.e. $s \pm z_C \sigma_S = 0.60 \pm (1.751)(0.12) = 0.60 \pm 0.21 \mu F$

Thus, the 92% confidence interval for the estimate of the standard deviation for the batch is from $0.39 \mu F$ to $0.81 \mu F$

Now try the following Practice Exercise

Practice Exercise 165 Estimation of population parameters based on a large sample size (Answers on page 691)

1. Measurements are made on a random sample of 100 components drawn from a population of size 1546 and having a standard deviation of 2.93 mm. The mean measurement of the components in the sample is 67.45 mm. Determine the 95% and 99% confidence limits for an estimate of the mean of the population.
2. The standard deviation of the masses of 500 blocks is 150 kg. A random sample of 40 blocks has a mean mass of 2.40 Mg.
 - a. Determine the 95% and 99% confidence intervals for estimating the mean mass of the remaining 460 blocks.
 - b. With what degree of confidence can it be said that the mean mass of the remaining 460 blocks is 2.40 ± 0.035 Mg?
3. In order to estimate the thermal expansion of a metal, measurements of the change of length for a known change of temperature are taken by a group of students. The sampling distribution of the results has a mean of $12.81 \times 10^{-4} \text{ m } 0^\circ\text{C} - 1$ and a standard error of the means of $0.04 \times 10^{-4} \text{ m } 0^\circ\text{C} - 1$. Determine the 95% confidence interval for an estimate of the true value of the thermal expansion of the metal, correct to two decimal places.
4. The standard deviation of the time to failure of an electronic component is estimated as 100 hours. Determine how large a sample of these components must be, in order to be 90% confident that the error in the estimated time to failure will not exceed (a) 20 hours, and (b) 10 hours.
5. A sample of 60 slings of a certain diameter, used for lifting

purposes, are tested to destruction (that is, loaded until they snapped). The mean and standard deviation of the breaking loads are 11.09 tonnes and 0.73 tonnes respectively. Find the 95% confidence interval for the mean of the snapping loads of all the slings of this diameter produced by this company.

6. The time taken to assemble a servo-mechanism is measured for 40 operatives and the mean time is 14.63 minutes with a standard deviation of 2.45 minutes. Determine the maximum error in estimating the true mean time to assemble the servo-mechanism for all operatives, based on a 95% confidence level.

44.5 Estimating the mean of a population based on a small sample size

The methods used in [Section 44.4](#) to estimate the population mean and standard deviation rely on a relatively large sample size, usually taken as 30 or more. This is because when the sample size is large the sampling distribution of a parameter is approximately normally distributed. When the sample size is small, usually taken as less than 30, the techniques used for estimating the population parameters in [Section 44.4](#) become more and more inaccurate as the sample size becomes smaller, since the sampling distribution no longer approximates to a normal distribution. Investigations were carried out into the effect of small sample sizes on the estimation theory by W. S. Gosset in the early twentieth century and, as a result of his work, tables are available which enable a realistic estimate to be made, when sample sizes are small. In these tables, the t -value is determined from the relationship

$$t = \frac{(\bar{x} - \mu)}{s/\sqrt{N-1}}$$

where \bar{x} is the mean value of a sample, μ is the mean value of the population from which the sample is drawn, s is the standard deviation of the sample and N is the number of independent observations in the sample. He published his findings under the pen name of ‘Student’, and these tables are often referred to as the ‘Student’s t distribution’.

Table 44.2 Percentile values (t_p) for Student's t distribution with v degrees of freedom (shaded area = p)

ν	$t_{0.995}$	$t_{0.99}$	$t_{0.975}$	$t_{0.95}$	$t_{0.90}$	$t_{0.80}$	$t_{0.75}$	$t_{0.70}$	$t_{0.60}$	$t_{0.55}$
1	63.66	31.82	12.71	6.31	3.08	1.376	1.000	0.727	0.325	0.158
2	9.92	6.96	4.30	2.92	1.89	1.061	0.816	0.617	0.289	0.142
3	5.84	4.54	3.18	2.35	1.64	0.978	0.765	0.584	0.277	0.137
4	4.60	3.75	2.78	2.13	1.53	0.941	0.741	0.569	0.271	0.134
5	4.03	3.36	2.57	2.02	1.48	0.920	0.727	0.559	0.267	0.132
6	3.71	3.14	2.45	1.94	1.44	0.906	0.718	0.553	0.265	0.131
7	3.50	3.00	2.36	1.90	1.42	0.896	0.711	0.549	0.263	0.130
8	3.36	2.90	2.31	1.86	1.40	0.889	0.706	0.546	0.262	0.130
9	3.25	2.82	2.26	1.83	1.38	0.883	0.703	0.543	0.261	0.129
10	3.17	2.76	2.23	1.81	1.37	0.879	0.700	0.542	0.260	0.129
11	3.11	2.72	2.20	1.80	1.36	0.876	0.697	0.540	0.260	0.129
12	3.06	2.68	2.18	1.78	1.36	0.873	0.695	0.539	0.259	0.128
13	3.01	2.65	2.16	1.77	1.35	0.870	0.694	0.538	0.259	0.128
14	2.98	2.62	2.14	1.76	1.34	0.868	0.692	0.537	0.258	0.128
15	2.95	2.60	2.13	1.75	1.34	0.866	0.691	0.536	0.258	0.128
16	2.92	2.58	2.12	1.75	1.34	0.865	0.690	0.535	0.258	0.128
17	2.90	2.57	2.11	1.74	1.33	0.863	0.689	0.534	0.257	0.128
18	2.88	2.55	2.10	1.73	1.33	0.862	0.688	0.534	0.257	0.127
19	2.86	2.54	2.09	1.73	1.33	0.861	0.688	0.533	0.257	0.127
20	2.84	2.53	2.09	1.72	1.32	0.860	0.687	0.533	0.257	0.127
21	2.83	2.52	2.08	1.72	1.32	0.859	0.686	0.532	0.257	0.127
22	2.82	2.51	2.07	1.72	1.32	0.858	0.686	0.532	0.256	0.127
23	2.81	2.50	2.07	1.71	1.32	0.858	0.685	0.532	0.256	0.127
24	2.80	2.49	2.06	1.71	1.32	0.857	0.685	0.531	0.256	0.127
25	2.79	2.48	2.06	1.71	1.32	0.856	0.684	0.531	0.256	0.127
26	2.78	2.48	2.06	1.71	1.32	0.856	0.684	0.531	0.256	0.127
27	2.77	2.47	2.05	1.70	1.31	0.855	0.684	0.531	0.256	0.127
28	2.76	2.47	2.05	1.70	1.31	0.855	0.683	0.530	0.256	0.127
29	2.76	2.46	2.04	1.70	1.31	0.854	0.683	0.530	0.256	0.127
30	2.75	2.46	2.04	1.70	1.31	0.854	0.683	0.530	0.256	0.127
40	2.70	2.42	2.02	1.68	1.30	0.851	0.681	0.529	0.255	0.126
60	2.66	2.39	2.00	1.67	1.30	0.848	0.679	0.527	0.254	0.126
120	2.62	2.36	1.98	1.66	1.29	0.845	0.677	0.526	0.254	0.126
∞	2.58	2.33	1.96	1.645	1.28	0.842	0.674	0.524	0.253	0.126

The confidence limits of the mean value of a population based on a small

sample drawn at random from the population are given by:

(8)

$$x \bar{ } \pm t C s N - 1$$

In this estimate, $t C$ is called the confidence coefficient for small samples, analogous to $z C$ for large samples, s is the standard deviation of the sample, $x \bar{ }$ is the mean value of the sample and N is the number of members in the sample. [Table 44.2](#) is called ‘percentile values for Student’s t distribution’. The columns are headed $t p$ where p is equal to 0.995 , 0.99 , 0.975 , ... , 0.55 . For a confidence level of, say, 95%, the column headed $t 0.95$ is selected and so on. The rows are headed with the Greek letter ‘nu’, v , and are numbered from 1 to 30 in steps of 1, together with the numbers 40, 60, 120 and ∞ . These numbers represent a quantity called the **degrees of freedom**, which is defined as follows:

‘the sample number, N , minus the number of population parameters which must be estimated for the sample.’

When determining the t -value, given by

$$t = (x \bar{ } - \mu) s N - 1$$

it is necessary to know the sample parameters $x \bar{ }$ and s and the population parameter μ . $x \bar{ }$ and s can be calculated for the sample, but usually an estimate has to be made of the population mean μ , based on the sample mean value. The number of degrees of freedom, v , is given by the number of independent observations in the sample, N , minus the number of population parameters which have to be estimated, k , i.e. $v = N - k$. For the equation

$$t = (x \bar{ } - \mu) s N - 1$$

only μ has to be estimated, hence $k = 1$, and $v = N - 1$.

When determining the mean of a population based on a small sample size, only one population parameter is to be estimated, and hence v can always be taken as ($N - 1$) . The method used to estimate the mean of a population based on a small sample is shown in Problems 8 to 10.

Problem 8. A sample of 12 measurements of the diameter of a bar are made and the mean of the sample is 1.850 cm. The standard deviation of the sample is 0.16 mm. Determine (a) the 90% confidence limits, and (b) the

70% confidence limits for an estimate of the actual diameter of the bar

For the sample: the sample size, $N = 12$; mean, $\bar{x} = 1.850$ cm; standard deviation $s = 0.16$ mm = 0.016 cm

Since the sample number is less than 30, the small sample estimate as given in expression (8) must be used. The number of degrees of freedom, i.e. sample size minus the number of estimations of population parameters to be made, is $12 - 1$, i.e. 11

- The percentile value corresponding to a confidence coefficient value of $t_{0.90}$ and a degree of freedom value of $v = 11$ can be found by using [Table 44.2](#), and is 1.36, that is, $t_C = 1.36$. The estimated value of the mean of the population is given by

$$\bar{x} \pm t_C s \sqrt{N-1} = 1.850 \pm (1.36)(0.016)\sqrt{11} = 1.850 \pm 0.0066 \text{ cm}.$$

Thus, **the 90% confidence limits are 1.843 cm and 1.857 cm**. This indicates that the actual diameter is likely to lie between 1.843 cm and 1.857 cm and that this prediction stands a 90% chance of being correct.

- The percentile value corresponding to $t_{0.70}$ and to $v = 11$ is obtained from [Table 44.2](#), and is 0.540, that is, $t_C = 0.540$. The estimated value of the 70% confidence limits is given by:

$$\bar{x} \pm t_C s \sqrt{N-1} = 1.850 \pm (0.540)(0.016)\sqrt{11} [-3 \text{ p } t] = 1.850 \pm 0.0026 \text{ cm}$$

Thus, **the 70% confidence limits are 1.847 cm and 1.853 cm**, i.e. the actual diameter of the bar is between 1.847 cm and 1.853 cm and this result has a 70% probability of being correct.

Problem 9. A sample of 9 electric lamps are selected randomly from a large batch and are tested until they fail. The mean and standard deviations of the time to failure are 1210 hours and 26 hours respectively. Determine the confidence level based on an estimated failure time of 1210 ± 6.5 hours

For the sample: sample size, $N = 9$; standard deviation, $s = 26$ hours; mean, $\bar{x} = 1210$ hours. The confidence limits are given by:

$$\bar{x} \pm t_C s \sqrt{N-1}$$

and these are equal to 1210 ± 6.5

Since $\bar{x} = 1210$ hours, then

$$\begin{aligned} \pm t C s N - 1 &= \pm 6.5 \\ \text{i.e. } t C &= \pm 65 N - 1 s \\ &= \pm (65) 8 26 \\ &= \pm 0.707 \end{aligned}$$

From [Table 44.2](#), a $t C$ value of 0.707, having a value of $N - 1$, i.e. 8, gives a $t p$ value of $t 0.75$

Hence, **the confidence level of an estimated failure time of 1210 ± 6.5 hours is 75%**, i.e. it is likely that 75% of all of the lamps will fail between 1203.5 and 1216.5 hours.

Problem 10. The specific resistance of some copper wire of nominal diameter 1 mm is estimated by determining the resistance of 6 samples of the wire. The resistance values found (in ohms per metre) were:

2.16 , 2.14 , 2.17 , 2.15 , 2.16 and 2.18

Determine the 95% confidence interval for the true specific resistance of the wire

For the sample: sample size, $N = 6$ mean,

$$\bar{x} = 2.16 + 2.14 + 2.17 + 2.15 + 2.16 + 2.18 / 6 = 2.16 \Omega m^{-1}$$

standard deviation,

$$s = (2.16 - 2.16)^2 + (2.14 - 2.16)^2 + (2.17 - 2.16)^2 + (2.15 - 2.16)^2 + (2.16 - 2.16)^2 + (2.18 - 2.16)^2 / 6 = 0.0016 / 6 = 0.0129 \Omega m^{-1}$$

The percentile value corresponding to a confidence coefficient value of $t 0.95$ and a degree of freedom value of $N - 1$, i.e. $6 - 1 = 5$ is 2.02 from [Table 44.2](#). The estimated value of the 95% confidence limits is given by:

$$\bar{x} \pm t C s N - 1 = 2.16 \pm (2.02)(0.0129)5 [4pt] = 2.16 \pm 0.01165 \Omega m^{-1}$$

Thus, **the 95% confidence limits are $2.148 \Omega m^{-1}$ and $2.172 \Omega m^{-1}$** which indicates that there is a 95% chance that the true specific resistance of the wire lies between $2.148 \Omega m^{-1}$ and $2.172 \Omega m^{-1}$.

Now try the following Practice Exercise

Practice Exercise 166 Estimating the mean of population based on a

small sample size (Answers on page 691)

1. The value of the ultimate tensile strength of a material is determined by measurements on 10 samples of the materials. The mean and standard deviation of the results are found to be 5.17 MPa and 0.06 MPa respectively. Determine the 95% confidence interval for the mean of the ultimate tensile strength of the material.
2. Use the data given in Problem 1 above to determine the 97.5% confidence interval for the mean of the ultimate tensile strength of the material.
3. The specific resistance of a reel of German silver wire of nominal diameter 0.5 mm is estimated by determining the resistance of 7 samples of the wire. These were found to have resistance values (in ohms per metre) of: 1.12 1.15 1.10 1.14 1.15 1.10 and 1.11 Determine the 99% confidence interval for the true specific resistance of the reel of wire.
4. In determining the melting point of a metal, five determinations of the melting point are made. The mean and standard deviation of the five results are 132.27°C and 0.742°C . Calculate the confidence with which the prediction ‘the melting point of the metal is between 131.48°C and 133.06°C ’ can be made.

Revision Test 12 Linear correlation and regression, sampling and estimation theories

This Revision Test covers the material contained in [Chapters 42 to 44](#).
The marks for each question are shown in brackets at the end of each question.

1. The data given below gives the experimental values obtained for the torque output, X , from an electric motor and the current, Y , taken from the supply.

Torque X Current Y 0 3 1 5 2 6 3 6 4 9 5 11 6 12 7 12 8 14 9 13

Determine the linear coefficient of correlation for this data. (16)

2. Some results obtained from a tensile test on a steel specimen are shown below:

Tensile force (kN) 4.8 9.3 12.8 17.7 21.6 26.0 Extension (mm)
3.5 8.2 10.1 15.6 18.4 20.8

Assuming a linear relationship:

- a. determine the equation of the regression line of extension on force,
- b. determine the equation of the regression line of force on extension,
- c. estimate (i) the value of extension when the force is 16 kN, and (ii) the value of force when the extension is 17 mm. (23)

3. 1200 metal bolts have a mean mass of 7.2 g and a standard deviation of 0.3 g. Determine the standard error of the means. Calculate also the probability that a sample of 60 bolts chosen at random, without replacement, will have a mass of (a) between 7.1 g and 7.25 g, and (b) more than 7.3 g. (11)

4. A sample of 10 measurements of the length of a component are

made and the mean of the sample is 3.650 cm. The standard deviation of the samples is 0.030 cm. Determine (a) the 99% confidence limits, and (b) the 90% confidence limits for an estimate of the actual length of the component. (10)

Multiple choice questions on Chapters 28–44

All questions have only one correct answer (answers on [page 704](#)).

Figure M3.1

Figure M3.2

Figure M3.3

Figure M3.4

Figure M3.5

Figure M3.6

Figure M3.7

Figure M3.8

Figure M3.9

1. A graph of resistance against voltage for an electrical circuit is shown in Fig. M 3.1. The equation relating resistance R and voltage V is: (a) $R = 1.45 V + 40$ (b) $R = 0.8 V + 20$ (c) $R = 1.45 V + 20$ (d) $R = 1.25 V + 20$
2. $5 j 6$ is equivalent to: (a) $j5$ (b) -5 (c) $-j5$ (d) 5
3. Two voltage phasors are shown in Fig. M 3.2. If $V_1 = 40$ volts

and $V_2 = 100$ volts, the resultant (i.e. length OA) is: (a) 131.4 volts at 32.55° to V_1 (b) 105.0 volts at 32.55° to V_1 (c) 131.4 volts at 68.30° to V_1 (d) 105.0 volts at 42.31° to V_1

4. Which of the straight lines shown in Fig. M 3.3 has the equation $y + 4 = 2x$? (a) (i) (b) (ii) (c) (iii) (d) (iv)
5. A pie diagram is shown in Fig. M 3.4 where P , Q , R and S represent the salaries of four employees of a firm. P earns £ 24 000 p.a. Employee S earns: (a) £ 40 000 (b) £ 36 000 (c) £ 20 000 (d) £ 24 000
6. A force of 4 N is inclined at an angle of 45° to a second force of 7 N, both forces acting at a point, as shown in Fig. M 3.5. The magnitude of the resultant of these two forces and the direction of the resultant with respect to the 7 N force is: (a) 3 N at 45° (b) 5 N at 146° (c) 11 N at 135° (d) 10.2 N at 16° Questions 7 to 10 relate to the following information: The capacitance (in pF) of 6 capacitors is as follows: {5, 6, 8, 5, 10, 2}
7. The median value is: (a) 36 pF (b) 6 pF (c) 5.5 pF (d) 5 pF
8. The modal value is: (a) 36 pF (b) 6 pF (c) 5.5 pF (d) 5 pF
9. The mean value is: (a) 36 pF (b) 6 pF (c) 5.5 pF (d) 5 pF
10. The standard deviation is: (a) 2.66 pF (b) 2.52 pF (c) 2.45 pF (d) 6.33 pF
11. A graph of y against x , two engineering quantities, produces a straight line. A table of values is shown below:

$$\begin{array}{r} x \ 2 \ - \ 1 \ p \\ y \ 9 \ 3 \ 5 \end{array}$$

The value of p is: (a) - 1 2 (b) - 2 (c) 3 (d) 0 Questions 12 and 13 relate to the following information. The voltage phasors V_1 and V_2 are shown in Fig. M 3.6.

12. The resultant $V_1 + V_2$ is given by: (a) 38.72 V at -19° to V_1 (b) 14.16 V at 62° to V_1 (c) 38.72 V at 161° to V_1 (d) 14.16 V at 118° to V_1
13. The resultant $V_1 - V_2$ is given by: (a) 38.72 V at -19° to V_1 (b) 14.16 V at 62° to V_1 (c) 38.72 V at 161° to V_1 (d) 14.16 V at 118° to V_1
14. The curve obtained by joining the co-ordinates of cumulative

frequency against upper class boundary values is called; (a) a histogram (b) a frequency polygon (c) a tally diagram (d) an ogive

15. A graph relating effort E (plotted vertically) against load L (plotted horizontally) for a set of pulleys is given by $L + 30 = 6E$. The gradient of the graph is: (a) 1 6 (b) 5 (c) 6 (d) 1 5 Questions 16 to 19 relate to the following information: x and y are two related engineering variables and p and q are constants. For the law $y - p = q x$ to be verified it is necessary to plot a graph of the variables.
16. On the vertical axis is plotted: (a) y (b) p (c) q (d) x
17. On the horizontal axis is plotted: (a) x (b) $q x$ (c) $1 x$ (d) p
18. The gradient of the graph is: (a) y (b) p (c) q (d) x
19. The vertical axis intercept is: (a) y (b) p (c) q (d) x Questions 20 to 22 relate to the following information: A box contains 35 brass washers, 40 steel washers and 25 aluminium washers. 3 washers are drawn at random from the box without replacement.
20. The probability that all three are steel washers is: (a) 0.0611 (b) 1.200 (c) 0.0640 (d) 1.182
21. The probability that there are no aluminium washers is: (a) 2.250 (b) 0.418 (c) 0.014 (d) 0.422
22. The probability that there are two brass washers and either a steel or an aluminium washer is: (a) 0.071 (b) 0.687 (c) 0.239 (d) 0.343
23. $(-4 - j 3)$ in polar form is: (a) $5 \angle -143.13^\circ$ (b) $5 \angle 126.87^\circ$ (c) $5 \angle 143.13^\circ$ (d) $5 \angle -126.87^\circ$
24. The magnitude of the resultant of velocities of 3 m/s at 20° and 7 m/s at 120° when acting simultaneously at a point is: (a) 21 m/s (b) 10 m/s (c) 7.12 m/s (d) 4 m/s
25. Here are four equations in x and y . When x is plotted against y , in each case a straight line results. (i) $y + 3 = 3x$ (ii) $y + 3x = 3$ (iii) $y^2 - 3^2 = x$ (iv) $y^3 = x + 2^3$ Which of these equations are parallel to each other? (a) (i) and (ii) (b) (i) and (iv) (c) (ii) and (iii) (d) (ii) and (iv)
26. The relationship between two related engineering variables x and y is $y - c x = b x^2$ where b and c are constants. To produce a

straight line graph it is necessary to plot: (a) x vertically against y horizontally (b) y vertically against x 2 horizontally (c) y x vertically against x horizontally (d) y vertically against x horizontally

27. The number of faults occurring on a production line in a 9-week period are as shown: 32 29 27 26 29 39 33 29 37 The third quartile value is: (a) 29 (b) 35 (c) 31 (d) 28
28. $(1 + j)4$ is equivalent to: (a) 4 (b) $-j4$ (c) $j4$ (d) -4
29. 2% of the components produced by a manufacturer are defective. Using the Poisson distribution the percentage probability that more than two will be defective in a sample of 100 components is: (a) 13.5% (b) 32.3% (c) 27.1% (d) 59.4%
30. The equation of the graph shown in Fig. M 3.7 is: (a) $x(x + 1) = 15$ 4 (b) $4x^2 - 4x - 15 = 0$ (c) $x^2 - 4x - 5 = 0$ (d) $4x^2 + 4x - 15 = 0$
31. In an experiment demonstrating Hooke's law, the strain in a copper wire was measured for various stresses. The results included

Stress (megapascals) 18.24 24.00 39.36 Strain 0.00019 0.00025 0.00041

When stress is plotted vertically against strain horizontally a straight line graph results. Young's modulus of elasticity for copper, which is given by the gradient of the graph, is: (a) 96×10^9 Pa (b) 1.04×10^{-11} Pa (c) 96 Pa (d) 96 000 Pa Questions 32 and 33 relate to the following information: The frequency distribution for the values of resistance in ohms of 40 transistors is as follows:

15.5 -- 15.9 3 16.0 -- 16.4 10 16.5 -- 16.9 13 17.0 -- 17.4 8
17.5 -- 17.9 6

32. The mean value of the resistance is: (a) 16.75Ω (b) 1.0Ω (c) 15.85Ω (d) 16.95Ω
33. The standard deviation is: (a) 0.335Ω (b) 0.251Ω (c) 0.682Ω (d) 0.579Ω

34. The depict a set of values from 0.05 to 275, the minimum number of cycles required on logarithmic graph paper is: (a) 2 (b) 3 (c) 4 (d) 5
35. A manufacturer estimates that 4% of components produced are defective. Using the binomial distribution, the percentage probability that less than two components will be defective in a sample of 10 components is: (a) 0.40% (b) 5.19% (c) 0.63% (d) 99.4% Questions 36 to 39 relate to the following information. A straight line graph is plotted for the equation $y = a x^n$, where y and x are the variables and a and n are constants.
36. On the vertical axis is plotted: (a) y (b) x (c) $\ln y$ (d) a
37. On the horizontal axis is plotted: (a) $\ln x$ (b) x (c) x^n (d) a
38. The gradient of the graph is given by: (a) y (b) a (c) x (d) n
39. The vertical axis intercept is given by: (a) n (b) $\ln a$ (c) x (d) $\ln y$
- Questions 40 to 42 relate to the following information. The probability of a component failing in one year due to excessive temperature is 1 16 , due to excessive vibration is 1 20 and due to excessive humidity is 1 40
40. The probability that a component fails due to excessive temperature and excessive vibration is: (a) 285 320 (b) 1 320 (c) 9 80 (d) 1 800
41. The probability that a component fails due to excessive vibration or excessive humidity is: (a) 0.00125 (b) 0.00257 (c) 0.0750 (d) 0.1125
42. The probability that a component will not fail because of both excessive temperature and excessive humidity is: (a) 0.914 (b) 1.913 (c) 0.00156 (d) 0.0875
43. Three forces of 2 N, 3 N and 4 N act as shown in Fig. M 3.8. The magnitude of the resultant force is: (a) 8.08 N (b) 9 N (c) 7.17 N (d) 1 N
44. $2 \angle \pi 3 + 3 \angle \pi 6$ in polar form is: (a) $5 \angle \pi 2$ (b) $4.84 \angle 0.84$ (c) $6 \angle 0.55$ (d) $4.84 \angle 0.73$ Questions 45 and 46 relate to the following information. Two alternating voltages are given by: $v_1 = 2 \sin \omega t$ and $v_2 = 3 \sin \omega t + \pi 4$ volts.
45. Which of the phasor diagrams shown in Fig. M 3.9 represents $v_R = v_1 + v_2$? (a) (i) (b) (ii) (c) (iii) (d) (iv)

46. Which of the phasor diagrams shown represents $v_R = v_1 - v_2$?
(a) (i) (b) (ii) (c) (iii) (d) (iv)
47. The two square roots of $(-3 + j4)$ are: (a) $\pm(1 + j2)$ (b) $\pm(0.71 + j2.12)$ (c) $\pm(1 - j2)$ (d) $\pm(0.71 - j2.12)$ Questions 48 and 49 relate to the following information. A set of measurements (in mm) is as follows: {4, 5, 2, 11, 7, 6, 5, 1, 5, 8, 12, 6}
48. The median is: (a) 6 mm (b) 5 mm (c) 72 mm (d) 5.5 mm
49. The mean is: (a) 6 mm (b) 5 mm (c) 72 mm (d) 5.5 mm
50. The graph of $y = 2 \tan 3\theta$ is: (a) a continuous, periodic, even function (b) a discontinuous, non-periodic, odd function (c) a discontinuous, periodic, odd function (d) a continuous, non-periodic, even function Questions 51 to 53 relate to the following information. The mean height of 400 people is 170 cm and the standard deviation is 8 cm. Assume a normal distribution. (See [Table 41.1](#) on pages 419–420.)
51. The number of people likely to have heights of between 154 cm and 186 cm is: (a) 390 (b) 380 (c) 190 (d) 185
52. The number of people likely to have heights less than 162 cm is: (a) 133 (b) 380 (c) 67 (d) 185
53. The number of people likely to have a height of more than 186 cm is: (a) 10 (b) 67 (c) 137 (d) 20
54. $[2 \angle 30^\circ]4$ in Cartesian form is: (a) $(0.50 + j0.06)$ (b) $(-8 + j13.86)$ (c) $(-4 + j6.93)$ (d) $(13.86 + j8)$

Section 8

Differential calculus

Chapter 45

Introduction to differentiation

Why it is important to understand: Introduction to differentiation

There are many practical situations engineers have to analyse which involve quantities that are varying. Typical examples include the stress in a loaded beam, the temperature of an industrial chemical, the rate at which the speed of a vehicle is increasing or decreasing, the current in an electrical circuit or the torque on a turbine blade. Differential calculus, or differentiation, is a mathematical technique for analysing the way in which functions change. There are many methods and rules of differentiation which are individually covered in the following chapters. A good knowledge of algebra, in particular, laws of indices, is essential. This chapter explains how to differentiate the five most common functions, providing an important base for future chapters.

At the end of this chapter you should be able to:

- state that calculus comprises two parts - differential and integral calculus
- understand functional notation
- describe the gradient of a curve and limiting value
- differentiate simple functions from first principles
- differentiate $y = a x^n$ by the general rule
- differentiate sine and cosine functions
- differentiate exponential and logarithmic functions

45.1 Introduction to calculus

Calculus is a branch of mathematics involving or leading to calculations dealing with continuously varying functions.

Calculus is a subject that falls into two parts:

- i. **differential calculus** (or **differentiation**) and
- ii. **integral calculus** (or **integration**).

Differentiation is used in calculations involving velocity and acceleration, rates of change and maximum and minimum values of curves.

45.2 Functional notation

In an equation such as $y = 3x^2 + 2x - 5$, y is said to be a function of x and may be written as $y = f(x)$.

An equation written in the form $f(x) = 3x^2 + 2x - 5$ is termed **functional notation**. The value of $f(x)$ when $x = 0$ is denoted by $f(0)$, and the value of $f(x)$ when $x = 2$ is denoted by $f(2)$ and so on. Thus when $f(x) = 3x^2 + 2x - 5$, then

$f(0) = 3(0)^2 + 2(0) - 5 = -5$ and $f(2) = 3(2)^2 + 2(2) - 5 = 11$ and so on .

Problem 1. If $f(x) = 4x^2 - 3x + 2$ find: $f(0)$, $f(3)$, $f(-1)$ and $f(3) - f(-1)$

$$f(x) = 4x^2 - 3x + 2 \quad f(0) = 4(0)^2 - 3(0) + 2 = 2$$

$$f(3) = 4(3)^2 - 3(3) + 2 = 36 - 9 + 2 = 29 \quad f(-1) = 4(-1)^2 - 3(-1) + 2 = 4 + 3 + 2 = 9 \quad f(3) - f(-1) = 29 - 9 = 20$$

Problem 2. Given that $f(x) = 5x^2 + x - 7$ determine:

- (i) $f(2) \div f(1)$ (iii) $f(3+a) - f(3)$
(ii) $f(3+a)$ (iv) $f(3+a) - f(3)a$

$$\text{i. } f(x) = 5x^2 + x - 7 \quad f(2) = 5(2)^2 + 2 - 7 = 15 \quad f(1) = 5(1)^2 + 1 - 7 = -1 \quad f(2) \div f(1) = 15 \div (-1) = -15$$

$$\text{ii. } f(3+a) = 5(3+a)^2 + (3+a) - 7 = 5(9+6a+a^2) + (3+a)$$

- $-7 = 45 + 30a + 5a^2 + 3 + a - 7 = 41 + 31a + 5a^2$
 iii. $f(3) = 5(3)^2 + 3 - 7 = 41$ $f(3+a) - f(3) = (41 + 31a + 5a^2)$
 $- (41) = 31a + 5a^2$
 iv. $f(3+a) - f(3) = 31a + 5a^2$ $a = 31 + 5a$

Now try the following Practice Exercise

Practice Exercise 167 Functional notation (Answers on page 691)

- If $f(x) = 6x^2 - 2x + 1$ find $f(0), f(1), f(2), f(-1)$ and $f(-3)$
- If $f(x) = 2x^2 + 5x - 7$ find $f(1), f(2), f(-1), f(2) - f(-1)$
- Given $f(x) = 3x^3 + 2x^2 - 3x + 2$ prove that $f(1) = 17f(2)$
- If $f(x) = -x^2 + 3x + 6$ find $f(2), f(2+a), f(2+a) - f(2)$ and $f(2+a) - f(2)a$

45.3 The gradient of a curve

- If a tangent is drawn at a point P on a curve, then the gradient of this tangent is said to be the **gradient of the curve** at P . In Fig. 45.1, the gradient of the curve at P is equal to the gradient of the tangent PQ .
- For the curve shown in Fig. 45.2, let the points A and B have coordinates (x_1, y_1) and (x_2, y_2) , respectively. In functional notation, $y_1 = f(x_1)$ and $y_2 = f(x_2)$ as shown. The gradient of the chord AB

$$= \frac{y_2 - y_1}{x_2 - x_1} = \frac{f(x_2) - f(x_1)}{(x_2 - x_1)}$$

- For the curve $f(x) = x^2$ shown in Fig. 45.3:

- the gradient of chord AB

$$= f(3) - f(1) = 9 - 1 = 8$$

- the gradient of chord AC

$$= f(2) - f(1) = 4 - 1 = 3$$

- the gradient of chord AD

$$= f(1.5) - f(1) = 2.25 - 1 = 1.25$$

d. if E is the point on the curve $(1.1, f(1.1))$ then the gradient of chord AE

$$= f(1.1) - f(1) \quad 1.1 - 1 = 1.21 - 1 \quad 0.1 = 2.1$$

d. if F is the point on the curve $(1.01, f(1.01))$ then the gradient of chord AF

$$= f(1.01) - f(1) \quad 1.01 - 1 = 1.0201 - 1 \quad 0.01 = 2.01$$

Thus as point B moves closer and closer to point A the gradient of the chord approaches nearer and nearer to the value 2. This is called the **limiting value** of the gradient of the chord AB and when B coincides with A the chord becomes the tangent to the curve.

Figure 45.1

Figure 45.2

Figure 45.3

Now try the following Practice Exercise

Practice Exercise 168 The gradient of a curve (Answers on page 691)

1. Plot the curve $f(x) = 4x^2 - 1$ for values of x from $x = -1$ to $x = +4$. Label the co-ordinates $(3, f(3))$ and $(1, f(1))$ as J and K , respectively. Join points J and K to form the chord JK . Determine the gradient of chord JK . By moving J nearer and nearer to K determine the gradient of the tangent of the curve at K .

45.4 Differentiation from first principles

- i. In Fig. 45.4, A and B are two points very close together on a curve, δx (delta x) and δy (delta y) representing small increments in the x and y directions, respectively. Gradient of chord $A B = \frac{\delta y}{\delta x}$. However, $\delta y = f(x + \delta x) - f(x)$. Hence $\frac{\delta y}{\delta x} = \frac{f(x + \delta x) - f(x)}{\delta x}$. As δx approaches zero, $\frac{\delta y}{\delta x}$ approaches a limiting value and the gradient of the chord approaches the gradient of the tangent at A .
- ii. When determining the gradient of a tangent to a curve there are two notations used. The gradient of the curve at A in Fig. 45.4 can either be written as:

$\lim_{\delta x \rightarrow 0} \frac{\delta y}{\delta x}$ or $\lim_{\delta x \rightarrow 0} \frac{f(x + \delta x) - f(x)}{\delta x}$

In Leibniz* notation, $\frac{dy}{dx} = \lim_{\delta x \rightarrow 0} \frac{\delta y}{\delta x}$ In functional notation,

$$f'(x) = \lim_{\delta x \rightarrow 0} \frac{f(x + \delta x) - f(x)}{\delta x}$$

iii. $\frac{dy}{dx}$ is the same as $f'(x)$ and is called the **differential coefficient** or the **derivative**. The process of finding the differential coefficient is called **differentiation**.

* Who was **Leibniz**? – **Gottfried Wilhelm Leibniz** (sometimes von Leibniz) (1 July, 1646 – 14 November, 1716) was a German mathematician and philosopher. Leibniz developed infinitesimal calculus and invented the Leibniz wheel. To find out more go to www.routledge.com/cw/bird

Summarising, the differential coefficient,

$$\frac{dy}{dx} = f'(x) = \lim_{\delta x \rightarrow 0} \frac{\delta y}{\delta x} = \lim_{\delta x \rightarrow 0} \frac{f(x + \delta x) - f(x)}{\delta x}$$

Figure 45.4

Problem 3. Differentiate from first principles $f(x) = x^2$ and determine the value of the gradient of the curve at $x = 2$

To ‘differentiate from first principles’ means ‘to find $f'(x)$ ’ by using the expression

$$f'(x) = \lim_{\delta x \rightarrow 0} \frac{f(x + \delta x) - f(x)}{\delta x}$$

Substituting $(x + \delta x)$ for x gives

$$f(x + \delta x) = (x + \delta x)^2 = x^2 + 2x\delta x + \delta x^2, \text{ hence}$$

$$\begin{aligned} f'(x) &= \lim_{\delta x \rightarrow 0} \frac{(x^2 + 2x\delta x + \delta x^2) - (x^2)}{\delta x} = \lim_{\delta x \rightarrow 0} \frac{2x\delta x + \delta x^2}{\delta x} \\ &= \lim_{\delta x \rightarrow 0} \{2x + \delta x\} \end{aligned}$$

As $\delta x \rightarrow 0$, $[2x + \delta x] \rightarrow [2x + 0]$. Thus $f'(x) = 2x$, i.e. the differential coefficient of x^2 is $2x$. At $x = 2$, the gradient of the curve, $f'(x) = 2(2) = 4$

Problem 4. Find the differential coefficient of $y = 5x$

By definition, $\frac{dy}{dx} = f'(x)$

$$= \lim_{\delta x \rightarrow 0} \frac{f(x + \delta x) - f(x)}{\delta x}$$

The function being differentiated is $y = f(x) = 5x$. Substituting $(x + \delta x)$ for x gives:

$$f(x + \delta x) = 5(x + \delta x) = 5x + 5\delta x. \text{ Hence}$$

$$\begin{aligned} \frac{dy}{dx} &= f'(x) = \lim_{\delta x \rightarrow 0} \frac{(5x + 5\delta x) - (5x)}{\delta x} = \lim_{\delta x \rightarrow 0} \frac{5\delta x}{\delta x} \\ &= \lim_{\delta x \rightarrow 0} \{5\} \end{aligned}$$

Since the term δx does not appear in [5] the limiting value as $\delta x \rightarrow 0$ of [5]

is 5. Thus $d y d x = 5$, i.e. the differential coefficient of $5x$ is 5. The equation $y = 5x$ represents a straight line of gradient 5 (see [Chapter 28](#)). The ‘differential coefficient’ (i.e. $d y d x$ or $f'(x)$) means ‘the gradient of the curve’, and since the slope of the line $y = 5x$ is 5 this result can be obtained by inspection. Hence, in general, if $y = kx$ (where k is a constant), then the gradient of the line is k and $d y d x$ or $f'(x) = k$.

Problem 5. Find the derivative of $y = 8$

$y = f(x) = 8$. Since there are no x -values in the original equation, substituting $(x + \delta x)$ for x still gives $f(x + \delta x) = 8$. Hence

$$d y d x = f'(x) = \lim_{\delta x \rightarrow 0} \frac{f(x + \delta x) - f(x)}{\delta x} [3 p t] = \lim_{\delta x \rightarrow 0} \frac{8 - 8}{\delta x} = 0$$

Thus, when $y = 8$, $d y d x = 0$

The equation $y = 8$ represents a straight horizontal line and the gradient of a horizontal line is zero, hence the result could have been determined by inspection. ‘Finding the derivative’ means ‘finding the gradient’, hence, in general, for any horizontal line if $y = k$ (where k is a constant) then $d y d x = 0$

Problem 6. Differentiate from first principles

$$f(x) = 2x^3$$

Substituting $(x + \delta x)$ for x gives

$$f(x + \delta x) = 2(x + \delta x)^3 = 2(x + \delta x)(x^2 + 2x\delta x + \delta x^2) = 2(x^3 + 3x^2\delta x + 3x\delta x^2 + \delta x^3) = 2x^3 + 6x^2\delta x + 6x\delta x^2 + 2\delta x^3$$

$$d y d x = f'(x) = \lim_{\delta x \rightarrow 0} \frac{f(x + \delta x) - f(x)}{\delta x} = \lim_{\delta x \rightarrow 0} \frac{(2x^3 + 6x^2\delta x + 6x\delta x^2 + 2\delta x^3) - (2x^3)}{\delta x} = \lim_{\delta x \rightarrow 0} \frac{6x^2\delta x + 6x\delta x^2 + 2\delta x^3}{\delta x} = \lim_{\delta x \rightarrow 0} \{6x^2 + 6x\delta x + 2\delta x^2\}$$

Hence $f'(x) = 6x^2$, i.e. the differential coefficient of $2x^3$ is $6x^2$

Problem 7. Find the differential coefficient of $y = 4x^2 + 5x - 3$ and determine the gradient of the curve at $x = -3$

$$y = f(x) = 4x^2 + 5x - 3 \\ f(x + \delta x) = 4(x + \delta x)^2 + 5(x + \delta x) - 3 [-1 p t] = 4(x^2 + 2x\delta x + \delta x^2) + 5x + 5\delta x - 3 [-1 p t] = 4x^2 + 8x\delta x +$$

$$4 \delta x^2 + 5x + 5 \delta x - 3$$

$$\begin{aligned} d y d x &= f'(x) = \lim_{\delta x \rightarrow 0} f(x + \delta x) - f(x) \delta x = \lim_{\delta x \rightarrow 0} (4x^2 + 8x \delta x + 4 \delta x^2 + 5x + 5 \delta x - 3) - (4x^2 + 5x - 3) \delta x \\ &= \lim_{\delta x \rightarrow 0} 8x \delta x + 4 \delta x^2 + 5 \delta x = \lim_{\delta x \rightarrow 0} \{ 8x + 4 \delta x + 5 \} \end{aligned}$$

$$\text{i.e. } d y d x = f'(x) = 8x + 5$$

At $x = -3$, the gradient of the curve

$$= d y d x = f'(-3) = 8(-3) + 5 = -19$$

Differentiation from first principles can be a lengthy process and it would not be convenient to go through this procedure every time we want to differentiate a function. In reality we do not have to, because a set of general rules have evolved from the above procedure, which we consider in the following section.

Now try the following Practice Exercise

Practice Exercise 169 Differentiation from first principles (Answers on page 691)

In Problems 1 to 12, differentiate from first principles.

1. $y = x$
2. $y = 7x$
3. $y = 4x^2$
4. $y = 5x^3$
5. $y = -2x^2 + 3x - 12$
6. $y = 23$
7. $f(x) = 9x$
8. $f(x) = 2x^3$
9. $f(x) = 9x^2$
10. $f(x) = -7x^3$
11. $f(x) = x^2 + 15x - 4$
12. $f(x) = 4$
13. Determine $d d x (4x^3)$ from first principles
14. Find $d d x (3x^2 + 5)$ from first principles

45.5 Differentiation of $y = a x^n$ by the general rule

From differentiation by first principles, a general rule for differentiating $a x^n$ emerges where a and n are any constants. This rule is:

if $y = a x^n$ then $\frac{dy}{dx} = a n x^{n-1}$

or, if $f(x) = a x^n$ then $f'(x) = a n x^{n-1}$

(Each of the results obtained in worked problems 3 to 7 may be deduced by using this general rule.)

When differentiating, results can be expressed in a number of ways.

For example:

- i. if $y = 3 x^2$ then $\frac{dy}{dx} = 6 x$,
- ii. if $f(x) = 3 x^2$ then $f'(x) = 6 x$,
- iii. the differential coefficient of $3 x^2$ is $6x$,
- iv. the derivative of $3 x^2$ is $6x$, and
- v. $\frac{d}{dx}(3 x^2) = 6 x$

Problem 8. Using the general rule, differentiate the following with respect to x :

(a) $y = 5 x^7$ (b) $y = 3 x$ (c) $y = 4 x^{-2}$

- a. Comparing $y = 5 x^7$ with $y = a x^n$ shows that $a = 5$ and $n = 7$. Using the general rule, $\frac{dy}{dx} = a n x^{n-1} = (5)(7)x^{7-1} = 35x^6$
- b. $y = 3 x = 3 x^{1/2}$. Hence $a = 3$ and $n = 1/2$

$$\begin{aligned}\frac{dy}{dx} &= a n x^{n-1} = (3)(1/2)x^{1/2-1} [\text{5pt}] \\ &= 3/2x^{-1/2} = 3/2x\end{aligned}$$

- c. $y = 4 x^{-2} = 4 x^{-2}$. Hence $a = 4$ and $n = -2$

$$\frac{dy}{dx} = a n x^{n-1} = (4)(-2)x^{-2-1} = -8x^{-3} = -8/x^3$$

Problem 9. Find the differential coefficient of $y = 25x^3 - 4x^3 + 4x^5 + 7$

$$\begin{aligned}y &= 25x^3 - 4x^3 + 4x^5 + 7 \text{ i.e. } y = 25x^3 - 4x^3 + 4x^5/2 + 7 \\ \frac{dy}{dx} &= 25(3)x^2 - 4(-3)x^2 + (4)5x^4(5/2) - 1 + 0 = 65x^2 + 12x^4 + 10x^3/2 \text{ i.e. } \frac{dy}{dx} = 65x^2 + 12x^4 + 10x^3\end{aligned}$$

Problem 10. If $f(t) = 5t + 1/t^3$ find $f'(t)$

$$f(t) = 5t + 1 t^3 = 5t + 1 t^3 2 = 5t^1 + t - 3^2 \text{ Hence } f'(t) = (5)(1)t^1 - 1 + -3^2 t - 3^2 - 1 = 5t^0 - 3^2 t - 5^2$$

$$\text{i.e. } f'(t) = 5 - 3^2 t^5 2 = 5 - 3^2 t^5$$

Problem 11. Differentiate $y = (x + 2)^2 x$ with respect to x

$$y = (x + 2)^2 x = x^2 + 4x + 4x = x^2 x + 4x x + 4x \text{ i.e. } y = x + 4 + 4x - 1 \\ \text{Hence } \frac{dy}{dx} = 1 + 0 + (4)(-1)x - 1 - 1 = 1 - 4x - 2 = 1 - 4x^2$$

Now try the following Practice Exercise

**Practice Exercise 170 Differentiation of $y = a x^n$ by the general rule
(Answers on page 692)**

In Problems 1 to 8, determine the differential coefficients with respect to the variable.

1. $y = 7x^4$
2. $y = x$
3. $y = t^3$
4. $y = 6 + 1x^3$
5. $y = 3x^2 - 1x + 1x$
6. $y = 5x^2 - 1x^7 + 2$
7. $y = 3(t - 2)^2$
8. $y = (x + 1)^3$
9. Using the general rule for ax^n check the results of Problems 1 to 12 of Exercise 169, [page 463](#)
10. Differentiate $f(x) = 6x^2 - 3x + 5$ and find the gradient of the curve at (a) $x = -1$, and (b) $x = 2$
11. Find the differential coefficient of $y = 2x^3 + 3x^2 - 4x - 1$ and determine the gradient of the curve at $x = 2$
12. Determine the derivative of $y = -2x^3 + 4x + 7$ and determine the gradient of the curve at $x = -1.5$

45.6 Differentiation of sine and cosine functions

Figure 45.5(a) shows a graph of $y = \sin \theta$. The gradient is continually changing as the curve moves from O to A to B to C to D . The gradient, given by $\frac{dy}{d\theta}$, may be plotted in a corresponding position below $y = \sin \theta$, as shown in Fig. 45.5(b).

Figure 45.5

- At 0 , the gradient is positive and is at its steepest. Hence $0'$ is the maximum positive value.
- Between 0 and A the gradient is positive but is decreasing in value until at A the gradient is zero, shown as A' .
- Between A and B the gradient is negative but is increasing in value until at B the gradient is at its steepest. Hence B' is a maximum negative value.
- If the gradient of $y = \sin \theta$ is further investigated between B and C and C and D then the resulting graph of $\frac{dy}{d\theta}$ is seen to be a cosine wave.

Hence the rate of change of $\sin \theta$ is $\cos \theta$, i.e.

i f $y = \sin \theta$ t h e n $\frac{dy}{d\theta} = \cos \theta$

It may also be shown that:

i f $y = \sin a\theta$, $\frac{dy}{d\theta} = a \cos a\theta$

(where a is a constant)

and **i f $y = \sin(a\theta + \alpha)$, $\frac{dy}{d\theta} = a \cos(a\theta + \alpha)$**

(where a and α are constants).

If a similar exercise is followed for $y = \cos \theta$ then the graphs of Fig. 45.6 result, showing $\frac{dy}{d\theta}$ to be a graph of $\sin \theta$, but displaced by π radians. If each point on the curve $y = \sin \theta$ (as shown in Fig. 45.5(a)) were to be made negative, (i.e. $+\pi/2$ is made $-\pi/2$, $-3\pi/2$ is made $+3\pi/2$ and so on) then the graph shown in Fig. 45.6(b) would result. This latter graph therefore represents the curve of $-\sin \theta$.

Thus, if $y = \cos \theta$, $\frac{dy}{d\theta} = -\sin \theta$

It may also be shown that:

if $y = \cos a\theta$, $\frac{dy}{d\theta} = -a \sin a\theta$

(where a is a constant)

and if $y = \cos(a\theta + \alpha)$, $\frac{dy}{d\theta} = -a \sin(a\theta + \alpha)$

(where a and α are constants).

Figure 45.6

Problem 12. Differentiate the following with respect to the variable: (a) $y = 2 \sin 5\theta$ (b) $f(t) = 3 \cos 2t$

- $y = 2 \sin 5\theta \quad \frac{dy}{d\theta} = (2)(5) \cos 5\theta = 10 \cos 5\theta$
- $f(t) = 3 \cos 2t \quad f'(t) = (3)(-2) \sin 2t = -6 \sin 2t$

Problem 13. Find the differential coefficient of

$$y = 7 \sin 2x - 3 \cos 4x$$

$$y = 7 \sin 2x - 3 \cos 4x$$

$$\frac{dy}{dx} = (7)(2) \cos 2x - (-3)(-4) \sin 4x = 14 \cos 2x + 12 \sin 4x$$

Problem 14. Differentiate the following with respect to the variable:

(a) $f(\theta) = 5 \sin(100\pi\theta - 0.40)$

(b) $f(t) = 2 \cos(5t + 0.20)$

(a) If $f(\theta) = 5 \sin(100\pi\theta - 0.40)$, $f'(\theta) = 5[100\pi \cos(100\pi\theta - 0.40)] = 500\pi \cos(100\pi\theta - 0.40)$
(b) If $f(t) = 2 \cos(5t + 0.20)$, $f'(t) = 2[-5 \sin(5t + 0.20)] = -10 \sin(5t + 0.20)$

Problem 15. An alternating voltage is given by: $v = 100 \sin 200t$ volts, where t is the time in seconds. Calculate the rate of change of voltage when
(a) $t = 0.005$ s and (b) $t = 0.01$ s

$v = 100 \sin 200t$ volts. The rate of change of v is given by $\frac{dv}{dt}$

$$\frac{dv}{dt} = (100)(200) \cos 200t = 20000 \cos 200t$$

- a. When $t = 0.005$ s, $\frac{dv}{dt} = 20000 \cos(200)(0.005) = 20000 \cos 1$
 $\cos 1$ means ‘the cosine of 1 radian’ (make sure your calculator is on radians — not degrees). Hence $\frac{dv}{dt} = 10806$ volts per second
- b. When $t = 0.01$ s, $\frac{dv}{dt} = 20000 \cos(200)(0.01) = 20000 \cos 2$.
Hence $\frac{dv}{dt} = -8323$ volts per second

Now try the following Practice Exercise

Practice Exercise 171 Differentiation of sine and cosine functions (Answers on page 692)

1. Differentiate with respect to x : (a) $y = 4 \sin 3x$ (b) $y = 2 \cos 6x$
2. Given $f(\theta) = 2 \sin 3\theta - 5 \cos 2\theta$, find $f'(\theta)$
3. An alternating current is given by $i = 5 \sin 100t$ amperes, where t is the time in seconds. Determine the rate of change of current when $t = 0.01$ seconds
4. $v = 50 \sin 40t$ volts represents an alternating voltage where t is the time in seconds. At a time of 20×10^{-3} seconds, find the rate of change of voltage
5. If $f(t) = 3 \sin(4t + 0.12) - 2 \cos(3t - 0.72)$ determine $f'(t)$

Figure 45.7

45.7 Differentiation of e^{ax} and $\ln ax$

A graph of $y = e^x$ is shown in Fig. 45.7(a). The gradient of the curve at any point is given by $\frac{dy}{dx}$ and is continually changing. By drawing tangents to the curve at many points on the curve and measuring the gradient of the tangents, values of $\frac{dy}{dx}$ for corresponding values of x may be obtained. These values are shown graphically in Fig. 45.7(b). The graph of $\frac{dy}{dx}$ against x is identical to the original graph of $y = e^x$. It follows that:

if $y = e^x$, then $\frac{dy}{dx} = e^x$

It may also be shown that

if $y = e^{ax}$, then $\frac{dy}{dx} = ae^{ax}$

Therefore if $y = 2e^{6x}$, then $\frac{dy}{dx} = (2)(6e^{6x}) = 12e^{6x}$

A graph of $y = \ln x$ is shown in Fig. 45.8(a). The gradient of the curve at any point is given by $\frac{dy}{dx}$ and is continually changing. By drawing tangents to the curve at many points on the curve and measuring the gradient of the tangents, values of $\frac{dy}{dx}$ for corresponding values of x may be obtained.

These values are shown graphically in Fig. 45.8(b). The graph of $\frac{dy}{dx}$ against x is the graph of $\frac{dy}{dx} = \frac{1}{x}$

It follows that: **if $y = \ln x$, then $\frac{dy}{dx} = \frac{1}{x}$**

It may also be shown that

if $y = \ln ax$, then $\frac{dy}{dx} = \frac{1}{x}$

(Note that in the latter expression ‘ a ’ does not appear in the $\frac{dy}{dx}$ term).

Thus if $y = \ln 4x$, then $\frac{dy}{dx} = \frac{1}{x}$

Problem 16. Differentiate the following with respect to the variable: (a) $y = 3e^{2x}$ (b) $f(t) = 43e^{-5t}$

Figure 45.8

- If $y = 3e^{2x}$ then $\frac{dy}{dx} = (3)(2e^{2x}) = 6e^{2x}$
- If $f(t) = 43e^{-5t} = 43e^{-5t}$, then

$$f'(t) = 43(-5e^{-5t}) = -203e^{-5t} = -203e^{-5t}$$

Problem 17. Differentiate $y = 5 \ln 3x$

If $y = 5 \ln 3x$, then $\frac{dy}{dx} = (5)1x = 5x$

Now try the following Practice Exercise

Practice Exercise 172 Differentiation of e^{ax} and $\ln ax$ (Answers on page 692)

1. Differentiate with respect to x : (a) $y = 5 e^{3x}$ (b) $y = 27 e^{2x}$
2. Given $f(\theta) = 5 \ln 2\theta - 4 \ln 3\theta$, determine $f'(\theta)$
3. If $f(t) = 4 \ln t + 2$, evaluate $f'(t)$ when $t = 0.25$
4. Evaluate $\frac{dy}{dx}$ when $x = 1$, given $y = 3e^{4x} - 52e^{3x} + 8 \ln 5x$. Give the answer correct to 3 significant figures

Chapter 46

Methods of differentiation

Why it is important to understand: Methods of differentiation

Calculus is one of the most powerful mathematical tools used by engineers; this chapter continues with explaining the basic techniques involved. As was mentioned in the last chapter, engineers have to analyse varying quantities; further such examples include the voltage on a transmission line, the rate of growth of a bacteriological culture, and the rate at which the charge on a capacitor is changing. This chapter explains how to differentiate common functions, products, quotients and function of a function – all important methods providing a basis for further study in later chapters.

At the end of this chapter you should be able to:

- differentiate common functions
- differentiate a product using the product rule
- differentiate a quotient using the quotient rule
- differentiate a function of a function
- differentiate successively

46.1 Differentiation of common functions

The **standard derivatives** summarised below were derived in [Chapter 45](#) and are true for all real values of x .

y or $f(x)$	$\frac{dy}{dx}$ or $f'(x)$
ax^n	anx^{n-1}
$\sin ax$	$a \cos ax$
$\cos ax$	$-a \sin ax$
e^{ax}	ae^{ax}
$\ln ax$	$\frac{1}{x}$

The **differential coefficient of a sum or difference** is the sum or difference of the differential coefficients of the separate terms.

Thus, if $f(x) = p(x) + q(x) - r(x)$, (where f, p, q and r are functions), then $f'(x) = p'(x) + q'(x) - r'(x)$. Differentiation of common functions is demonstrated in the following worked problems.

Problem 1. Find the differential coefficients of:

- (a) $y = 12x^3$ (b) $y = 12x^{-3}$

If $y = ax^n$ then $\frac{dy}{dx} = a n x^{n-1}$

- Since $y = 12x^3$, $a = 12$ and $n = 3$ thus $\frac{dy}{dx} = (12)(3)x^{3-1} = 36x^2$
- $y = 12x^3$ is rewritten in the standard ax^n form as $y = 12x^{-3}$ and in the general rule $a = 12$ and $n = -3$

$$\text{Thus } \frac{dy}{dx} = (12)(-3)x^{-3-1} [-6] = -36x^{-4} = -36x^4$$

Problem 2. Differentiate: (a) $y = 6$ (b) $y = 6x$

- $y = 6$ may be written as $y = 6x^0$, i.e. in the general rule $a = 6$ and $n = 0$.

$$\text{Hence } \frac{dy}{dx} = (6)(0)x^{0-1} = 0$$

In general, **the differential coefficient of a constant is always zero**.

- Since $y = 6x$, in the general rule $a = 6$ and $n = 1$

$$\text{Hence } \frac{dy}{dx} = (6)(1)x^{1-1} = 6x^0 = 6$$

In general, the differential coefficient of kx , where k is a constant, is always k .

Problem 3. Find the derivatives of:

(a) $y = 3x$ (b) $y = 5x^{4/3}$

- a. $y = 3x$ is rewritten in the standard differential form as $y = 3x^{1/2}$. In the general rule, $a = 3$ and $n = 1/2$.

Thus $\frac{dy}{dx} = (3) \cdot \frac{1}{2}x^{1/2 - 1} = 3/2x^{-1/2} = 3/2x^{1/2} = 3/2x$

b. $y = 5x^{4/3} = 5x^{4/3} = 5x^{-4/3}$

In the general rule, $a = 5$ and $n = -4/3$

Thus $\frac{dy}{dx} = (5) \cdot (-4/3)x^{(-4/3) - 1} = -20/3x^{-7/3} = -20/3x^{7/3} = -20/3x^{7/3}$

Problem 4. Differentiate:

$y = 5x^4 + 4x - 12x^2 + 1x - 3$ with respect to x

$y = 5x^4 + 4x - 12x^2 + 1x - 3$ is rewritten as

$y = 5x^4 + 4x - 12x^2 - 2 + x - 1/2 - 3$

When differentiating a sum, each term is differentiated in turn.

Thus $\frac{dy}{dx} = (5)(4)x^3 + (4)(1)x^0 - 12(-2)x^1 - 2 + 1 + (1)$
 $= 20x^3 + 4 + x - 3 - 12x^2 - 3/2$ i.e. $\frac{dy}{dx} = 20x^3 + 4 - 12x^2 - 3/2$

Problem 5. Find the differential coefficients of: (a) $y = 3 \sin 4x$ (b) $f(t) = 2 \cos 3t$ with respect to the variable

- a. When $y = 3 \sin 4x$ then $\frac{dy}{dx} = (3)(4 \cos 4x) = 12 \cos 4x$
b. When $f(t) = 2 \cos 3t$ then $f'(t) = (2)(-3 \sin 3t) = -6 \sin 3t$

Problem 6. Determine the derivatives of:

(a) $y = 3e^{5x}$ (b) $f(\theta) = 2e^{3\theta}$ (c) $y = 6 \ln 2x$

- a. When $y = 3e^{5x}$ then $\frac{dy}{dx} = (3)(5)e^{5x} = 15e^{5x}$
b. $f(\theta) = 2e^{3\theta} = 2e^{-3\theta}$, thus $f'(\theta) = (2)(-3)e^{-3\theta} = -6e^{-3\theta}$
c. When $y = 6 \ln 2x$ then $\frac{dy}{dx} = 6/x = 6/x$

Problem 7. Find the gradient of the curve $y = 3x^4 - 2x^2 + 5x - 2$ at the

points $(0, -2)$ and $(1, 4)$

The gradient of a curve at a given point is given by the corresponding value of the derivative. Thus, since $y = 3x^4 - 2x^2 + 5x - 2$ then the gradient $= \frac{dy}{dx} = 12x^3 - 4x + 5$

At the point $(0, -2)$, $x = 0$.

Thus the gradient $= 12(0)3 - 4(0) + 5 = 5$

At the point $(1, 4)$, $x = 1$

Thus the gradient $= 12(1)3 - 4(1) + 5 = 13$

Problem 8. Determine the co-ordinates of the point on the graph $y = 3x^2 - 7x + 2$ where the gradient is -1

The gradient of the curve is given by the derivative.

When $y = 3x^2 - 7x + 2$ then $\frac{dy}{dx} = 6x - 7$

Since the gradient is -1 then $6x - 7 = -1$, from which, $x = 1$

When $x = 1$, $y = 3(1)^2 - 7(1) + 2 = -2$

Hence the gradient is -1 at the point $(1, -2)$

Now try the following Practice Exercise

Practice Exercise 173 Differentiating common functions (Answers on page 692)

In Problems 1 to 6 find the differential coefficients of the given functions with respect to the variable.

1. (a) $5x^5$ (b) $2.4x^3.5$ (c) $1x$
2. (a) $-4x^2$ (b) 6 (c) $2x$
3. (a) $2x$ (b) $3x^5$ (c) $4x$
4. (a) $-3x^3$ (b) $(x-1)^2$ (c) $2\sin 3x$
5. (a) $-4\cos 2x$ (b) $2e^{6x}$ (c) $3e^{5x}$
6. (a) $4\ln 9x$ (b) $e^x - e^{-x}$ (c) $1-x$
7. Find the gradient of the curve $y = 2t^4 + 3t^3 - t + 4$ at the points $(0, 4)$ and $(1, 8)$
8. Find the co-ordinates of the point on graph $y = 5x^2 - 3x + 1$ where the gradient is 2
9.
 - a. Differentiate $y = 2\theta^2 + 2\ln 2\theta - 2(\cos 5\theta + 3\sin 2\theta) - 2$

- $e^{3\theta}$
- b. Evaluate $\frac{dy}{d\theta}$ when $\theta = \pi/2$, correct to 4 significant figures
10. Evaluate $\frac{ds}{dt}$, correct to 3 significant figures, when $t = \pi/6$ given $s = 3 \sin t - 3 + t$
11. A mass, m , is held by a spring with a stiffness constant k . The potential energy, p , of the system is given by: $p = \frac{1}{2} kx^2 - mgx$ where x is the displacement and g is acceleration due to gravity. The system is in equilibrium if $\frac{dp}{dx} = 0$. Determine the expression for x for system equilibrium
12. The current i flowing in an inductor of inductance 100 mH is given by: $i = 5 \sin 100t$ amperes, where t is the time t in seconds. The voltage v across the inductor is given by: $v = L \frac{di}{dt}$ volts. Determine the voltage when $t = 10$ ms

46.2 Differentiation of a product

When $y = u v$ and u and v are both functions of x ,

then $\frac{dy}{dx} = u \frac{dv}{dx} + v \frac{du}{dx}$

This is known as the **product rule**.

Problem 9. Find the differential coefficient of:

$$y = 3x^2 \sin 2x$$

$3x^2 \sin 2x$ is a product of two terms $3x^2$ and $\sin 2x$. Let $u = 3x^2$ and $v = \sin 2x$

Using the product rule:

$$\frac{dy}{dx} = u \frac{dv}{dx} + v \frac{du}{dx} \downarrow \downarrow \downarrow \downarrow \text{ gives: } \frac{dy}{dx} = (3x^2)(2 \cos 2x) + (\sin 2x)(6x)$$

i.e. $\frac{dy}{dx} = 6x^2 \cos 2x + 6x \sin 2x = 6x(x \cos 2x + \sin 2x)$

Note that the differential coefficient of a product is **not** obtained by merely differentiating each term and multiplying the two answers together. The

product rule formula **must** be used when differentiating products.

Problem 10. Find the rate of change of y with respect to x given: $y = 3x \ln 2x$

The rate of change of y with respect to x is given by $\frac{dy}{dx}$
 $y = 3x \ln 2x = 3x \cdot 1/2 \ln 2x$, which is a product.

Let $u = 3x$ and $v = \ln 2x$

Then $\frac{dy}{dx} = u \frac{dv}{dx} + v \frac{du}{dx} = (3x) \cdot 1/2 + (\ln 2x) \cdot 3/2$
 $x(1/2) - 1 = 3x(1/2) - 1 + (\ln 2x) \cdot 3/2 - 1/2 = 3x - 1/2 + 1/2 \ln 2x$
i.e. $\frac{dy}{dx} = 3x + 1/2 \ln 2x$

Problem 11. Differentiate: $y = x^3 \cos 3x \ln x$

Let $u = x^3 \cos 3x$ (i.e. a product) and $v = \ln x$

Then $\frac{dy}{dx} = u \frac{dv}{dx} + v \frac{du}{dx}$ [3 p t] where $\frac{du}{dx} = (x^3)(-3 \sin 3x) + (\cos 3x)(3x^2)$

and $\frac{dv}{dx} = 1/x$ Hence $\frac{dy}{dx} = (x^3 \cos 3x) \cdot 1/x + (\ln x)[-3x^2 \sin 3x + 3x^2 \cos 3x] = x^2 \cos 3x + 3x^2 \ln x (\cos 3x - x \sin 3x)$ i.e. $\frac{dy}{dx} = x^2 \{\cos 3x + 3 \ln x (\cos 3x - x \sin 3x)\}$

Problem 12. Determine the rate of change of voltage, given $v = 5t \sin 2t$ volts, when $t = 0.2$ s

Rate of change of voltage

$$= \frac{dv}{dt} = (5t)(2 \cos 2t) + (\sin 2t)(5) [-2 \text{ p t}] = 10t \cos 2t + 5 \sin 2t$$

When $t = 0.2$,

$$\frac{dv}{dt} = 10(0.2) \cos 2(0.2) + 5 \sin 2(0.2) = 2 \cos 0.4 + 5 \sin 0.4$$

(where $\cos 0.4$ means the cosine of 0.4 radians = 0.92106)

$$\text{Hence } \frac{dv}{dt} = 2(0.92106) + 5(0.38942) = 1.8421 + 1.9471 = 3.7892$$

i.e. **the rate of change of voltage when $t = 0.2$ s is 3.79 volts/s, correct to 3 significant figures.**

Now try the following Practice Exercise

Practice Exercise 174 Differentiating products (Answers on page 692)

In Problems 1 to 8 differentiate the given products with respect to the variable.

1. $x \sin x$
2. $x^2 e^{2x}$
3. $x^2 \ln x$
4. $2x^3 \cos 3x$
5. $x^3 \ln 3x$
6. $e^3 t \sin 4t$
7. $e^4 \theta \ln 3\theta$
8. $e^t \ln t \cos t$
9. Evaluate $\frac{d}{dt} i$, correct to 4 significant figure, when $t = 0.1$, and $i = 15t \sin 3t$
10. Evaluate $\frac{d}{dt} z$, correct to 4 significant figures, when $t = 0.5$, given that $z = 2e^3 t \sin 2t$

46.3 Differentiation of a quotient

When $y = u/v$ and u and v are both functions of x

then $\frac{dy}{dx} = v \frac{du}{dx} - u \frac{dv}{dx} / v^2$

This is known as the **quotient rule**.

Problem 13. Find the differential coefficient of:

$$y = 4 \sin 5x / 5x^4$$

$4 \sin 5x / 5x^4$ is a quotient. Let $u = 4 \sin 5x$ and $v = 5x^4$

(Note that v is **always** the denominator and u the numerator)

$\frac{dy}{dx} = v \frac{du}{dx} - u \frac{dv}{dx} / v^2$ where $\frac{du}{dx} = (4)(5) \cos 5x = 20 \cos 5x$ and $\frac{dv}{dx} = (5)(4)x^3 = 20x^3$ Hence $\frac{dy}{dx} = (5x^4)(20 \cos 5x) - (4 \sin 5x)(20x^3)(5x^4) / 25x^8$
 $= 20x^3 [5x \cos 5x - 4 \sin 5x] / 25x^8$ i.e. $\frac{dy}{dx} = 4x^5(5 \cos 5x - 4 \sin 5x)$

Note that the differential coefficient is **not** obtained by merely differentiating each term in turn and then dividing the numerator by the denominator. The quotient formula **must** be used when differentiating quotients.

Problem 14. Determine the differential coefficient of: $y = \tan ax$

$y = \tan ax = \sin ax / \cos ax$. Differentiation of $\tan ax$ is thus treated as a quotient with $u = \sin ax$ and $v = \cos ax$

$$\begin{aligned} d y / d x &= v d u / d x - u d v / d x \\ &= (\cos ax)(a \cos ax) - (\sin ax)(-a \sin ax) \\ &= a \cos^2 ax + a \sin^2 ax \\ &= a(\cos 2ax + \sin 2ax) \\ &= a \cos 2ax \text{ since } \cos 2ax + \sin 2ax = 1 \end{aligned}$$

[see Chapter 26]

Hence $d y / d x = a \sec 2ax$ since $\sec 2ax = 1 / \cos 2ax$
 (see [Chapter 22](#))

Problem 15. Find the derivative of: $y = \sec ax$

$y = \sec ax = 1 / \cos ax$ (i.e. a quotient), Let $u = 1$ and $v = \cos ax$

$$\begin{aligned} d y / d x &= v d u / d x - u d v / d x \\ &= (0)(1) - (1)(-\sin ax) \\ &= \sin ax / \cos ax \\ &= \tan ax \end{aligned}$$

Problem 16. Differentiate: $y = t e^{2t} / 2 \cos t$

The function $t e^{2t} / 2 \cos t$ is a quotient, whose numerator is a product.

Let $u = t e^{2t}$ and $v = 2 \cos t$ then

$$d u / d t = (t)(2e^{2t}) + (e^{2t})(1) \text{ and } d v / d t = -2 \sin t$$

$$\begin{aligned} \text{Hence } d y / d x &= v d u / d x - u d v / d x \\ &= (2 \cos t)[2t e^{2t} + e^{2t}] - (t e^{2t})(-2 \sin t) \\ &= 4t e^{2t} \cos t + 2e^{2t} \cos t + 2t e^{2t} \sin t \\ &= 2e^{2t}[2t \cos t + \cos t + t \sin t] \end{aligned}$$

Problem 17. Determine the gradient of the curve $y = 5x^2 / 2x^2 + 4$ at the point $(3, 3)$

Let $y = 5x$ and $v = 2x^2 + 4$

$$\begin{aligned} \frac{dy}{dx} &= v \frac{du}{dx} - u \frac{dv}{dx} \\ &= (2x^2 + 4)(5) - (5x)(4x)(2x^2 + 4) \\ &= 10x^2 + 20 - 20x^2(2x^2 + 4) \\ &= 20 - 10x^2(2x^2 + 4) \end{aligned}$$

At the point $(3, 3)$, $x = 3$,

$$\text{hence the gradient } = \frac{dy}{dx} = 20 - 10(3)2[2(3)^2 + 4]2[6] = 20 - 30 \cdot 100 = -110$$

Now try the following Practice Exercise

Practice Exercise 175 Differentiating quotients (Answers on page 692)

In Problems 1 to 7, differentiate the quotients with respect to the variable.

1. $\sin x^x$
2. $2 \cos 3x^x$
3. $2x^{x^2+1}$
4. $x \cos x$
5. $3\theta^3 2 \sin 2\theta$
6. $\ln 2t^t$
7. $2x e^{4x} \sin x$
8. Find the gradient of the curve $y = 2x^{x^2-5}$ at the point $(2, -4)$
9. Evaluate $\frac{dy}{dx}$ at $x = 2.5$, correct to 3 significant figures, given $y = 2x^2 + 3 \ln 2x$

46.4 Function of a function

It is often easier to make a substitution before differentiating.

If y is a function of x then $\frac{dy}{dx} = \frac{dy}{du} \times \frac{du}{dx}$

This is known as the '**function of a function**' rule (or sometimes the **chain rule**).

For example, if $y = (3x - 1)^9$ then, by making the substitution $u = (3x - 1)$, $y = u^9$, which is of the 'standard' form.

Hence $\frac{dy}{du} = 9u^8$ and $\frac{du}{dx} = 3$

Then $\frac{dy}{dx} = \frac{dy}{du} \times \frac{du}{dx} = (9u^8)(3) = 27u^8$

Rewriting u as $(3x - 1)$ gives: $\frac{dy}{dx} = 27(3x - 1)^8$

Since y is a function of u , and u is a function of x , then y is a function of x .

function of x .

Problem 18. Differentiate: $y = 3 \cos(5x^2 + 2)$

Let $u = 5x^2 + 2$ then $y = 3 \cos u$

Hence $du/dx = 10x$ and $dy/du = -3 \sin u$

Using the function of a function rule,

$$dy/dx = dy/du \times du/dx = (-3 \sin u)(10x) = -30x \sin u$$

Rewriting u as $5x^2 + 2$ gives:

$$dy/dx = -30x \sin(5x^2 + 2)$$

Problem 19. Find the derivative of:

$$y = (4t^3 - 3t)^6$$

Let $u = 4t^3 - 3t$, then $y = u^6$

Hence $du/dt = 12t^2 - 3$ and $dy/du = 6u^5$

Using the function of a function rule,

$$dy/dx = dy/du \times du/dx = (6u^5)(12t^2 - 3)$$

Rewriting u as $(4t^3 - 3t)$ gives:

$$dy/dt = 6(4t^3 - 3t)^5(12t^2 - 3) = 18(4t^2 - 1)(4t^3 - 3t)^5$$

Problem 20. Determine the differential coefficient of: $y = 3x^2 + 4x - 1$

$$y = 3x^2 + 4x - 1 = (3x^2 + 4x - 1)1/2$$

Let $u = 3x^2 + 4x - 1$ then $y = u^{1/2}$

Hence $du/dx = 6x + 4$ and $dy/du = 1/2u^{-1/2} = 1/2u$

Using the function of a function rule,

$$dy/dx = dy/du \times du/dx = 1/2u(6x + 4) = 3x + 2u [6pt] \text{ i.e. } dy/dx = 3x + 2(3x^2 + 4x - 1)$$

Problem 21. Differentiate: $y = 3 \tan 4x$

Let $u = \tan 3x$ then $y = 3u^4$

Hence $du/dx = 3 \sec^2 3x$, (from Problem 14), and $dy/du = 12u^3$

$$\text{Then } dy/dx = dy/du \times du/dx = (12u^3)(3 \sec^2 3x) = 12(\tan 3x)^3(3 \sec^2 3x)$$

$3 \sec 2^3 x$)

i.e. $d y d x = 3^6 \tan 3^3 x \sec 2^3 x$

Problem 22. Find the differential coefficient of:

$$y = 2(2t^3 - 5)^4$$

$$y = 2(2t^3 - 5)^4 = 2(2t^3 - 5) - 4. \text{ Let } u = (2t^3 - 5), \text{ then } y = 2u - 4$$

Hence $du/dt = 6t^2$ and $dy/du = -8u - 5 = -8u^5$

Then $dy/dt = dy/du \times du/dt = -8u^5(6t^2) = -48t^2(2t^3 - 5)^5$

Now try the following Practice Exercise

Practice Exercise 176 Differentiating a function of a function (Answers on page 692)

In Problems 1 to 9, find the differential coefficients with respect to the variable.

1. $(2x - 1)^6$
2. $(2x^3 - 5x)^5$
3. $2 \sin(3\theta - 2)$
4. $2 \cos 5\alpha$
5. $1(x^3 - 2x + 1)^5$
6. $5e^{2t+1}$
7. $2 \cot(5t^2 + 3)$
8. $6 \tan(3y + 1)$
9. $2e \tan \theta$
10. Differentiate: $\theta \sin \theta - \pi^3$ with respect to θ and evaluate, correct to 3 significant figures, when $\theta = \pi/2$
11. The extension, x metres, of an un-damped vibrating spring after t seconds is given by:

$$x = 0.54 \cos(0.3t - 0.15) + 3.2$$

Calculate the speed of the spring, given by dx/dt , when (a) $t = 0$, (b) $t = 2$ s

46.5 Successive differentiation

When a function $y = f(x)$ is differentiated with respect to x the differential coefficient is written as $\frac{dy}{dx}$ or $f'(x)$. If the expression is differentiated again, the second differential coefficient is obtained and is written as $\frac{d^2y}{dx^2}$ (pronounced dee two y by dee x squared) or $f''(x)$ (pronounced f double-dash x). By successive differentiation further higher derivatives such as $\frac{d^3y}{dx^3}$ and $\frac{d^4y}{dx^4}$ may be obtained.

Thus if $y = 3x^4$,

$$\begin{aligned}\frac{dy}{dx} &= 12x^3, \quad \frac{d^2y}{dx^2} = 36x^2, \quad \frac{d^3y}{dx^3} = 72x, \quad \frac{d^4y}{dx^4} = 72 \\ \text{and } \frac{d^5y}{dx^5} &= 0\end{aligned}$$

Problem 23. If $f(x) = 2x^5 - 4x^3 + 3x - 5$, find $f''(x)$

$$\begin{aligned}f(x) &= 2x^5 - 4x^3 + 3x - 5 \\ f'(x) &= 10x^4 - 12x^2 + 3 \\ f''(x) &= 40x^3 - 24x = 4x(10x^2 - 6)\end{aligned}$$

Problem 24. If $y = \cos x - \sin x$, evaluate x , in the range $0 \leq x \leq \pi/2$, when $\frac{d^2y}{dx^2}$ is zero

Since $y = \cos x - \sin x$, $\frac{dy}{dx} = -\sin x - \cos x$ and $\frac{d^2y}{dx^2} = -\cos x + \sin x$

When $\frac{d^2y}{dx^2}$ is zero, $-\cos x + \sin x = 0$,
i.e. $\sin x = \cos x$ or $\sin x \cos x = 1$

Hence $\tan x = 1$ and $x = \tan^{-1} 1 = 45^\circ$ or $\pi/4$ radians in the range $0 \leq x \leq \pi/2$

Problem 25. Given $y = 2xe^{-3x}$ show that

$$\frac{d^2y}{dx^2} + 6\frac{dy}{dx} + 9y = 0$$

$y = 2xe^{-3x}$ (i.e. a product)

$$\begin{aligned}\text{Hence } \frac{dy}{dx} &= (2)(-3e^{-3x}) + (e^{-3x})(2) = -6xe^{-3x} + 2e^{-3x} \\ \frac{d^2y}{dx^2} &= [(-6x)(-3e^{-3x}) + (e^{-3x})(-6)] + (-6e^{-3x}) = 18xe^{-3x} - 6e^{-3x} - 6e^{-3x} \text{ i.e. } \frac{d^2y}{dx^2} = 18xe^{-3x} - 12e^{-3x}\end{aligned}$$

Substituting values into $\frac{d^2y}{dx^2} + 6\frac{dy}{dx} + 9y$ gives:

$$(18xe^{-3x} - 12e^{-3x}) + 6(-6xe^{-3x} + 2e^{-3x}) + 9(2xe^{-3x}) = -$$

50 p t]

$$= 18x e - 3x - 12e - 3x - 36x e - 3x + 12e - 3x + 18x e - 3x = 0$$

Thus when $y = 2x e - 3x$, $d^2y dx^2 + 6dy dx + 9y = 0$

Problem 26. Evaluate $d^2y d\theta^2$ when $\theta = 0$ given: $y = 4 \sec 2\theta$

Since $y = 4 \sec 2\theta$, then

$$dy d\theta = (4)(2) \sec 2\theta \tan 2\theta \text{ (from Problem 15)} = 8 \sec 2\theta \tan 2\theta \text{ (i.e. a product)}$$
$$d^2y d\theta^2 = (8 \sec 2\theta)(2 \sec 2\theta)[-2p t] + (\tan 2\theta)[(8)(2) \sec 2\theta \tan 2\theta] = 16 \sec 32\theta + 16 \sec 2\theta \tan 22\theta$$

When $\theta = 0$,

$$d^2y d\theta^2 = 16 \sec 30 + 16 \sec 0 \tan 20 = 16(1) + 16(1)(0) = 16$$

Now try the following Practice Exercise

Practice Exercise 177 Successive differentiation (Answers on page 693)

1. If $y = 3x^4 + 2x^3 - 3x + 2$ find (a) $d^2y dx^2$ (b) $d^3y dx^3$
 - a. Given $f(t) = 25t^2 - 1t^3 + 3t - t + 1$ determine $f''(t)$
 - b. Evaluate $f''(t)$ when $t = 1$

In Problems 3 and 4, find the second differential coefficient with respect to the variable.
 - c. The charge q on the plates of a capacitor is given by $q = C V e - t C R$, where t is the time, C is the capacitance and R the resistance. Determine (a) the rate of change of charge, which is given by $dq dt$, (b) the rate of change of current, which is given by $d^2q dt^2$
 - d. (a) $3 \sin 2t + \cos t$ (b) $2 \ln 4\theta$
 - e. (a) $2 \cos 2x$ (b) $(2x - 3)^4$
 - f. Evaluate $f''(\theta)$ when $\theta = 0$ given $f(\theta) = 2 \sec 3\theta$
 - g. Show that the differential equation $d^2y dx^2 - 4 dy dx + 4y = 0$ is satisfied when $y = xe^{2x}$
 - h. Show that, if P and Q are constants and $y = P \cos(\ln t) + Q \sin(\ln t)$, then

$$t^2 d^2y dt^2 + t dy dt + y = 0$$

- i. The displacement, s , of a mass in a vibrating system is given by: $s = (1 + t)e^{-\omega t}$ where ω is the natural frequency of vibration. Show that: $d^2s/dt^2 + 2\omega ds/dt + \omega^2 s = 0$

Chapter 47

Some applications of differentiation

Why it is important to understand: Some applications of differentiation

In the previous two chapters some basic differentiation techniques were explored, sufficient to allow us to look at some applications of differential calculus. Some practical rates of change problems are initially explained, followed by some practical velocity and acceleration problems. Determining maximum and minimum points and points of inflexion on curves, together with some practical maximum and minimum problems follow. Tangents and normals to curves and errors and approximations complete this initial look at some applications of differentiation. In general, with these applications, the differentiation tends to be straight forward.

At the end of this chapter you should be able to:

- determine rates of change using differentiation
- solve velocity and acceleration problems
- understand turning points
- determine the turning points on a curve and determine their nature
- solve practical problems involving maximum and minimum values
- determine points of inflexion on a curve
- determine tangents and normals to a curve
- determine small changes in functions

47.1 Rates of change

If a quantity y depends on and varies with a quantity x then the rate of change of y with respect to x is $\frac{dy}{dx}$

Thus, for example, the rate of change of pressure p with height h is $\frac{dp}{dh}$. A rate of change with respect to time is usually just called ‘the rate of change’, the ‘with respect to time’ being assumed. Thus, for example, a rate of change of current, i , is $\frac{di}{dt}$ and a rate of change of temperature, θ , is $\frac{d\theta}{dt}$ and so on.

Problem 1. The length l metres of a certain metal rod at temperature $\theta^\circ C$ is given by: $l = 1 + 0.00005\theta + 0.0000004\theta^2$. Determine the rate of change of length, in $mm/\circ C$, when the temperature is (a) $100^\circ C$ and (b) $400^\circ C$

The rate of change of length means $\frac{dl}{d\theta}$

Since length $l = 1 + 0.00005\theta + 0.0000004\theta^2$, then $\frac{dl}{d\theta} = 0.00005 + 0.0000008\theta$

(a) When $\theta = 100^\circ C$, $\frac{dl}{d\theta} = 0.00005 + (0.0000008)(100) = 0.00013 m/\circ C = 0.13 mm/\circ C$

(b) When $\theta = 400^\circ C$, $\frac{dl}{d\theta} = 0.00005 + (0.0000008)(400) = 0.00037 m/\circ C = 0.37 mm/\circ C$

Problem 2. The luminous intensity I candelas of a lamp at varying voltage V is given by: $I = 4 \times 10 - 4 V^2$. Determine the voltage at which the light is increasing at a rate of 0.6 candelas per volt

The rate of change of light with respect to voltage is given by $\frac{dI}{dV}$

Since $I = 4 \times 10 - 4 V^2$, $\frac{dI}{dV} = (4 \times 10 - 4)(2)V = 8 \times 10 - 4 V$

When the light is increasing at 0.6 candelas per volt then $+0.6 = 8 \times 10 - 4 V$, from which, voltage $V = 0.6 / 8 \times 10 - 4 = 0.075 \times 10 + 4 = 750 \text{ volts}$

Problem 3. Newton's law of cooling is given by: $\theta = \theta_0 e^{-kt}$, where the excess of temperature at zero time is $\theta_0^\circ C$ and at time t seconds is $\theta^\circ C$. Determine the rate of change of temperature after 40 s, given that $\theta_0 = 16^\circ C$

C and $k = -0.03$

The rate of change of temperature is $d\theta/dt$

Since $\theta = \theta_0 e^{-kt}$ then $d\theta/dt = (\theta_0)(-k)e^{-kt} = -k\theta_0 e^{-kt}$

When $\theta_0 = 16$, $k = -0.03$ and $t = 40$ then

$$d\theta/dt = -(-0.03)(16)e^{-(-0.03)(40)} = 0.48e^{1.2} = 1.594^\circ\text{C/s}$$

Problem 4. The displacement s cm of the end of a stiff spring at time t seconds is given by: $s = a e^{-kt} \sin 2\pi f t$. Determine the velocity of the end of the spring after 1 s, if $a = 2$, $k = 0.9$ and $f = 5$

Velocity $v = ds/dt$ where $s = a e^{-kt} \sin 2\pi f t$ (i.e. a product)

Using the product rule,

$$ds/dt = (a e^{-kt})(2\pi f \cos 2\pi f t)[-3pt] + (\sin 2\pi f t)(-ak e^{-kt})$$

When $a = 2$, $k = 0.9$, $f = 5$ and $t = 1$,

$$\begin{aligned} \text{velocity, } v &= (2 e^{-0.9})(2\pi 5 \cos 2\pi 5)[-3p] + (\sin 2\pi 5)(-2) \\ &(0.9) e^{-0.9} = 25.5455 \cos 10\pi - 0.7318 \sin 10\pi = 25.5455(1) - 0.7318(0) = 25.55 \text{ cm/s} \end{aligned}$$

(Note that $\cos 10\pi$ means ‘the cosine of 10π radians’, not degrees, and $\cos 10\pi \equiv \cos 2\pi = 1$)

Now try the following Practice Exercise

Practice Exercise 178 Rates of change (Answers on page 693)

- An alternating current, i amperes, is given by $i = 10 \sin 2\pi f t$, where f is the frequency in hertz and t the time in seconds. Determine the rate of change of current when $t = 20$ ms, given that $f = 150$ Hz.
- The luminous intensity, I candelas, of a lamp is given by $I = 6 \times 10^{-4} V^2$, where V is the voltage. Find (a) the rate of change of luminous intensity with voltage when $V = 200$ volts, and (b) the voltage at which the light is increasing at a rate of 0.3 candelas per volt.
- The voltage across the plates of a capacitor at any time t seconds is

given by $v = V e^{-t/C} R$, where V , C and R are constants. Given $V = 300$ volts, $C = 0.12 \times 10^{-6}$ farads and $R = 4 \times 10^6$ ohms find (a) the initial rate of change of voltage, and (b) the rate of change of voltage after 0.5 s.

4. The pressure p of the atmosphere at height h above ground level is given by $p = p_0 e^{-h/c}$, where p_0 is the pressure at ground level and c is a constant. Determine the rate of change of pressure with height when $p_0 = 1.013 \times 10^5$ Pascals and $c = 6.05 \times 10^{-4}$ at 1450 metres.
5. The volume, v cubic metres, of water in a reservoir varies with time t , in minutes. When a valve is opened the relationship between v and t is given by: $v = 2 \times 10^4 - 20t^2 - 10t^3$. Calculate the rate of change of water volume at the time when $t = 3$ minutes.

47.2 Velocity and acceleration

When a car moves a distance x metres in a time t seconds along a straight road, if the **velocity** v is constant then $v = x/t$ m/s, i.e. the gradient of the distance/time graph shown in Fig. 47.1 is constant.

Figure 47.1

If, however, the velocity of the car is not constant then the distance/time graph will not be a straight line. It may be as shown in Fig. 47.2.

Figure 47.2

The average velocity over a small time δt and distance δx is given by the gradient of the chord AB , i.e. the average velocity over time δt is $\delta x / \delta t$. As $\delta t \rightarrow 0$, the chord AB becomes a tangent, such that at point A , the velocity is given by: $v = dx/dt$

Hence the velocity of the car at any instant is given by the gradient of the distance/time graph. If an expression for the distance x is known in terms of time t then the velocity is obtained by differentiating the expression.

The **acceleration** a of the car is defined as the rate of change of velocity. A velocity/time graph is shown in Fig. 47.3. If δv is the change in v and δt the corresponding change in time, then $a = \delta v / \delta t$. As $\delta t \rightarrow 0$, the chord CD becomes a tangent, such that at point C , the acceleration is given by: $a = dv/dt$

Figure 47.3

Hence the acceleration of the car at any instant is given by the gradient of the velocity/time graph. If an expression for velocity is known in terms of time t then the acceleration is obtained by differentiating the expression.

Acceleration	$a = \frac{dv}{dt}$
However,	$v = \frac{dx}{dt}$
Hence	$a = \frac{d}{dt} \frac{dx}{dt} = \frac{d^2x}{dt^2} = \frac{d}{dt} 2x = 2 \frac{dx}{dt}$

The acceleration is given by the second differential coefficient of distance x with respect to time t

Summarising, if a body moves a distance x metres in a time t seconds then:

- i. **distance $x = f(t)$**
- ii. **velocity $v = f'(t)$ or $\frac{dx}{dt}$, which is the gradient of the distance/time graph**
- iii. **acceleration $a = \frac{dv}{dt} = f''(t)$ or $\frac{d^2x}{dt^2}$, which is the gradient of the velocity/time graph.**

Problem 5. The distance x metres moved by a car in a time t seconds is given by: $x = 3t^3 - 2t^2 + 4t - 1$. Determine the velocity and acceleration when (a) $t = 0$, and (b) $t = 1.5$ s

$$\text{Distance } x = 3t^3 - 2t^2 + 4t - 1 \text{ m.}$$

$$\text{Velocity } v = \frac{dx}{dt} = 9t^2 - 4t + 4 \text{ m/s}$$

$$\text{Acceleration } a = \frac{d^2x}{dt^2} = 18t - 4 \text{ m/s}^2$$

- a. When time $t = 0$, velocity $v = 9(0)^2 - 4(0) + 4 = 4 \text{ m/s}$ and acceleration $a = 18(0) - 4 = -4 \text{ m/s}^2$ (i.e. a deceleration)
- b. When time $t = 1.5$ s, velocity $v = 9(1.5)^2 - 4(1.5) + 4 = 18.25 \text{ m/s}$ and acceleration $a = 18(1.5) - 4 = 23 \text{ m/s}^2$

Problem 6. Supplies are dropped from a helicopter and the distance fallen in a time t seconds is given by: $x = \frac{1}{2}gt^2$, where $g = 9.8 \text{ m/s}^2$. Determine the velocity and acceleration of the supplies after it has fallen for 2 seconds

$$\text{Distance } x = \frac{1}{2}gt^2 = \frac{1}{2}(9.8)t^2 = 4.9t^2 \text{ m} \quad \text{Velocity } v = \frac{dx}{dt} = 9.8t \text{ m/s} \quad \text{[- 1 p t]} \quad \text{and acceleration } a = \frac{d^2x}{dt^2} = 9.8 \text{ m/s}^2$$

When time $t = 2$ s,

$$\text{velocity } v = (9.8)(2) = 19.6 \text{ m/s}$$

and **acceleration $a = 9.8 \text{ m/s}^2$** (which is acceleration due to gravity).

Problem 7. The distance x metres travelled by a vehicle in time t seconds after the brakes are applied is given by: $x = 20t - 5t^2$. Determine (a) the

speed of the vehicle (in km/h) at the instant the brakes are applied, and (b) the distance the car travels before it stops

- a. Distance, $x = 20t - 5.3t^2$ Hence velocity $v = \frac{dx}{dt} = 20 - 10.3t$ At the instant the brakes are applied, time = 0 Hence

$$\text{velocity } v = 20 \text{ m/s} = 20 \times 60 \times 60 \text{ km/h} = 72 \text{ km/h}$$

(Note: changing from m/s to km/h merely involves multiplying by 3.6)

- b. When the car finally stops, the velocity is zero, i.e. $v = 20 - 10.3t = 0$, from which, $20 = 10.3t$, giving $t = 6 \text{ s}$. Hence the distance travelled before the car stops is given by:

$$x = 20t - 5.3t^2 = 20(6) - 5.3(6)^2 = 120 - 60 = 60 \text{ m}$$

Problem 8. The angular displacement θ radians of a flywheel varies with time t seconds and follows the equation: $\theta = 9t^2 - 2t^3$. Determine (a) the angular velocity and acceleration of the flywheel when time, $t = 1 \text{ s}$, and (b) the time when the angular acceleration is zero

- a. Angular displacement $\theta = 9t^2 - 2t^3$ rad. Angular velocity $\omega = \frac{d\theta}{dt} = 18t - 6t^2$ rad/s. When time $t = 1 \text{ s}$, $\omega = 18(1) - 6(1)^2 = 12 \text{ rad/s}$. Angular acceleration $\alpha = \frac{d^2\theta}{dt^2} = 18 - 12t$ rad/s. When time $t = 1 \text{ s}$, $\alpha = 18 - 12(1) = 6 \text{ rad/s}^2$
- b. When the angular acceleration is zero, $18 - 12t = 0$, from which, $18 = 12t$, giving time, $t = 1.5 \text{ s}$

Problem 9. The displacement x cm of the slide valve of an engine is given by: $x = 2.2 \cos 5\pi t + 3.6 \sin 5\pi t$. Evaluate the velocity (in m/s) when time $t = 30 \text{ ms}$

$$\text{Displacement } x = 2.2 \cos 5\pi t + 3.6 \sin 5\pi t$$

$$\text{Velocity } v = \frac{dx}{dt} = (-2.2)(-5\pi) \sin 5\pi t + (3.6)(5\pi) \cos 5\pi t = -11\pi \sin 5\pi t + 18\pi \cos 5\pi t \text{ cm/s}$$

When time $t = 30 \text{ ms}$,

$$\text{velocity} = -11\pi \sin(5\pi \times 30 \times 10^{-3}) + 18\pi \cos(5\pi \times 30 \times 10^{-3}) = -$$

$$11\pi \sin 0.4712 + 18\pi \cos 0.4712 = -11\pi \sin 27^\circ + 18\pi \cos 27^\circ = -15.69 \\ + 50.39 = 34.7 \text{ cm} / \text{s} = 0.347 \text{ m} / \text{s}$$

Now try the following Practice Exercise

Practice Exercise 179 Velocity and acceleration (Answers on page 693)

1. A missile fired from ground level rises x metres vertically upwards in t seconds and $x = 100t - 25t^2$. Find (a) the initial velocity of the missile, (b) the time when the height of the missile is a maximum, (c) the maximum height reached, (d) the velocity with which the missile strikes the ground.
2. The distance s metres travelled by a car in t seconds after the brakes are applied is given by $s = 25t - 2.5t^2$. Find (a) the speed of the car (in km/h) when the brakes are applied, (b) the distance the car travels before it stops.
3. The equation $\theta = 10\pi + 24t - 3t^2$ gives the angle θ , in radians, through which a wheel turns in t seconds. Determine (a) the time the wheel takes to come to rest, (b) the angle turned through in the last second of movement.
4. At any time t seconds the distance x metres of a particle moving in a straight line from a fixed point is given by: $x = 4t + \ln(1-t)$. Determine (a) the initial velocity and acceleration, (b) the velocity and acceleration after 1.5 s, and (c) the time when the velocity is zero.
5. The angular displacement θ of a rotating disc is given by: $\theta = 6 \sin \frac{t}{4}$, where t is the time in seconds. Determine (a) the angular velocity of the disc when t is 1.5 s, (b) the angular acceleration when t is 5.5 s, and (c) the first time when the angular velocity is zero.
6. $x = 20t^3 - 23t^2 + 6t + 5$ represents the distance, x metres, moved by a body in t seconds. Determine (a) the velocity and acceleration at the start, (b) the velocity and acceleration when $t = 3$ s, (c) the values of t when the body is at rest, (d) the value of t when the acceleration is 37 m/s^2 , and (e) the distance travelled in the third second.
7. A particle has a displacement s given by: $s = 30t + 27t^2 - 3t^3$ metres, where time t is in seconds. Determine the time at which the

acceleration will be zero.

47.3 Turning points

In Fig. 47.4, the gradient (or rate of change) of the curve changes from positive between O and P to negative between P and Q , and then positive again between Q and R . At point P , the gradient is zero and, as x increases, the gradient of the curve changes from positive just before P to negative just after. Such a point is called a **maximum point** and appears as the ‘crest of a wave’. At point Q , the gradient is also zero and, as x increases, the gradient of the curve changes from negative just before Q to positive just after. Such a point is called a **minimum point**, and appears as the ‘bottom of a valley’. Points such as P and Q are given the general name of **turning points**.

Figure 47.4

It is possible to have a turning point, the gradient on either side of which is the same. Such a point is given the special name of a **point of inflection**, and examples are shown in Fig. 47.5.

Figure 47.5

Maximum and minimum points and points of inflexion are given the general term of **stationary points**.

Procedure for finding and distinguishing between stationary points.

- i. Given $y = f(x)$, determine $d y d x$ (i.e. $f'(x)$)
- ii. Let $d y d x = 0$ and solve for the values of x
- iii. Substitute the values of x into the original equation, $y = f(x)$, to find the corresponding y -ordinate values. This establishes the co-ordinates of the stationary points. To determine the nature of the stationary points: Either
- iv. Find $d^2 y d x^2$ and substitute into it the values of x found in (ii).

If the result is: (a) positive --- the point is a minimum one, (b) negative --- the point is a maximum one, (c) zero --- the point is a point of inflexion (see section 47.5)

or

- v. Determine the sign of the gradient of the curve just before and just after the stationary points. If the sign change for the gradient of the curve is:
 - a. positive to negative — the point is a maximum one
 - b. negative to positive — the point is a minimum one
 - c. positive to positive or negative to negative — the point is a point of inflexion (see [Section 47.5](#)).

Problem 10. Locate the turning point on the curve $y = 3x^2 - 6x$ and determine its nature by examining the sign of the gradient on either side

Following the above procedure:

- i. Since $y = 3x^2 - 6x$, $d y d x = 6x - 6$
- ii. At a turning point, $d y d x = 0$, hence $6x - 6 = 0$, from which, $x = 1$
- iii. When $x = 1$, $y = 3(1)^2 - 6(1) = -3$ **Hence the co-ordinates of the turning point is $(1, -3)$**
- iv. If x is slightly less than 1, say, 0.9, then $d y d x = 6(0.9) - 6 = -0.6$, i.e. negative If x is slightly greater than 1, say, 1.1, then $d y d x = 6(1.1) - 6 = 0.6$, i.e. positive Since the gradient of the curve is

negative just before the turning point and positive just after (i.e. - * +), **(1, - 3) is a minimum point**

Problem 11. Find the maximum and minimum values of the curve $y = x^3 - 3x + 5$ by (a) examining the gradient on either side of the turning points, and (b) determining the sign of the second derivative

Since $y = x^3 - 3x + 5$ then $\frac{dy}{dx} = 3x^2 - 3$

For a maximum or minimum value $\frac{dy}{dx} = 0$

Hence $3x^2 - 3 = 0$ from which, $3x^2 = 3$ and $x = \pm 1$

When $x = 1$, $y = (1)^3 - 3(1) + 5 = 3$

When $x = -1$, $y = (-1)^3 - 3(-1) + 5 = 7$

Hence (1, 3) and (-1, 7) are the co-ordinates of the turning points.

- Considering the point (1, 3): If x is slightly less than 1, say 0.9, then $\frac{dy}{dx} = 3(0.9)^2 - 3$, which is negative. If x is slightly more than 1, say 1.1, then $\frac{dy}{dx} = 3(1.1)^2 - 3$, which is positive. Since the gradient changes from negative to positive, **the point (1, 3) is a minimum point**. Considering the point (-1, 7): If x is slightly less than -1, say -1.1, then $\frac{dy}{dx} = 3(-1.1)^2 - 3$, which is positive. If x is slightly more than -1, say -0.9, then $\frac{dy}{dx} = 3(-0.9)^2 - 3$, which is negative. Since the gradient changes from positive to negative, **the point (-1, 7) is a maximum point**.
- Since $\frac{dy}{dx} = 3x^2 - 3$, then $\frac{d^2y}{dx^2} = 6x$ When $x = 1$, $\frac{d^2y}{dx^2}$ is positive, hence (1, 3) is a **minimum value**. When $x = -1$, $\frac{d^2y}{dx^2}$ is negative, hence (-1, 7) is a **maximum value**. **Thus the maximum value is 7 and the minimum value is 3.**

It can be seen that the second differential method of determining the nature of the turning points is, in this case, quicker than investigating the gradient.

Problem 12. Locate the turning point on the following curve and determine whether it is a maximum or minimum point: $y = 4\theta + e^{-\theta}$

Since $y = 4\theta + e^{-\theta}$ then $\frac{dy}{d\theta} = 4 - e^{-\theta} = 0$ for a maximum or minimum value.

Hence $4 = e^{-\theta}$ and $\ln 4 = -\theta$

giving $\theta = \ln 4 = -1.3863$

When $\theta = -1.3863$,

$$y = 4(-1.3863) + e - (-1.3863) = 5.5452 + 4.0000 = -1.5452$$

Thus $(-1.3863, -1.5452)$ are the co-ordinates of the turning point.

$$d^2 y d\theta^2 = e - \theta$$

When $\theta = -1.3863$, $d^2 y d\theta^2 = e + 1.3863 = 4.0$, which is positive, hence **$(-1.3863, -1.5452)$ is a minimum point.**

Problem 13. Determine the co-ordinates of the maximum and minimum values of the graph $y = x^3 - x^2 - 6x + 5$ and distinguish between them. Sketch the graph

Following the given procedure:

- i. Since $y = x^3 - x^2 - 6x + 5$ then

$$dy dx = x^2 - x - 6$$

- ii. At a turning point, $dy dx = 0$

$$\text{Hence } x^2 - x - 6 = 0 \text{ i.e. } (x+2)(x-3) = 0 \text{ from which } x = -2 \text{ or } x = 3$$

- iii. When $x = -2$

$$y = (-2)^3 - (-2)^2 - 6(-2) + 5 = 9$$

$$[- 35 \text{ p t }] \text{ When } x = 3, y = (3)^3 - (3)^2 - 6(3) + 5 = -11.5$$

Thus the co-ordinates of the turning points are $(-2, 9)$ and $(3, -11.5)$

- iv. Since $dy dx = x^2 - x - 6$ then $d^2 y dx^2 = 2x - 1$ When $x = -2$, $d^2 y dx^2 = 2(-2) - 1 = -5$, which is negative. **Hence $(-2, 9)$ is a maximum point.** When $x = 3$, $d^2 y dx^2 = 2(3) - 1 = 5$, which is positive. **Hence $(3, -11.5)$ is a minimum point.** Knowing $(-2, 9)$ is a maximum point (i.e. crest of a wave), and $(3, -11.5)$ is a minimum point (i.e. bottom of a valley) and that when $x = 0$, $y = 5$

, a sketch may be drawn as shown in Fig. 47.6.

Figure 47.6

Problem 14. Determine the turning points on the curve $y = 4 \sin x - 3 \cos x$ in the range $x = 0$ to $x = 2\pi$ radians, and distinguish between them. Sketch the curve over one cycle

Since $y = 4 \sin x - 3 \cos x$ then

$\frac{dy}{dx} = 4 \cos x + 3 \sin x = 0$, for a turning point,
from which, $4 \cos x = -3 \sin x$ and $-4/3 = \sin x / \cos x$
 $= \tan x$

Hence $x = \tan^{-1}(-4/3) = 126.87^\circ$ or 306.87° , since tangent is negative in the second and fourth quadrants.

When $x = 126.87^\circ$, $y = 4 \sin 126.87^\circ - 3 \cos 126.87^\circ = 5$ When $x = 306.87^\circ$, $y = 4 \sin 306.87^\circ - 3 \cos 306.87^\circ = -5$

$126.87^\circ = 125.87^\circ \times \frac{\pi}{180}$ radians $= 2.214$ rad $306.87^\circ = 306.87^\circ \times \frac{\pi}{180}$ radians $= 5.356$ rad

Hence (2.214, 5) and (5.356, -5) are the co-ordinates of the turning points.

$\frac{d^2y}{dx^2} = -4 \sin x + 3 \cos x$

When $x = 2.214$ rad,

$d^2 y / dx^2 = -4 \sin 2.214 + 3 \cos 2.214$, which is negative.

Hence (2.214, 5) is a maximum point.

When $x = 5.356$ rad,

$d^2 y / dx^2 = -4 \sin 5.356 + 3 \cos 5.356$, which is positive .

Hence (5.356, -5) is a minimum point.

A sketch of $y = 4 \sin x - 3 \cos x$ is shown in Fig. 47.7.

Figure 47.7

Now try the following Practice Exercise

Practice Exercise 180 Turning points (Answers on page 693)

In Problems 1 to 11, find the turning points and distinguish between them.

1. $y = x^2 - 6x$
2. $y = 8 + 2x - x^2$
3. $y = x^2 - 4x + 3$
4. $y = 3 + 3x^2 - x^3$
5. $y = 3x^2 - 4x + 2$
6. $x = \theta(6 - \theta)$
7. $y = 4x^3 + 3x^2 - 60x - 12$
8. $y = 5x - 2 \ln x$
9. $y = 2x - e^x$
10. $y = t^3 - t^2 - 2t + 4$
11. $x = 8t + 12t^2$
12. Determine the maximum and minimum values on the graph $y = 12 \cos \theta - 5 \sin \theta$ in the range $\theta = 0$ to $\theta = 360^\circ$. Sketch the graph over one cycle showing relevant points.

13. Show that the curve $y = 2(3(t-1))^3 + 2t(t-2)$ has a maximum value of 23 and a minimum value of -2.

47.4 Practical problems involving maximum and minimum values

There are many **practical problems** involving maximum and minimum values which occur in science and engineering. Usually, an equation has to be determined from given data, and rearranged where necessary, so that it contains only one variable. Some examples are demonstrated in Problems 15 to 20.

Problem 15. A rectangular area is formed having a perimeter of 40 cm. Determine the length and breadth of the rectangle if it is to enclose the maximum possible area

Let the dimensions of the rectangle be x and y . Then the perimeter of the rectangle is $(2x + 2y)$. Hence

$$2x + 2y = 40, \text{ or } x + y = 20 \quad (1)$$

Since the rectangle is to enclose the maximum possible area, a formula for area A must be obtained in terms of one variable only.

Area $A = xy$. From equation (1), $x = 20 - y$

Hence, area $A = (20 - y)y = 20y - y^2$

$dA/dy = 20 - 2y = 0$ for a turning point, from which, $y = 10$ cm.

$d^2A/dy^2 = -2$, which is negative, giving a maximum point.

When $y = 10$ cm, $x = 10$ cm, from equation (1).

Hence the length and breadth of the rectangle are each 10 cm, i.e. a square gives the maximum possible area. When the perimeter of a rectangle is 40 cm, the maximum possible area is $10 \times 10 = 100 \text{ cm}^2$.

Problem 16. A rectangular sheet of metal having dimensions 20 cm by 12 cm has squares removed from each of the four corners and the sides bent upwards to form an open box. Determine the maximum possible volume of

the box

The squares to be removed from each corner are shown in Fig. 47.8, having sides x cm. When the sides are bent upwards the dimensions of the box will be: length $(20 - 2x)$ cm, breadth $(12 - 2x)$ cm and height, x cm.

$$\text{Volume of box, } V = (20 - 2x)(12 - 2x)x = 240x - 64x^2 + 4x^3$$

$$dV/dx = 240 - 128x + 12x^2 = 0 \text{ for a turning point.}$$

Figure 47.8

$$\text{Hence } 4(60 - 32x + 3x^2) = 0, \text{ i.e. } 3x^2 - 32x + 60 = 0$$

Using the quadratic formula,

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} = \frac{-(-32) \pm \sqrt{(-32)^2 - 4(3)(60)}}{2(3)} = \frac{32 \pm \sqrt{1024 - 720}}{6} = \frac{32 \pm \sqrt{304}}{6} = \frac{32 \pm 17.43}{6}$$
$$= \frac{49.43}{6} \text{ or } \frac{14.57}{6} = 8.239 \text{ cm or } 2.427 \text{ cm.}$$

Since the breadth is $(12 - 2x)$ cm then $x = 8.239$ cm is not possible and is neglected.

Hence $x = 2.427$ cm.

$$d^2V/dx^2 = -128 + 24x$$

When $x = 2.427$, d^2V/dx^2 is negative, giving a maximum value.

The dimensions of the box are:

$$\text{length} = 20 - 2(2.427) = 15.146 \text{ cm,}$$

$$\text{breadth} = 12 - 2(2.427) = 7.146 \text{ cm, and}$$

$$\text{height} = 2.427 \text{ cm.}$$

$$\text{Maximum volume} = (15.146)(7.146)(2.427) = 262.7 \text{ cm}^3$$

Problem 17. Determine the height and radius of a cylinder of volume 200 cm³ which has the least surface area

Let the cylinder have radius r and perpendicular height h .

(1)

$$\text{Volume of cylinder, } V = \pi r^2 h = 200 \quad \text{Surface area of cylinder, } A = 2\pi r h + 2\pi r^2$$

Least surface area means minimum surface area and a formula for the surface area in terms of one variable only is required.

(2)

$$\text{From equation (1), } h = \frac{200}{\pi r^2}$$

Hence surface area,

$$A = 2\pi r^2 \cdot \frac{200}{\pi r^2} + 2\pi r^2 = 400r + 2\pi r^2 = 400r + 2\pi r^2$$

$$dA/dr = -400r^2 + 4\pi r = 0, \text{ for a turning point.}$$

$$\begin{aligned} \text{Hence } 4\pi r &= 400r^2 \text{ and } r^3 = \frac{400}{4\pi} \\ d^2A/dr^2 &= 800r^2 + 4\pi \end{aligned}$$

When $r = 3.169$ cm, d^2A/dr^2 is positive, giving a minimum value.

From equation (2), when $r = 3.169$ cm,

$$h = \frac{200}{\pi r^2} = \frac{200}{\pi (3.169)^2} = 6.339 \text{ cm.}$$

Hence for the least surface area, a cylinder of volume 200 cm³ has a radius of 3.169 cm and height of 6.339 cm.

Problem 18. Determine the area of the largest piece of rectangular ground that can be enclosed by 100 m of fencing, if part of an existing straight wall is used as one side

Let the dimensions of the rectangle be x and y as shown in Fig. 47.9, where PQ represents the straight wall.

(1)

$$\text{From Fig. 47.9, } x + 2y = 100$$

(2)

$$\text{Area of rectangle, } A = xy$$

Figure 47.9

Since the maximum area is required, a formula for area A is needed in terms of one variable only.

From equation (1), $x = 100 - 2y$

Hence, area $A = xy = (100 - 2y)y = 100y - 2y^2$ $dA/dy = 100 - 4y = 0$,
for a turning point, from which, $y = 25 \text{ m}$.

$d^2A/dy^2 = -4$, which is negative, giving a maximum value.

When $y = 25 \text{ m}$, $x = 50 \text{ m}$ from equation (1).

Hence the **maximum possible area**

$$= xy = (50)(25) = 1250 \text{ m}^2$$

Problem 19. An open rectangular box with square ends is fitted with an overlapping lid which covers the top and the front face. Determine the maximum volume of the box if 6 m^2 of metal are used in its construction

A rectangular box having square ends of side x and length y is shown in Fig. 47.10.

Figure 47.10

Surface area of box, A , consists of two ends and five faces (since the lid also covers the front face).

(1)

$$\text{Hence } A = 2x^2 + 5xy = 6$$

Since it is the maximum volume required, a formula for the volume in terms of one variable only is needed. Volume of box, $V = x^2y$

From equation (1),

(2)

$$y = 6 - 2x^2 \quad 5x = 6 \quad 5x - 2x^2 = 0$$

$$\text{Hence volume } V = x^2y = x^2(6 - 2x^2) = 6x^3 - 2x^4$$

$dV/dx = 65 - 6x^2 = 0$ for a maximum or minimum value.

Hence $6 = 6x^2$, giving $x = 1 \text{ m}$ ($x = -1$ is not possible, and is thus neglected).

$$d^2V/dx^2 = -12x^2$$

When $x = 1$, d^2V/dx^2 is negative, giving a maximum value.

From equation (2), when $x = 1$, $y = 65(1) - 2(1)^2 = 45$

Hence the maximum volume of the box is given by $V = x^2y = (1)^2 \cdot 45 = 45 \text{ m}^3$

Problem 20. Find the diameter and height of a cylinder of maximum volume which can be cut from a sphere of radius 12 cm

A cylinder of radius r and height h is shown enclosed in a sphere of radius $R = 12 \text{ cm}$ in [Fig. 47.11](#).

(1)

Volume of cylinder, $V = \pi r^2 h$

Using the right-angled triangle OPQ shown in [Fig. 47.11](#),

(2)

$r^2 + h^2/2 = R^2$ by Pythagoras' theorem, i.e. $r^2 + h^2/4 = 144$

Figure 47.11

Since the maximum volume is required, a formula for the volume V is needed in terms of one variable only.

From equation (2), $r^2 = 144 - h^2/4$

Substituting into equation (1) gives:

$$V = \pi 144 - h^2 4 h = 144 \pi h - \pi h^3 4$$

$dV/dh = 144\pi - 3\pi h^2 4 = 0$, for a maximum or minimum value.

Hence $144\pi = 3\pi h^2 4$, from which, $h = (144)(4)^{1/3} = 13.86$ cm. $d^2 V/dh^2 = -6\pi h^4$

When $h = 13.86$, $d^2 V/dh^2$ is negative, giving a maximum value.

From equation (2),

$r^2 = 144 - h^2 4 = 144 - 13.86^2 4$, from which, radius $r = 9.80$ cm

Diameter of cylinder = $2r = 2(9.80) = 19.60$ cm.

Hence the cylinder having the maximum volume that can be cut from a sphere of radius 12 cm is one in which the diameter is 19.60 cm and the height is 13.86 cm.

Now try the following Practice Exercise

Practice Exercise 181 Practical maximum and minimum problems (Answers on page 693)

1. The speed, v , of a car (in m/s) is related to time t s by the equation $v = 3 + 12t - 3t^2$. Determine the maximum speed of the car in km/h.
2. Determine the maximum area of a rectangular piece of land that can be enclosed by 1200 m of fencing.
3. A shell is fired vertically upwards and its vertical height, x metres, is given by: $x = 24t - 3t^2$, where t is the time in seconds. Determine the maximum height reached.
4. A lidless box with square ends is to be made from a thin sheet of metal. Determine the least area of the metal for which the volume of the box is 3.5 m^3 .
5. A closed cylindrical container has a surface area of 400 cm^2 . Determine the dimensions for maximum volume.
6. Calculate the height of a cylinder of maximum volume that can be cut from a cone of height 20 cm and base radius 80 cm.
7. The power developed in a resistor R by a battery of emf E and internal resistance r is given by $P = E^2 R / (R + r)^2$. Differentiate P with respect to R and show that the power is a maximum when $R = r$.

8. Find the height and radius of a closed cylinder of volume 125 cm^3 which has the least surface area.
9. Resistance to motion, F , of a moving vehicle, is given by: $F = 5x + 100/x$. Determine the minimum value of resistance.
10. An electrical voltage E is given by: $E = (15 \sin 50\pi t + 40 \cos 50\pi t)$ volts, where t is the time in seconds. Determine the maximum value of voltage.
11. The fuel economy E of a car, in miles per gallon, is given by:

$$E = 21 + 2.10 \times 10 - 2v^2 - 3.80 \times 10 - 6v^4$$

where v is the speed of the car in miles per hour. Determine, correct to 3 significant figures, the most economical fuel consumption, and the speed at which it is achieved.

12. The horizontal range of a projectile, x , launched with velocity u at an angle θ to the horizontal is given by: $x = u^2 \sin \theta \cos \theta / g$. To achieve maximum horizontal range, determine the angle the projectile should be launched at.
13. The signalling range, x , of a submarine cable is given by the formula: $x = r^2 \ln 1/r$ where r is the ratio of the radii of the conductor and cable. Determine the value of r for maximum range.

47.5 Points of inflexion

As mentioned earlier in the chapter, it is possible to have a turning point, the gradient on either side of which is the same. This is called a **point of inflection**.

Procedure to determine points of inflexion:

- i. Given $y = f(x)$, determine dy/dx and d^2y/dx^2
- ii. Solve the equation $d^2y/dx^2 = 0$
- iii. Test whether there is a change of sign occurring in d^2y/dx^2 . This is achieved by substituting into the expression for d^2y/dx^2 firstly a value of x just less than the solution and then a value just greater than the solution.

- iv. A point of inflexion has been found if $d^2y/dx^2 = 0$ **and** there is a change of sign.

This procedure is demonstrated in the following worked problems.

Problem 21. Determine the point(s) of inflexion (if any) on the graph of the function

$$y = x^3 - 6x^2 + 9x + 5$$

Find also any other turning points. Hence, sketch the graph.

Using the above procedure:

- i. Given $y = x^3 - 6x^2 + 9x + 5$, $d^2y/dx^2 = 3x^2 - 12x + 9$ and $d^3y/dx^3 = 6x - 12$
- ii. Solving the equation $d^2y/dx^2 = 0$ gives: $6x - 12 = 0$ from which, $6x = 12$ and $x = 2$. Hence, if there is a point of inflexion, it occurs at $x = 2$.
- iii. Taking a value just less than 2, say, 1.9: $d^2y/dx^2 = 6(1.9)^2 - 12 = 6(3.61) - 12 = 6(1.9)$, which is negative. Taking a value just greater than 2, say, 2.1: $d^2y/dx^2 = 6(2.1)^2 - 12 = 6(4.41) - 12 = 6(2.1)$, which is positive.
- iv. Since a change of sign has occurred a point of inflexion exists at $x = 2$. When $x = 2$, $y = 2^3 - 6(2)^2 + 9(2) + 5 = 7$

i.e. a point of inflexion occurs at the co-ordinates (2, 7)

From above, $d^2y/dx^2 = 3x^2 - 12x + 9 = 0$ for a turning point

$$\text{i.e. } x^2 - 4x + 3 = 0$$

Using the quadratic formula or factorising (or by calculator), the solution is: $x = 1$ or $x = 3$

Since $y = x^3 - 6x^2 + 9x + 5$, then when $x = 1$, $y = 1^3 - 6(1)^2 + 9(1) + 5 = 9$

and when $x = 3$, $y = 3^3 - 6(3)^2 + 9(3) + 5 = 5$

Hence, there are turning points at (1, 9) and at (3, 5)

Since $d^2y/dx^2 = 6x - 12$, when $x = 1$, $d^2y/dx^2 = 6(1) - 12 = -6$ which is negative – hence a maximum point and when $x = 3$, $d^2y/dx^2 = 6(3) - 12 = 6$ which is positive – hence a minimum point

Thus, (1, 9) is a maximum point and (3, 5) is a minimum point

Figure 47.12

A sketch of the graph $y = x^3 - 6x^2 + 9x + 5$ is shown in Fig. 47.12

Problem 22. Determine the point(s) of inflexion (if any) on the graph of the function

$$y = x^4 - 24x^2 + 5x + 60$$

Using the above procedure:

- i. Given $y = x^4 - 24x^2 + 5x + 60$, $\frac{dy}{dx} = 4x^3 - 48x + 5$ and $\frac{d^2y}{dx^2} = 12x^2 - 48$
- ii. Solving the equation $\frac{d^2y}{dx^2} = 0$ gives: $12x^2 - 48 = 0$ from which, $12x^2 = 48$ and $x^2 = 4$ from which, $x = 4 = \pm 2$ Hence, if there are points of inflexion, they occur at $x = 2$ and at $x = -2$
- iii. Taking a value just less than 2, say, 1.9: $\frac{d^2y}{dx^2} = 12(1.9)^2 - 48 = 12(1.9)^2 - 48$, which is negative. Taking a value just greater than 2, say, 2.1: $\frac{d^2y}{dx^2} = 12(2.1)^2 - 48 = 12(2.1)^2 - 48$, which is positive. Taking a value just less than -2, say, -2.1: $\frac{d^2y}{dx^2} = 12(-2.1)^2 - 48 = 12(-2.1)^2 - 48$, which is positive. Taking a value just greater than -2, say, -1.9: $\frac{d^2y}{dx^2} = 12(-1.9)^2 - 48 = 12(-1.9)^2 - 48$, which is negative.
- iv. Since changes of signs have occurred, points of inflexion exist at $x = 2$ and $x = -2$. When $x = 2$, $y = 2^4 - 24(2)^2 + 5(2) + 60 = -10$. When $x = -2$, $y = (-2)^4 - 24(-2)^2 + 5(-2) + 60 = -30$

i.e. points of inflexion occur at the co-ordinates $(2, -10)$ and at $(-2, -30)$

Now try the following Practice Exercise

Practice Exercise 182 Further problems on points of inflection (Answers on page 693)

1. Find the points of inflection (if any) on the graph of the function: $y = 13x^3 - 12x^2 - 2x + 1$
2. Find the points of inflection (if any) on the graph of the function: $y = 4x^3 + 3x^2 - 18x - 5$
3. Find the point(s) of inflection on the graph of the function $y = x + \sin x$ for $0 < x < 2\pi$.
4. Find the point(s) of inflection on the graph of the function $y = 3x^3 - 27x^2 + 15x + 17$.
5. Find the point(s) of inflection on the graph of the function $y = 2x e^{-x}$.
6. The displacement, s , of a particle is given by: $s = 3t^3 - 9t^2 + 10$. Determine the maximum, minimum and point of inflection of s .

47.6 Tangents and normals

Tangents

The equation of the tangent to a curve $y = f(x)$ at the point (x_1, y_1) is given by:

$$y - y_1 = m(x - x_1)$$

where $m = \frac{dy}{dx}$ = gradient of the curve at (x_1, y_1)

Problem 23. Find the equation of the tangent to the curve $y = x^2 - x - 2$ at the point $(1, -2)$

Gradient, $m = \frac{dy}{dx} = 2x - 1$

At the point $(1, -2)$, $x = 1$ and $m = 2(1) - 1 = 1$

Hence the equation of the tangent is:

$$y - y_1 = m(x - x_1) \text{ i.e. } y - -2 = 1(x - 1) \text{ i.e. } y + 2 = x - 1 \text{ or } y = x - 3$$

The graph of $y = x^2 - x - 2$ is shown in Fig. 47.13. The line AB is the tangent

to the curve at the point C , i.e. $(1, -2)$, and the equation of this line is $y = x - 3$

Normals

The normal at any point on a curve is the line that passes through the point and is at right angles to the tangent. Hence, in Fig. 47.13, the line CD is the normal.

It may be shown that if two lines are at right angles then the product of their gradients is -1 . Thus if m is the gradient of the tangent, then the gradient of the normal is $-1/m$.

Hence the equation of the normal at the point (x_1, y_1) is given by:

$$y - y_1 = -\frac{1}{m}(x - x_1)$$

Figure 47.13

Problem 24. Find the equation of the normal to the curve $y = x^2 - x - 2$ at the point $(1, -2)$

$m = 1$ from Problem 23, hence the equation of the normal is $y - y_1 = -1 m (x - x_1)$

i.e. $y - -2 = -1 (x - 1)$ i.e. $y + 2 = -x + 1$ or $y = -x - 1$

Thus the line CD in Fig. 47.13 has the equation $y = -x - 1$

Problem 25. Determine the equations of the tangent and normal to the curve $y = x^{3/5}$ at the point $(-1, -1)$

Gradient m of curve $y = x^{3/5}$ is given by

$$m = \frac{dy}{dx} = \frac{3}{5}x^{-2/5}$$

At the point (-1, -15), $x = -1$ and

$$m = 3(-1)25 = 35$$

Equation of the tangent is:

$$y - y_1 = m(x - x_1) \text{ i.e. } y - -15 = 35(x - -1) \text{ i.e. } y + 15 = 35(x + 1) \text{ v}$$
$$\text{or } 5y + 15 = 35x + 35 \text{ [3 p t] or } 5y - 35x = 20$$

Equation of the normal is:

$$y - y_1 = -1/m(x - x_1) \text{ [3 p t] i.e. } y - -15 = -1/35(x - -1)$$

$$\text{i.e. } y + 15 = -5/3(x + 1) \text{ i.e. } y + 15 = -5/3x - 5/3$$

Multiplying each term by 15 gives:

$$15y + 225 = -25x - 25$$

Hence **equation of the normal** is:

$$15y + 25x + 250 = 0$$

Now try the following Practice Exercise

Practice Exercise 183 Tangents and normals (Answers on page 693)

For the following curves, at the points given, find (a) the equation of the tangent, and (b) the equation of the normal.

1. $y = 2x^2$ at the point (1, 2)
2. $y = 3x^2 - 2x$ at the point (2, 8)
3. $y = x^3 - 2$ at the point (-1, -1)
4. $y = 1 + x - x^2$ at the point (-2, -5)
5. $\theta = 1/t$ at the point (3, 1/3)

47.7 Small changes

If y is a function of x , i.e. $y = f(x)$, and the approximate change in y corresponding to a small change δx in x is required, then:

$$\delta y \approx d y \approx d y \cdot \delta x$$

$$\text{and } \delta y \approx d y \cdot \delta x \text{ or } \delta y \approx f'(x) \cdot \delta x$$

Problem 26. Given $y = 4x^2 - x$, determine the approximate change in y if x changes from 1 to 1.02

Since $y = 4x^2 - x$, then $d y = 8x - 1$

Approximate change in y ,

$$\delta y \approx d y \cdot \delta x \approx (8x - 1) \delta x$$

$$\text{When } x = 1 \text{ and } \delta x = 0.02, \delta y \approx [8(1) - 1](0.02) \approx 0.14$$

[Obviously, in this case, the exact value of δy may be obtained by evaluating y when $x = 1.02$, i.e. $y = 4(1.02)^2 - 1.02 = 3.1416$ and then subtracting from it the value of y when $x = 1$, i.e. $y = 4(1)^2 - 1 = 3$, giving $\delta y = 3.1416 - 3 = 0.1416$. Using $\delta y = d y \cdot \delta x$ above gave 0.14, which shows that the formula gives the approximate change in y for a small change in x]

Problem 27. The time of swing T of a pendulum is given by $T = k l$, where k is a constant. Determine the percentage change in the time of swing if the length of the pendulum l changes from 32.1 cm to 32.0 cm

$$\text{If } T = k l = k l / 2 [4pt] \text{ then } d T / d l = k l / 2 - 1 / 2 = k l / 2$$

Approximate change in T ,

$$\delta T \approx d T / d l \delta l \approx k l / 2 \delta l \approx k l / 2 (-0.1)$$

(negative since l decreases)

Percentage error

$$= \text{approximate change in } T \text{ original value of } T 100\% [4pt] = k l / 2 (-0.1) \\ k l \times 100\% [4pt] = -0.12 l 100\% = -0.12 (32.1) 100\% [4pt] = -0.3852$$

Hence the percentage change in the time of swing is a decrease of 0.156%

Problem 28. A circular template has a radius of 10 cm (± 0.02). Determine the possible error in calculating the area of the template. Find also the percentage error

Area of circular template, $A = \pi r^2$, hence

$$dA = 2\pi r dr$$

Approximate change in area,

$$\delta A \approx dA \approx 2\pi r \delta r$$

When $r = 10$ cm and $\delta r = 0.02$,

$$\delta A = (2\pi \cdot 10) (0.02) \approx 0.4\pi \text{ cm}^2$$

i.e. **the possible error in calculating the template area is approximately 1.257 cm².**

$$\text{Percentage error} \approx 0.4\pi \cdot 10 \cdot 2 \cdot 100\% = 0.40\%$$

Now try the following Practice Exercise

Practice Exercise 184 Small changes (Answers on page 693)

1. Determine the change in y if x changes from 2.50 to 2.51 when (a) $y = 2x - x^2$ (b) $y = 5x$
2. The pressure p and volume v of a mass of gas are related by the equation $p v = 50$. If the pressure increases from 25.0 to 25.4, determine the approximate change in the volume of the gas. Find also the percentage change in the volume of the gas.
3. Determine the approximate increase in (a) the volume, and (b) the surface area of a cube of side x cm if x increases from 20.0 cm to 20.05 cm.
4. The radius of a sphere decreases from 6.0 cm to 5.96 cm. Determine the approximate change in (a) the surface area, and (b) the volume.
5. The rate of flow of a liquid through a tube is given by Poiseuilles's equation as: $Q = \frac{p\pi r^4}{8\eta L}$ where Q is the rate of flow, p is the pressure difference between the ends of the tube, r is the radius of the tube, L is the length of the tube and η is the coefficient of viscosity of the liquid. η is obtained by measuring Q , p , r and L . If Q can be measured accurate to $\pm 0.5\%$, p accurate to $\pm 3\%$, r accurate to $\pm 2\%$ and L accurate to $\pm 1\%$, calculate the maximum possible

percentage error in the value of η .

Chapter 48

Maclaurin's series

Why it is important to understand: Maclaurins series

One of the simplest kinds of function to deal with, in either algebra or calculus, is a polynomial (i.e. an expression of the form $a + b x + c x^2 + d x^3 + \dots$). Polynomials are easy to substitute numerical values into, and they are easy to differentiate. One useful application of Maclaurin's series is to approximate, to a polynomial, functions which are not already in polynomial form. In the simple theory of flexure of beams, the slope, bending moment, shearing force, load and other quantities are functions of a derivative of y with respect to x . The elastic curve of a transversely loaded beam can be represented by the Maclaurin series. Substitution of the values of the derivatives gives a direct solution of beam problems. Another application of Maclaurin series is in relating inter-atomic potential functions. At this stage, not all of the above applications would have been met or understood; however, sufficient to say that Maclaurin's series has a number of applications in engineering and science.

At the end of this chapter you should be able to:

- determine simple derivatives
- derive Maclaurin's theorem
- appreciate the conditions of Maclaurin's series
- use Maclaurin's series to determine the power series for simple trigonometric, logarithmic and exponential functions

48.1 Introduction

Some mathematical functions may be represented as power series, containing terms in ascending powers of the variable. For example,

$$e^x = 1 + x + x^2 2! + x^3 3! + \dots \quad \sin x = x - x^3 3! + x^5 5! - x^7 7! + \dots \text{ and}$$
$$\cos x = 1 - x^2 2! + x^4 4! - x^6 6! + \dots$$

Using a series, called **Maclaurin's * * series**, mixed functions containing, say, algebraic, trigonometric and exponential functions, may be expressed solely as algebraic functions, and differentiation and integration can often be more readily performed.

*Who was Maclaurin? – **Colin Maclaurin** (February 1698–14 June 1746) was a Scottish mathematician who made important contributions to geometry and algebra. The **Maclaurin** series are named after him. To find out more go to www.routledge.com/cw/bird

To expand a function using Maclaurin's theorem, some knowledge of

differentiation is needed. Here is a revision of derivatives of the main functions needed in this chapter.

y or $f(x)$	$\frac{dy}{dx}$ or $f'(x)$
$a x^n$	$a n x^{n-1}$
$\sin ax$	$a \cos ax$
$\cos ax$	$-a \sin ax$
e^{ax}	$a e^{ax}$
$\ln ax$	$\frac{1}{x}$

Given a general function $f(x)$, then $f'(x)$ is the first derivative, $f''(x)$ is the second derivative and so on. Also, $f(0)$ means the value of the function when $x = 0$, $f'(0)$ means the value of the first derivative when $x = 0$ and so on.

48.2 Derivation of Maclaurin's theorem

Let the power series for $f(x)$ be

$$(1) \quad f(x) = a_0 + a_1 x + a_2 x^2 + a_3 x^3 + a_4 x^4 + a_5 x^5 + \dots$$

where a_0, a_1, a_2, \dots are constants.

When $x = 0$, $f(0) = a_0$

Differentiating equation (1) with respect to x gives:

$$(2) \quad f'(x) = a_1 + 2a_2 x + 3a_3 x^2 + 4a_4 x^3 + 5a_5 x^4 + \dots$$

When $x = 0$, $f'(0) = a_1$

Differentiating equation (2) with respect to x gives:

$$(3) \quad f''(x) = 2a_2 + (3)(2)a_3 x + (4)(3)a_4 x^2 [3pt] + (5)(4)a_5 x^3 + \dots$$

When $x = 0$, $f''(0) = 2a_2 = 2! a_2$, i.e. $a_2 = f''(0) 2!$

Differentiating equation (3) with respect to x gives:

$$(4) \quad f'''(x) = (3)(2)a_3 + (4)(3)(2)a_4 x [3pt] + (5)(4)(3)a_5 x^2$$

+ ...

When $x = 0$, $f'''(0) = (3)(2)a_3 = 3!a_3$, i.e. $a_3 = f'''(0)/3!$

Continuing the same procedure gives $a_4 = f''(0)/4!$, $a_5 = f'(0)/5!$ and so on. Substituting for a_0, a_1, a_2, \dots in equation (1) gives:

$$f(x) = f(0) + f'(0)x + f''(0)\frac{x^2}{2!} + f'''(0)\frac{x^3}{3!} + \dots \quad (5)$$

$$\text{i.e. } f(x) = f(0) + xf'(0) + \frac{x^2}{2!}f''(0) + \frac{x^3}{3!}f'''(0) + \dots$$

Equation (5) is a mathematical statement called **Maclaurin's theorem** or **Maclaurin's series**.

48.3 Conditions of Maclaurin's series

Maclaurin's series may be used to represent any function, say $f(x)$, as a power series provided that at $x = 0$ the following three conditions are met:

- $f(0) \neq \infty$ For example, for the function $f(x) = \cos x$, $f(0) = \cos 0 = 1$, thus $\cos x$ meets the condition. However, if $f(x) = \ln x$, $f(0) = \ln 0 = -\infty$, thus $\ln x$ does not meet this condition.
- $f'(0), f''(0), f'''(0), \dots \neq \infty$ For example, for the function $f(x) = \cos x$, $f'(0) = -\sin 0 = 0$, $f''(0) = -\cos 0 = -1$ and so on; thus $\cos x$ meets this condition. However, if $f(x) = \ln x$, $f'(0) = 1/0 = \infty$, thus $\ln x$ does not meet this condition
- The resultant Maclaurin's series must be convergent.** In general, this means that the values of the terms, or groups of terms, must get progressively smaller and the sum of the terms must reach a limiting value. For example, the series $1 + 1/2 + 1/4 + 1/8 + \dots$ is convergent since the value of the terms is getting smaller and the sum of the terms is approaching a limiting value of 2.

48.4 Worked problems on Maclaurin's series

Problem 1. Determine the first four terms of the power series for $\cos x$

The values of $f(0), f'(0), f''(0), \dots$ in Maclaurin's series are obtained

as follows:

$$\begin{aligned}
 f(x) &= \cos x & f(0) &= \cos 0 = 1 \\
 f'(x) &= -\sin x & f'(0) &= -\sin 0 = 0 \\
 f''(x) &= -\cos x & f''(0) &= -\cos 0 = -1 \\
 f'''(x) &= \sin x & f'''(0) &= \sin 0 = 0 \\
 f^{iv}(x) &= \cos x & f^{iv}(0) &= \cos 0 = 1 \\
 f^v(x) &= -\sin x & f^v(0) &= -\sin 0 = 0 \\
 f^{vi}(x) &= -\cos x & f^{vi}(0) &= -\cos 0 = -1
 \end{aligned}$$

Substituting these values into equation (5) gives:

$$\begin{aligned}
 f(x) &= \cos x = 1 + x(0) + x^2 2!(-1) + x^3 3!0[8pt] + x^4 4!(1) \\
 &\quad + x^5 5!(0) + x^6 6!(-1) + \cdots [-14pt]
 \end{aligned}$$

$$\text{i.e. } \cos x = 1 - x^2 2! + x^4 4! - x^6 6! + \cdots$$

Problem 2.

Determine the power series for $\cos 2\theta$

Replacing x with 2θ in the series obtained in Problem 1 gives:

$$\begin{aligned}
 \cos 2\theta &= 1 - (2\theta)^2 2! + (2\theta)^4 4! - (2\theta)^6 6! + \cdots = 1 - 4\theta^2 2 + 16\theta^4 \\
 &\quad 24 - 64\theta^6 720 + \cdots [8pt] \text{i.e. } \cos 2\theta = 1 - 2\theta^2 + 23\theta^4 - 445\theta^6 + \cdots
 \end{aligned}$$

Problem 3.

Using Maclaurin's series, find the first 4 (non zero) terms for the function $f(x) = \sin x$

$$\begin{aligned}
 f(x) &= \sin x & f(0) &= \sin 0 = 0 \\
 f''(x) &= -\sin x & f''(0) &= -\sin 0 = 0 \\
 f'''(x) &= -\cos x & f'''(0) &= -\cos 0 = -1 \\
 f^{iv}(x) &= \sin x & f^{iv}(0) &= \sin 0 = 0 \\
 f^v(x) &= \cos x & f^v(0) &= \cos 0 = 1 \\
 f^{vi}(x) &= -\sin x & f^{vi}(0) &= -\sin 0 = 0 \\
 f^{vii}(x) &= -\cos x & f^{vii}(0) &= -\cos 0 = -1
 \end{aligned}$$

Substituting the above values into Maclaurin's series of equation (5) gives:

$$\begin{aligned}
 \sin x &= 0 + x 1 + x^2 2! 0 + x^3 3! - 1 + x^4 4! 0 + x^5 5! 1 + x^6 6! 0 + x^7 \\
 &\quad 7! - 1 + \cdots \text{i.e. } \sin x = x - x^3 3! + x^5 5! - x^7 7! + \cdots
 \end{aligned}$$

Problem 4. Using Maclaurin's series, find the first five terms for the expansion of the function $f(x) = e^{3x}$

$f(x)$	$= e^{3x}$	$f(0)$	$= e^0 = 1$
$f'(x)$	$= 3e^{3x}$	$f'(0)$	$= 3e^0 = 3$
$f''(x)$	$= 9e^{3x}$	$f''(0)$	$= 9e^0 = 9$
$f'''(x)$	$= 27e^{3x}$	$f'''(0)$	$= 27e^0 = 27$
$f^{(4)}(x)$	$= 81e^{3x}$	$f^{(4)}(0)$	$= 81e^0 = 81$

Substituting the above values into Maclaurin's series of equation (5) gives:

$$e^{3x} = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \dots [4pt] e^{3x} = 1 + 3x + 9x^2 + 27x^3 + 81x^4 + \dots$$

$$\text{i.e. } e^{3x} = 1 + 3x + 9x^2 + 27x^3 + 81x^4 + \dots$$

Problem 5. Determine the power series for $\tan x$ as far as the term in x^3

$$\begin{aligned} f(x) &= \tan x [4pt] f(0) &= \tan 0 = 0 [4pt] f'(x) &= \sec^2 x [4pt] f'(0) \\ &= \sec^2 0 = 1 \cos^2 0 = 1 [4pt] f''(x) &= (\sec x)(\sec x \tan x) [4pt] \\ &= 2 \sec^2 x \tan x [3pt] f''(0) &= 2 \sec^2 0 \tan 0 = 0 [4pt] f'''(x) &= (2 \sec^2 x)(\sec x) [2pt] + (\tan x)(4 \sec x \sec x \tan x), \text{ by the } [-2pt] \\ \text{product rule, } [4pt] &= 2 \sec^4 x + 4 \sec^2 x \tan^2 x [4pt] f'''(0) &= 2 \sec^4 0 + 4 \sec^2 0 \tan^2 0 = 2 \end{aligned}$$

Substituting these values into equation (5) gives:

$$f(x) = \tan x = 0 + (x)(1) + \frac{x^2}{2!}(0) + \frac{x^3}{3!}(2) \text{ i.e. } \tan x = x + \frac{1}{3}x^3$$

Problem 6. Expand $\ln(1+x)$ to five terms.

$$f(x) = \ln(1+x) \quad f(0) = \ln(1+0) = 0$$

$$f'(x) = \frac{1}{(1+x)} \quad f'(0) = \frac{1}{1+0} = 1$$

$$f''(x) = \frac{-1}{(1+x)^2} \quad f''(0) = \frac{-1}{(1+0)^2} = -1$$

$$f'''(x) = \frac{2}{(1+x)^3} \quad f'''(0) = \frac{2}{(1+0)^3} = 2$$

$$f^{iv}(x) = \frac{-6}{(1+x)^4} \quad f^{iv}(0) = \frac{-6}{(1+0)^4} = -6$$

$$f^v(x) = \frac{24}{(1+x)^5} \quad f^v(0) = \frac{24}{(1+0)^5} = 24$$

Substituting these values into equation (5) gives:

$$\begin{aligned} f(x) &= \ln(1+x) = 0 + x(1) + x^2 2!(-1) + x^3 3!(2) + x^4 4!(-6) \\ &\quad + x^5 5!(24) \end{aligned}$$

$$\text{i.e. } \ln(1+x) = x - x^2 2 + x^3 3 - x^4 4 + x^5 5 - \dots$$

Problem 7. Expand $\ln(1-x)$ to five terms.

Replacing x by $-x$ in the series for $\ln(1+x)$ in Problem 6 gives:

$$\ln(1-x) = (-x) - (-x)^2 2 + (-x)^3 3 - (-x)^4 4 + (-x)^5 5 - \dots$$

$$\text{i.e. } \ln(1-x) = -x - x^2 2 + x^3 3 - x^4 4 + x^5 5 - \dots$$

Problem 8. Determine the power series for $\ln(1+x)(1-x)$

$\ln(1+x)(1-x) = \ln(1+x) - \ln(1-x)$ by the laws of logarithms, and from Problems 6 and 7,

$$\begin{aligned} \ln(1+x)(1-x) &= x - x^2 2 + x^3 3 - x^4 4 + x^5 5 - \dots - x - x^2 2 + x^3 3 - x^4 4 + \\ &\quad x^5 5 - \dots = 2x + 2x^3 3 + 2x^5 5 + \dots [-22pt] \end{aligned}$$

$$\text{i.e. } \ln(1+x)(1-x) = 2x + x^3 3 + x^5 5 + \dots$$

Problem 9. Use Maclaurin's series to find the expansion of $(2+x)^4$

$f(x)$	$= (2+x)^4$	$f(0)$	$= 2^4 = 16$
$f'(x)$	$= 4(2+x)^3$	$f'(0)$	$= 4(2)^3 = 32$
$f''(x)$	$= 12(2+x)^2$	$f''(0)$	$= 12(2)^2 = 48$
$f'''(x)$	$= 24(2+x)^1$	$f'''(0)$	$= 24(2) = 48$

$$f''(x) = 24 \quad f''(0) = 24$$

Substituting in equation (5) gives:

$$(2+x)^4 = f(0) + xf'(0) + x^2 2!f''(0) + x^3 3!f'''(0) + x^4 4!f''''(0) + \dots [4pt] = 16 + (x)(32) + x^2 2!(48) + x^3 3!(48) + x^4 4!(24) = 16 + 32x + 24x^2 + 8x^3 + x^4 [-20pt]$$

(This expression could have been obtained by applying the binomial theorem.)

Problem 10. Expand e^x as far as the term in x^4

$f(x)$	$= e^x$	$f(0)$	$= e^0 = 1$
$f'(x)$	$= 1^2 e^x$	$f'(0)$	$= 1^2 e^0 = 1^2$
$f''(x)$	$= 1^4 e^x$	$f''(0)$	$= 1^4 e^0 = 1^4$
$f'''(x)$	$= 1^8 e^x$	$f'''(0)$	$= 1^8 e^0 = 1^8$
$f''''(x)$	$= 1^{16} e^x$	$f''''(0)$	$= 1^{16} e^0 = 1^{16}$

Substituting in equation (5) gives:

$$e^x = f(0) + xf'(0) + x^2 2!f''(0) + x^3 3!f'''(0) + x^4 4!f''''(0) + \dots [4pt] = 1 + (x)1^2 + x^2 2!1^4 + x^3 3!1^8 [3pt] + x^4 4!1^{16} + \dots [10pt] \text{ i.e. } e^x = 1 + 1^2x + 1^8x^2 + 1^48x^3 + 1^384x^4 + \dots [-12pt]$$

Problem 11. Produce a power series for $\cos 2x$ as far as the term in x^6

From double angle formulae, $\cos 2A = 2\cos A - 1$ (see [Chapter 27](#)).

from which, $\cos 2A = 1^2(1 + \cos A)[13pt]$ and $\cos 2x = 1^2(1 + \cos 4x)[2pt]$

From Problem 1,

$$\cos x = 1 - x^2 2! + x^4 4! - x^6 6! + \dots [20pt] \text{ hence } \cos 4x = 1 - (4x)^2 2! + (4x)^4 4! - (4x)^6 6! + \dots [14pt] = 1 - 8x^2 + 32x^4 - 256x^6 + \dots [-8pt]$$

$$\text{Thus } \cos 2x = 1^2(1 + \cos 4x)[5pt] = 1^2 1 + 1 - 8x^2 + 32x^4 - 256x^6 + \dots [1pt]$$

$$\text{i.e. } \cos 2x = 1 - 4x^2 + 16x^4 - 128x^6 + \dots$$

Now try the following Practice Exercise

Practice Exercise 185 Maclaurin's series (Answers on page 693)

1. Determine the first four terms of the power series for $\sin 2x$ using Maclaurin's series.
2. Use Maclaurin's series to produce a power series for e^{2x} as far as the term in x^4 .
3. Use Maclaurin's theorem to determine the first three terms of the power series for $\ln(1+ex)$.
4. Determine the power series for $\cos 4t$ as far as the term in t^6 .
5. Expand e^{3x^2} in a power series as far as the term in x^3 .
6. Develop, as far as the term in x^4 , the power series for $\sec 2x$.
7. Expand $e^{2\theta} \cos 3\theta$ as far as the term in θ^2 using Maclaurin's series.
8. Determine the first three terms of the series for $\sin 2x$ by applying Maclaurin's theorem.
9. Use Maclaurin's series to determine the expansion of $(3+2t)^4$.

Revision Test 13 Differentiation

This Revision Test covers the material contained in [Chapters 45 to 48](#).
The marks for each question are shown in brackets at the end of each question.

1. Differentiate the following with respect to the variable:
(a) $y = 5 + 2x^3 - 1x^2$ (b) $s = 4e^{2\theta} \sin 3\theta$ (c) $y = 3 \ln 5t \cos 2t$ (d) $x = 2t^2 - 3t + 5$
2. If $f(x) = 2.5x^2 - 6x + 2$ find the co-ordinates at the point(15) at which the gradient is - 1. (5)
3. The displacement s cm of the end of a stiff spring at time t seconds is given by: $s = ae^{-kt} \sin 2\pi ft$. Determine the velocity and acceleration of the end of the spring after 2 seconds if $a = 3$, $k = 0.75$ and $f = 20$. (10)
4. Find the co-ordinates of the turning points on the curve $y = 3x^3 + 6x^2 + 3x - 1$ and distinguish between them. Find also the point(s) of inflexion. (14)
5. The heat capacity C of a gas varies with absolute temperature θ as shown: $C = 26.50 + 7.20 \times 10^{-3}\theta - 1.20 \times 10^{-6}\theta^2$ Determine the maximum value of C and the temperature at which it occurs. (7)
6. Determine for the curve $y = 2x^2 - 3x$ at the point (2, 2): (a) the equation of the tangent (b) the equation of the normal. (7)
7. A rectangular block of metal with a square cross-section has a total surface area of 250 cm^2 . Find the maximum volume of the block of metal. (7)
8. Use Maclaurin's series to determine the first five terms of the power series for $3e^{2x}$. (7)
9. Show, using Maclaurin's series, that the first four terms of the power series for $\cos 3x$ is given by: $\cos 3x = 1 - 9x^2 + 27x^4$

$$x^4 - 8180x^6 + \dots \quad (9)$$

10. Use Maclaurin's series to determine a power series for $e^{2x} \cos 3x$ as far as the term in x^2 . (9)

Chapter 49

Differentiation of parametric equations

Why it is important to understand: Differentiation of parametric equations

Rather than using a single equation to define two variables with respect to one another, parametric equations exist as a set that relates the two variables to one another with respect to a third variable. Some curves are easier to describe using a pair of parametric equations. The co-ordinates x and y of the curve are given using a third variable t , such as $x = f(t)$ and $y = g(t)$, where t is referred to as the parameter. Hence, for a given value of t , a point (x, y) is determined. For example, let t be the time and x and y are the positions of a particle; the parametric equations then describe the path of the particle at different times. Parametric equations are useful in defining three-dimensional curves and surfaces, such as determining the velocity or acceleration of a particle following a three-dimensional path. CAD systems use parametric versions of equation. Sometimes in engineering, differentiation of parametric equations is necessary, for example, when determining the radius of curvature of part of the surface when finding the surface tension of a liquid. Knowledge of standard differentials and the function of a function rule from previous chapters are needed to be able to differentiate parametric equations.

At the end of this chapter you should be able to:

- recognise parametric equations – ellipse, parabola, hyperbola,

- rectangular hyperbola, cardioids, asteroid and cycloid
- differentiate parametric equations

49.1 Introduction to parametric equations

Certain mathematical functions can be expressed more simply by expressing, say, x and y separately in terms of a third variable. For example, $y = r \sin \theta$, $x = r \cos \theta$. Then, any value given to θ will produce a pair of values for x and y , which may be plotted to provide a curve of $y = f(x)$.

The third variable, θ , is called a **parameter** and the two expressions for y and x are called **parametric equations**.

The above example of $y = r \sin \theta$ and $x = r \cos \theta$ are the parametric equations for a circle. The equation of any point on a circle, centre at the origin and of radius r is given by: $x^2 + y^2 = r^2$, as shown in [Chapter 19](#).

To show that $y = r \sin \theta$ and $x = r \cos \theta$ are suitable parametric equations for such a circle:

Left hand side of equation

$$= x^2 + y^2 [-3pt] = (r \cos \theta)^2 + (r \sin \theta)^2 [-3pt] = r^2 \cos^2 \theta + r^2 \sin^2 \theta [-3pt] = r^2 (\cos^2 \theta + \sin^2 \theta) [-3pt] = r^2 = \text{right hand side} [-3pt] (\text{since } \cos^2 \theta + \sin^2 \theta = 1, \text{ as shown in Chapter 26}).$$

49.2 Some common parametric equations

The following are some of the most common parametric equations, and Fig. shows typical shapes of these curves.

Figure 49.1

- (a) Ellipse $x = a \cos \theta, y = b \sin \theta$
- (b) Parabola $x = at^2, y = 2at$
- (c) Hyperbola $x = a \sec \theta, y = b \tan \theta$
- (d) Rectangular hyperbola $x = ct, y = \frac{c}{t}$
- (e) Cardioid $x = a(2 \cos \theta - \cos 2\theta),$
 $y = a(2 \sin \theta - \sin 2\theta)$
- (f) Astroid $x = a \cos^3 \theta, y = a \sin^3 \theta$
- (g) Cycloid $x = a(\theta - \sin \theta), y = a(1 - \cos \theta)$

49.3 Differentiation in parameters

When x and y are given in terms of a parameter say θ , then by the function rule of differentiation (from [Chapter 46](#)):

$$d y d x = d y d \theta \times d \theta d x$$

It may be shown that this can be written as:

(1)

$$dy dx = dy d\theta dx d\theta$$

For the second differential,

$$d^2y dx^2 = dd x dy dx = dd \theta dy dx \cdot d\theta dx$$

or

(2)

$$d^2y dx^2 = dd \theta dy dx d x d \theta$$

Problem 1. Given $x = 5\theta - 1$ and $y = 2\theta(\theta - 1)$, determine $dy dx$ in terms of θ

$$x = 5\theta - 1, \text{ hence } dx d\theta = 5 = 2\theta(\theta - 1) = 2\theta^2 - 2\theta,$$

$$\text{hence } dy d\theta = 4\theta - 2 = 2(2\theta - 1)$$

From equation (1),

$$dy dx = dy d\theta dx d\theta = 2(2\theta - 1)5 \text{ or } 25(2\theta - 1)$$

Problem 2. The parametric equations of a function are given by $y = 3 \cos 2t$, $x = 2 \sin t$. Determine expressions for (a) $dy dx$ (b) $d^2y dx^2$

- a. $y = 3 \cos 2t$, hence $dy dt = -6 \sin 2t$ $x = 2 \sin t$, hence $dx dt = 2 \cos t$ From equation (1),

$$dy dx = dy dt dx dt = -6 \sin 2t 2 \cos t = -6(2 \sin t \cos t) 2 \cos t \text{ from double angles, Chapter 27 i.e. } dy dx = -6 \sin t$$

- b. From equation (2),

$$d^2y dx^2 = dd t dy dx dx dt = dd t (-6 \sin t) 2 \cos t = -6 \cos t 2 \cos t \text{ i.e. } d^2y dx^2 = -3$$

Problem 3. The equation of a tangent drawn to a curve at point (x_1, y_1) is given by:

$$y - y_1 = dy_1 dx_1 (x - x_1)$$

Determine the equation of the tangent drawn to the parabola $x = 2t^2$, $y =$

$4t$ at the point t

At point t , $x = 2t^2$, hence $\frac{dx}{dt} = 4t$ and $y = 4t$, hence $\frac{dy}{dt} = 4$

From equation (1),

$$\frac{dy}{dx} = \frac{dy/dt}{dx/dt} = \frac{4}{4t} = \frac{1}{t}$$

Hence, the equation of the tangent is:

$$y - 4t = \frac{1}{t}(x - 2t^2)$$

Problem 4. The parametric equations of a cycloid are $x = 4(\theta - \sin \theta)$, $y = 4(1 - \cos \theta)$.

Determine (a) $\frac{dy}{dx}$ (b) $\frac{d^2y}{dx^2}$

- a. $x = 4(\theta - \sin \theta)$ hence $\frac{dx}{d\theta} = 4 - 4 \cos \theta = 4(1 - \cos \theta)$ $y = 4(1 - \cos \theta)$, hence $\frac{dy}{d\theta} = 4 \sin \theta$ From equation (1),

$$\frac{dy}{dx} = \frac{dy/d\theta}{dx/d\theta} = \frac{4 \sin \theta}{4(1 - \cos \theta)} = \frac{\sin \theta}{1 - \cos \theta}$$

- b. From equation (2),

$$\begin{aligned}\frac{d^2y}{dx^2} &= \frac{d}{dx} \left(\frac{dy}{dx} \right) = \frac{d}{d\theta} \left(\frac{dy}{dx} \right) \cdot \frac{1}{dx/d\theta} \\ &= \frac{d}{d\theta} \left(\frac{\sin \theta}{1 - \cos \theta} \right) \cdot \frac{1}{4(1 - \cos \theta)} \\ &= \frac{(1 - \cos \theta)(\cos \theta) - (\sin \theta)(-\sin \theta)}{(1 - \cos \theta)^2} \cdot \frac{1}{4(1 - \cos \theta)} \\ &= \frac{\cos \theta - \cos^2 \theta + \sin^2 \theta}{(1 - \cos \theta)^3} \cdot \frac{1}{4(1 - \cos \theta)} \\ &= \frac{\cos \theta - 1}{4(1 - \cos \theta)^3} \cdot \frac{1}{4(1 - \cos \theta)} \\ &= \frac{-1}{4(1 - \cos \theta)^4} \cdot \frac{1}{4(1 - \cos \theta)} \\ &= -\frac{1}{16(1 - \cos \theta)^5}\end{aligned}$$

Now try the following Practice Exercise

Practice Exercise 186 Differentiation of parametric equations (Answers on page 694)

- Given $x = 3t - 1$ and $y = t(t - 1)$, determine $\frac{dy}{dx}$ in terms of t
- A parabola has parametric equations: $x = t^2$, $y = 2t$. Evaluate $\frac{dy}{dx}$ when $t = 0.5$
- The parametric equations for an ellipse are $x = 4 \cos \theta$, $y = \sin \theta$. Determine (a) $\frac{dy}{dx}$ (b) $\frac{d^2y}{dx^2}$
- Evaluate $\frac{dy}{dx}$ at $\theta = \pi/6$ radians for the hyperbola whose parametric equations are $x = 3 \sec \theta$, $y = 6 \tan \theta$
- The parametric equations for a rectangular hyperbola are $x = 2t$, $y =$

$\frac{dy}{dx}$. Evaluate $\frac{dy}{dx}$ when $t = 0.40$ The equation of a tangent drawn to a curve at point (x_1, y_1) is given by:

$$y - y_1 = \frac{dy}{dx} \Big|_{x=x_1} (x - x_1)$$

Use this in Problems 6 and 7.

6. Determine the equation of the tangent drawn to the ellipse $x = 3 \cos \theta$, $y = 2 \sin \theta$ at $\theta = \frac{\pi}{6}$
7. Determine the equation of the tangent drawn to the rectangular hyperbola $x = 5t$, $y = 5/t$ at $t = 2$

49.4 Further worked problems on differentiation of parametric equations

Problem 5. The equation of the normal drawn to a curve at point (x_1, y_1) is given by:

$$y - y_1 = -\frac{1}{\frac{dy}{dx}} (x - x_1)$$

Determine the equation of the normal drawn to the astroid $x = 2 \cos 3\theta$, $y = 2 \sin 3\theta$ at the point $\theta = \frac{\pi}{4}$

$x = 2 \cos 3\theta$, hence $\frac{dx}{d\theta} = -6 \cos 2\theta \sin \theta$ $y = 2 \sin 3\theta$, hence $\frac{dy}{d\theta} = 6 \sin 2\theta \cos \theta$

From equation (1),

$$\frac{dy}{dx} = \frac{dy}{d\theta} \frac{d\theta}{dx} = \frac{6 \sin 2\theta \cos \theta}{-6 \cos 2\theta \sin \theta} = -\frac{\sin \theta \cos \theta}{\cos^2 \theta} = -\tan \theta$$

When $\theta = \frac{\pi}{4}$, $\frac{dy}{dx} = -\tan \frac{\pi}{4} = -1$

$$x_1 = 2 \cos 3\pi/4 = 0.7071 \text{ and } y_1 = 2 \sin 3\pi/4 = 0.7071$$

Hence, the equation of the normal is:

$$y - 0.7071 = -1(x - 0.7071) \text{ i.e. } y - 0.7071 = -x + 0.7071 \text{ i.e. } y = -x + 1.4142$$

Problem 6. The parametric equations for a hyperbola are $x = 2 \sec \theta$, $y = 4 \tan \theta$

$\tan \theta$. Evaluate (a) $d y d x$ (b) $d^2 y d x^2$, correct to 4 significant figures, when $\theta = 1$ radian

- a. $x = 2 \sec \theta$, hence $d x d \theta = 2 \sec \theta \tan \theta$ $y = 4 \tan \theta$, hence $d y d \theta = 4 \sec^2 \theta$ From equation (1),
 $d y d x = d y d \theta d x d \theta = 4 \sec^2 \theta 2 \sec \theta \tan \theta = 2 \sec \theta \tan \theta$ [3 p t] $= 2 \sin \theta \cos \theta \sin \theta \cos \theta = 2 \sin^2 \theta$ or $2 \cosec \theta$

When $\theta = 1$ rad, $d y d x = 2 \sin 1 = 2.377$, correct to 4 significant figures.

- b. From equation (2),

$$d^2 y d x^2 = d d \theta d y d x d x d \theta = d d \theta (2 \cosec \theta) 2 \sec \theta \tan \theta [2 \text{ p t}] = -2 \cosec \theta \cot \theta 2 \sec \theta \tan \theta [2 \text{ p t}] = -\sin \theta \cos \theta \sin \theta \cos \theta$$

$$= -\cos \theta \sin 2 \theta \cos 2 \theta \sin \theta [8 \text{ p t}] = -\cos 3 \theta \sin 3 \theta = -\cot 3 \theta$$

When $\theta = 1$ rad, $d^2 y d x^2 = -\cot 3 1 = -1 (\tan 1) 3 = -0.2647$, correct to 4 significant figures.

Problem 7. When determining the surface tension of a liquid, the radius of curvature, ρ , of part of the surface is given by:

$$\rho = 1 + d y d x 2 3 d^2 y d x^2$$

Find the radius of curvature of the part of the surface having the parametric equations $x = 3t^2$, $y = 6t$ at the point $t = 2$

$$x = 3t^2, \text{ hence } d x d t = 6t, \text{ hence } d y d t = 6$$

$$\text{From equation (1), } d y d x = d y d t d x d t = 6 6t = 1 t$$

From equation (2),

$$d^2 y d x^2 = d d t d y d x d x d t = d d t 1 t 6t = -1 t 2 6t = -1 6t 3$$

$$\text{Hence, radius of curvature, } \rho = 1 + d y d x 2 3 d^2 y d x^2$$

$$= 1 + 1 t 2 3 - 1 6t 3$$

When $t = 2$, $\rho = 1 + 1223 - 16(2)3 = (1.25)3 - 148[10pt] = -48(1.25)3 = -67.08$

Now try the following Practice Exercise

Practice Exercise 187 Differentiation of parametric equations (Answers on page 694)

1. A cycloid has parametric equations $x = 2(\theta - \sin \theta)$, $y = 2(1 - \cos \theta)$. Evaluate, at $\theta = 0.62$ rad, correct to 4 significant figures, (a)s $d y / d x$ (b) $d^2 y / d x^2$. The equation of the normal drawn to a curve at point (x_1, y_1) is given by:

$$y - y_1 = -1/dy/dx(x - x_1)$$

Use this in Problems 2 and 3.

2. Determine the equation of the normal drawn to the parabola $x = 14t^2$, $y = 12t$ at $t = 2$
3. Find the equation of the normal drawn to the cycloid $x = 2(\theta - \sin \theta)$, $y = 2(1 - \cos \theta)$ at $\theta = \pi/2$ rad.
4. Determine the value of $d^2 y / d x^2$, correct to 4 significant figures, at $\theta = \pi/6$ rad for the cardioid $x = 5(2\theta - \cos 2\theta)$, $y = 5(2\sin \theta - \sin 2\theta)$.
5. The radius of curvature, ρ , of part of a surface when determining the surface tension of a liquid is given by:

$$\rho = 1 + dy/dx^2 3/2 d^2 y / d x^2$$

Find the radius of curvature (correct to 4 significant figures) of the part of the surface having parametric equations:

- a. $x = 3t$, $y = 3t$ at the point $t = 1/2$
- b. $x = 4\cos 3t$, $y = 4\sin 3t$ at $t = \pi/6$ rad

Chapter 50

Differentiation of implicit functions

Why it is important to understand: Differentiation of implicit functions

Differentiation of implicit functions is another special technique, but it occurs often enough to be important. It is needed for more complicated problems involving different rates of change. Up to this chapter we have been finding derivatives of functions of the form $y = f(x)$; unfortunately not all functions fall into this form. However, implicit differentiation is nothing more than a special case of the function of a function (or chain rule) for derivatives. Engineering applications where implicit differentiation is needed are found in optics, electronics, control and even some thermodynamics.

At the end of this chapter you should be able to:

- recognise implicit functions
- differentiate simple implicit functions
- differentiate implicit functions containing products and quotients

50.1 Implicit functions

When an equation can be written in the form $y = f(x)$ it is said to be an **explicit function** of x . Examples of explicit functions include

$$y = 2x^3 - 3x + 4, y = 2x \ln x \text{ and } y = 3e^x \cos x$$

In these examples y may be differentiated with respect to x by using standard derivatives, the product rule and the quotient rule of differentiation respectively.

Sometimes with equations involving, say, y and x , it is impossible to make y the subject of the formula. The equation is then called an **implicit function** and examples of such functions include $y^3 + 2x^2 = y^2 - x$ and $\sin y = x^2 + 2xy$

50.2 Differentiating implicit functions

It is possible to **differentiate an implicit function** by using the **function of a function rule**, which may be stated as

$$d u d x = d u d y \times d y d x$$

Thus, to differentiate y^3 with respect to x , the substitution $u = y^3$ is made, from which, $d u d y = 3y^2$

Hence, $d d x (y^3) = (3y^2) \times d y d x$, by the function of a function rule.

A simple rule for differentiating an implicit function is summarised as:

$$d d x [f(y)] = d d y [f(y)] \times d y d x \quad (1)$$

Problem 1. Differentiate the following functions with respect to x :

(a) $2y^4$ (b) $\sin 3t$

a. Let $u = 2y^4$, then, by the function of a function rule:

$$\begin{aligned} d u d x &= d u d y \times d y d x = d d y (2y^4) \times d y d x [-2pt] = 8y^3 \\ &\quad d y d x [-19pt] \end{aligned}$$

b. Let $u = \sin 3t$, then, by the function of a function rule:

$$d u d x = d u d t \times d t d x = d d t (\sin 3t) \times d t d x = 3 \cos 3t d y d x$$

Problem 2. Differentiate the following functions with respect to x :

(a) $4 \ln 5y$ (b) $15e^{3\theta} - 2$

a. Let $u = 4 \ln 5y$, then, by the function of a function rule:

$$d u d x = d u d y \times d y d x = d d y (4 \ln 5 y) \times d y d x [5 p t] = 4 y d y d x$$

- b. Let $u = 15 e^{3\theta} - 2$, then, by the function of a function rule:

$$d u d x = d u d \theta \times d \theta d x = d d \theta 15 e^{3\theta} - 2 \times d \theta d x [7 p t] = 35 e^{3\theta} - 2 d \theta d x$$

Now try the following Practice Exercise

Practice Exercise 188 Differentiating implicit functions (Answers on page 694)

In Problems 1 and 2 differentiate the given functions with respect to x .

1. (a) $3y^5$ (b) $2 \cos 4\theta$ (c) k
2. (a) $52 \ln 3t$ (b) $34e^{2y+1}$ (c) $2 \tan 3y$
3. Differentiate the following with respect to y : (a) $3 \sin 2\theta$ (b) $4x^3$ (c) $2e^t$
4. Differentiate the following with respect to u : (a) $2(3x+1)$ (b) $3 \sec 2\theta$ (c) $2y$

50.3 Differentiating implicit functions containing products and quotients

The product and quotient rules of differentiation must be applied when differentiating functions containing products and quotients of two variables.

For example, $d d x (x^2 y) = (x^2) d d x (y) + (y) d d x (x^2)$, by the product rule $= (x^2) 1 d y d x + y (2x)$ by using equation (1) $= x^2 d y d x + 2xy$

Problem 3. Determine $d d x (2x^3 y^2)$

In the product rule of differentiation let $u = 2x^3$ and $v = y^2$

Thus $d d x (2x^3 y^2) = (2x^3) d d x (y^2) + (y^2) d d x (2x^3) = (2x^3) 2y d y d x + (y^2)(6x^2) = 4x^3 y d y d x + 6x^2 y^2 = 2x^2 y^2 d y d x + 3y$

Problem 4. Find $d d x (3 y^2)$

In the quotient rule of differentiation let $u = 3y$ and $v = 2x$

$$\begin{aligned} \text{Thus } d d x (3 y^2) &= (2x) d d x (3y) - (3y) d d x (2x) \\ &= (2x) 3 dy dx - (3y)(2) 4x^2 [1 \text{ p t}] = 6x dy dx - 6y 4x^2 = 32x^2 \\ &\quad x dy dx - y \end{aligned}$$

Problem 5. Differentiate $z = x^2 + 3x \cos 3y$ with respect to y

$$\begin{aligned} dz dy &= d dy (x^2) + d dy (3x \cos 3y) [9 \text{ p t}] = 2x dx dy + (3x)(-3 \sin 3y) + (\cos 3y) 3 dx dy [9 \text{ p t}] \\ &= 2x dx dy - 9x \sin 3y + 3 \cos 3y dx dy [-34.3 \text{ p t}] \end{aligned}$$

Now try the following Practice Exercise

Practice Exercise 189 Differentiating implicit functions involving products and quotients (Answers on page 694)

1. Determine $d d x (3x^2 y^3)$
2. Find $d d x (2y^5 x)$
3. Determine $d d u (3u^4 v)$
4. Given $z = 3y \cos 3x$ find $d z / d x$
5. Determine $d z / d y$ given $z = 2x^3 \ln y$

50.4 Further implicit differentiation

An implicit function such as $3x^2 + y^2 - 5x + y = 2$, may be differentiated term by term with respect to x . This gives:

$$\begin{aligned} d d x (3x^2) + d d x (y^2) - d d x (5x) + d d x (y) &= d d x (2) [5 \text{ p t}] \\ \text{i.e. } 6x + 2y dy dx - 5 + 1 dy dx &= 0, [-25 \text{ p t}] \end{aligned}$$

using equation (1) and standard derivatives.

An expression for the derivative dy/dx in terms of x and y may be obtained by rearranging this latter equation. Thus:

$$(2y + 1) dy dx = 5 - 6x \text{ from which, } dy dx = 5 - 6x / (2y + 1)$$

Problem 6. Given $2y^2 - 5x^4 - 2 - 7y^3 = 0$, determine dy/dx

Each term in turn is differentiated with respect to x :

$$\text{Hence } d dx(2y^2) - d dx(5x^4) - d dx(2) - d dx(7y^3) = d dx(0) \\ \text{i.e. } 4y dy/dx - 20x^3 - 0 - 21y^2 dy/dx = 0$$

Rearranging gives:

$$(4y - 21y^2) dy/dx = 20x^3 [5pt] \text{i.e. } dy/dx = 20x^3(4y - 21y^2)$$

Problem 7. Determine the values of dy/dx when $x = 4$ given that $x^2 + y^2 = 25$

Differentiating each term in turn with respect to x gives:

$$d dx(x^2) + d dx(y^2) = d dx(25) \text{i.e. } 2x + 2y dy/dx = 0 \text{ Hence } dy/dx = -2x/2y = -x/y$$

Since $x^2 + y^2 = 25$, when $x = 4$, $y = (25 - 4^2) = \pm 3$

Thus when $x = 4$ and $y = \pm 3$, $dy/dx = -4/\pm 3 = \pm 4/3$

$x^2 + y^2 = 25$ is the equation of a circle, centre at the origin and radius 5, as shown in Fig. 50.1. At $x = 4$, the two gradients are shown.

Figure 50.1

Above, $x^2 + y^2 = 25$ was differentiated implicitly; actually, the equation could be transposed to $y = (25 - x^2)^{1/2}$ and differentiated using the function of a function rule. This gives

$$dy/dx = 1/2(25 - x^2)^{-1/2} \cdot 1/2(-2x) = -x/(25 - x^2)^{1/2}$$

and when $x = 4$, $\frac{dy}{dx} = -4(25 - 4^2) = \pm 43$ as obtained above.

Problem 8

- Find $\frac{dy}{dx}$ in terms of x and y given $4x^2 + 2xy^3 - 5y^2 = 0$
- Evaluate $\frac{dy}{dx}$ when $x = 1$ and $y = 2$

- Differentiating each term in turn with respect to x gives:

$$\begin{aligned}\frac{d}{dx}(4x^2) + \frac{d}{dx}(2xy^3) - \frac{d}{dx}(5y^2) &= \frac{d}{dx}(0) \text{ i.e. } 8x + \\(2x)3y^2\frac{dy}{dx} + (y^3)(2) - 10y\frac{dy}{dx} &= 0 \text{ i.e. } 8x + 6x^2y^2\frac{dy}{dx} + 2y^3 - 10y\frac{dy}{dx} = 0\end{aligned}$$

Rearranging gives:

$$8x + 2y^3 = (10y - 6x^2y^2)\frac{dy}{dx} \text{ and } \frac{dy}{dx} = \frac{8x + 2y^3}{10y - 6x^2y^2} = \frac{4x + y^3}{5 - 3x^2y}$$

- When $x = 1$ and $y = 2$,

$$\frac{dy}{dx} = \frac{4(1) + (2)^3}{5 - 3(1)^2(2)} = \frac{12 - 2}{5 - 6} = -6$$

Problem 9.

Find the gradients of the tangents drawn to the circle $x^2 + y^2 - 2x - 2y = 3$ at $x = 2$

The gradient of the tangent is given by $\frac{dy}{dx}$

Differentiating each term in turn with respect to x gives:

$$\begin{aligned}\frac{d}{dx}(x^2) + \frac{d}{dx}(y^2) - \frac{d}{dx}(2x) - \frac{d}{dx}(2y) &= \frac{d}{dx}(3) \text{ i.e. } 2x + 2y\frac{dy}{dx} - 2 - 2\frac{dy}{dx} = 0\end{aligned}$$

Hence $(2y - 2)\frac{dy}{dx} = 2 - 2x$, from which $\frac{dy}{dx} = \frac{2 - 2x}{2y - 2} = \frac{1 - x}{y - 1}$

The value of y when $x = 2$ is determined from the original equation

Hence $(2)^2 + y^2 - 2(2) - 2y = 3$ i.e. $4 + y^2 - 4 - 2y = 3$ or $y^2 - 2y - 3 = 0$

Factorising gives: $(y + 1)(y - 3) = 0$, from which $y = -1$ or $y = 3$

When $x = 2$ and $y = -1$,

$$\frac{dy}{dx} = \frac{1 - x}{y - 1} = \frac{1 - 2}{-1 - 1} = -1 - 2 = 1/2$$

When $x = 2$ and $y = 3$,

$$\frac{dy}{dx} = 1 - 2 \cdot 3 - 1 = -12$$

Hence the gradients of the tangents are ± 12

The circle having the given equation has its centre at $(1, 1)$ and radius 5 (see Chapter 19) and is shown in Fig. 50.2 with the two gradients of the tangents.

Figure 50.2

Problem 10. Pressure p and volume v of a gas are related by the law $p v \gamma = k$, where γ and k are constants. Show that the rate of change of pressure $\frac{dp}{dt} = -\gamma p v \frac{dv}{dt}$

Since $p v \gamma = k$, then $p = k v \gamma = k v - \gamma$

$$\frac{dp}{dt} = \frac{dp}{dv} \frac{dv}{dt} = \frac{d}{dv}(k v - \gamma) \frac{dv}{dt} = k v - \gamma$$

by the function of a function rule

$$\begin{aligned}\frac{dp}{dt} &= \frac{dp}{dv} \frac{dv}{dt} = (k v - \gamma) v \gamma + 1 \frac{dv}{dt} = -\gamma k v - \gamma - 1 = -\gamma k v \gamma + 1 [3pt] \frac{dp}{dt} \\ &= -\gamma k v \gamma + 1 \times \frac{dv}{dt}\end{aligned}$$

Since $k = p v \gamma$ $\frac{dp}{dt} = -\gamma (p v \gamma) v \gamma + 1 \frac{dv}{dt} = -\gamma p v \gamma v \gamma v 1 \frac{dv}{dt}$
i.e. $\frac{dp}{dt} = -\gamma p v \frac{dv}{dt}$

Now try the following Practice Exercise

Practice Exercise 190 Implicit differentiation (Answers on page 694)

In Problems 1 and 2 determine $\frac{dy}{dx}$

1. $x^2 + y^2 + 4x - 3y + 1 = 0$
2. $2y^3 - y + 3x - 2 = 0$
3. Given $x^2 + y^2 = 9$ evaluate $\frac{dy}{dx}$ when $x = 5$ and $y = 2$

In Problems 4 to 7, determine $\frac{dy}{dx}$

4. $x^2 + 2x \sin 4y = 0$
5. $3y^2 + 2xy - 4x^2 = 0$
6. $2x^2y + 3x^3 = \sin y$
7. $3y + 2x \ln y = y^4 + x$
8. If $3x^2 + 2x^2y^3 - 5y^4 = 0$ evaluate $\frac{dy}{dx}$ when $x = 1$ and $y = 1$
9. Determine the gradients of the tangents drawn to the circle $x^2 + y^2 = 16$ at the point where $x = 2$. Give the answer correct to 4 significant figures
10. Find the gradients of the tangents drawn to the ellipse $x^2/4 + y^2/9 = 1$ at the point where $x = 2$
11. Determine the gradient of the curve $3xy + y^2 = -2$ at the point $(1, -2)$

Chapter 51

Logarithmic differentiation

Why it is important to understand: Logarithmic differentiation

Logarithmic differentiation is a means of differentiating algebraically complicated functions or functions for which the ordinary rules of differentiation do not apply. The technique is performed in cases where it is easier to differentiate the logarithm of a function rather than the function itself. Logarithmic differentiation relies on the function of a function rule (i.e. chain rule) as well as properties of logarithms (in particular, the natural logarithm or logarithm to the base e) to transform products into sums and divisions into subtractions, and can also be applied to functions raised to the power of variables of functions. Logarithmic differentiation occurs often enough in engineering calculations to make it an important technique.

At the end of this chapter you should be able to:

- state the laws of logarithms
- differentiate simple logarithmic functions
- differentiate an implicit function involving logarithms
- differentiate more difficult logarithmic functions involving products and quotients
- differentiate functions of the form $y = [f(x)]^x$

51.1 Introduction to logarithmic differentiation

With certain functions containing more complicated products and quotients, differentiation is often made easier if the logarithm of the function is taken before differentiating. This technique, called '**logarithmic differentiation**' is achieved with a knowledge of (i) the laws of logarithms, (ii) the differential coefficients of logarithmic functions and (iii) the differentiation of implicit functions.

51.2 Laws of logarithms

Three laws of logarithms may be expressed as:

- i. $\log(A \times B) = \log A + \log B$
- ii. $\log A B = \log A - \log B$
- iii. $\log A^n = n \log A$

In calculus, Napierian logarithms (i.e. logarithms to a base of 'e') are invariably used. Thus for two functions $f(x)$ and $g(x)$ the laws of logarithms may be expressed as:

- i. $\ln[f(x) \cdot g(x)] = \ln f(x) + \ln g(x)$
- ii. $\ln f(x) g(x) = \ln f(x) - \ln g(x)$
- iii. $\ln[f(x)]^n = n \ln f(x)$

Taking Napierian logarithms of both sides of the equation $y = f(x) \cdot g(x) h(x)$ gives :

$$\ln y = \ln f(x) \cdot g(x) h(x)$$

which may be simplified using the above laws of logarithms, giving;

$$\ln y = \ln f(x) + \ln g(x) - \ln h(x)$$

This latter form of the equation is often easier to differentiate.

51.3 Differentiation of logarithmic functions

The differential coefficient of the logarithmic function $\ln x$ is given by:

$$\frac{d}{dx}(\ln x) = \frac{1}{x}$$

More generally, it may be shown that:

(1)

$$\frac{dy}{dx} [\ln f(x)] = f'(x) f(x)$$

For example, if $y = \ln(3x^2 + 2x - 1)$ then,

$$\frac{dy}{dx} = 6x + 2$$

Similarly, if $y = \ln(\sin 3x)$ then

$$\frac{dy}{dx} = 3 \cos 3x \sin 3x = 3 \cot 3x$$

Now try the following Practice Exercise

Practice Exercise 191 Differentiating logarithmic functions (Answers on page 694)

Differentiate the following using the laws for logarithms.

1. $\ln(4x - 10)$
2. $\ln(\cos 3x)$
3. $\ln(3x^3 + x)$
4. $\ln(5x^2 + 10x - 7)$
5. $\ln 8x$
6. $\ln(x^2 - 1)$
7. $3 \ln 4x$
8. $2 \ln(\sin x)$
9. $\ln(4x^3 - 6x^2 + 3x)$

51.4 Differentiation of further logarithmic functions

As explained in Chapter 50, by using the function of a function rule:

(2)

$$\frac{dy}{dx} (\ln y) = \frac{1}{y} \frac{dy}{dx}$$

Differentiation of an expression such as

$y = (1+x)^2 (x-1)x(x+2)$ may be achieved by using the product and quotient rules of differentiation; however the working would be rather complicated. With logarithmic differentiation the following procedure is

adopted:

- i. Take Napierian logarithms of both sides of the equation.

$$\text{Thus } \ln y = \ln(1+x) 2(x-1)x(x+2) = \ln(1+x) 2(x-1) 1 \\ 2x(x+2) 1 2$$

- ii. Apply the laws of logarithms.

$$\text{Thus } \ln y = \ln(1+x) 2 + \ln(x-1) 1 2 - \ln x - \ln(x+2) 1 2, \text{ by} \\ \text{laws (i) and (ii) of Section 51.2 i.e. } \ln y = 2 \ln(1+x) + 1 2 \ln(x-1) - \ln x - 1 2 \ln(x+2), \text{ by law (iii) of Section 51.2.}$$

- iii. Differentiate each term in turn with respect of x using equations (1) and (2).

$$\text{Thus } 1 y d y d x = 2(1+x) + 1 2(x-1) - 1 x - 1 2(x+2)$$

- iv. Rearrange the equation to make $d y d x$ the subject.

$$\text{Thus } d y d x = y 2(1+x) + 1 2(x-1) - 1 x [-2 p t] - 1 2(x+2)$$

- v. Substitute for y in terms of x . Thus $d y d x = (1+x) 2((x-1)x(x+2) 2(1+x) + 1 2(x-1) - 1 x - 1 2(x+2))$

Problem 1. Use logarithmic differentiation to differentiate $y = (x+1)(x-2) 3(x-3)$

Following the above procedure:

- i. Since $y = (x+1)(x-2) 3(x-3)$ then $\ln y = \ln(x+1)(x-2) 3(x-3)$
- ii. $\ln y = \ln(x+1) + \ln(x-2) 3 - \ln(x-3)$, by laws (i) and (ii) of **Section 51.2**, i.e. $\ln y = \ln(x+1) + 3 \ln(x-2) - \ln(x-3)$, by law (iii) of **Section 51.2**.
- iii. Differentiating with respect to x gives:

$$1 y d y d x = 1(x+1) + 3(x-2) - 1(x-3) [-19 p t]$$

by using equations (1) and (2).

- iv. Rearranging gives:

$$dy/dx = y 1(x+1) + 3(x-2) - 1(x-3)$$

v. Substituting for y gives:

$$dy/dx = (x+1)(x-2)3(x-3)1(x+1) + 3(x-2) - 1(x-3)$$

Problem 2. Differentiate $y = (x-2)3(x+1)2(2x-1)$ with respect to x and evaluate dy/dx when $x = 3$

Using logarithmic differentiation and following the above procedure:

Since $y = (x-2)3(x+1)2(2x-1)$ then $\ln y = \ln(x-2)3(x+1)2(2x-1) = \ln(x-2)32(x+1)2(2x-1)$

- i. $\ln y = \ln(x-2)32 - \ln(x+1)2 - \ln(2x-1)$ i.e. $\ln y = 32\ln(x-2) - 2\ln(x+1) - \ln(2x-1)$
- ii. $1y dy/dx = 32(x-2) - 2(x+1) - 2(2x-1)$
- iii. $dy/dx = y 32(x-2) - 2(x+1) - 2(2x-1)$

$$(v) dy/dx = (x-2)3(x+1)2(2x-1)32(x-2)$$

$$- 2(x+1) - 2(2x-1)$$

$$\text{When } x = 3, dy/dx = (1)3(4)2(5)32 - 24 - 25 = \pm 18035 \\ = \pm 3400 \text{ or } \pm 0.0075$$

Problem 3. Given $y = 3e^{2\theta} \sec 2\theta (\theta - 2)$ determine $dy/d\theta$

Using logarithmic differentiation and following the procedure:

- i. Since $y = 3e^{2\theta} \sec 2\theta (\theta - 2)$ then $\ln y = \ln 3e^{2\theta} \sec 2\theta (\theta - 2) = \ln 3 + \ln e^{2\theta} + \ln \sec 2\theta - 12\ln(\theta - 2)$
- ii. $\ln y = \ln 3 + \ln e^{2\theta} + \ln \sec 2\theta - 12\ln(\theta - 2)$ i.e. $\ln y = \ln 3 + 2\theta + \ln \sec 2\theta - 12\ln(\theta - 2)$
- iii. Differentiating with respect to θ gives: $1y dy/d\theta = 0 + 2 + 2\sec 2\theta \tan 2\theta \sec 2\theta - 12(\theta - 2)$ from equations (1) and (2).
- iv. Rearranging gives:

$$d y d \theta = y^2 + 2 \tan^2 \theta - 1^2 (\theta - 2)$$

v. Substituting for y gives:

$$d y d \theta = 3e^2 \theta \sec^2 \theta (\theta - 2)^2 + 2 \tan^2 \theta - 1^2 (\theta - 2)$$

Problem 4. Differentiate $y = x^3 \ln 2x e^x \sin x$ with respect to x

Using logarithmic differentiation and following the procedure gives:

- i. $\ln y = \ln x^3 \ln 2x e^x \sin x$
- ii. $\ln y = \ln x^3 + \ln(\ln 2x) - \ln(e^x) - \ln(\sin x)$ i.e. $\ln y = 3 \ln x + \ln(\ln 2x) - x - \ln(\sin x)$
- iii. $1/y d y/dx = 3x + 1/x \ln 2x - 1 - \cos x \sin x$
- iv. $d y d x = y^3 x + 1/x \ln 2x - 1 - \cot x$
- v. $d y d x = x^3 \ln 2x e^x \sin x^3 x + 1/x \ln 2x - 1 - \cot x$

Now try the following Practice Exercise

Practice Exercise 192 Differentiating logarithmic functions (Answers on page 694)

In Problems 1 to 6, use logarithmic differentiation to differentiate the given functions with respect to the variable.

1. $y = (x - 2)(x + 1)(x - 1)(x + 3)$
2. $y = (x + 1)(2x + 1)^3(x - 3)^2(x + 2)^4$
3. $y = (2x - 1)(x + 2)(x - 3)(x + 1)^3$
4. $y = e^{2x} \cos 3x(x - 4)$
5. $y = 3\theta \sin \theta \cos \theta$
6. $y = 2x^4 \tan x e^{2x} \ln 2x$
7. Evaluate $d y d x$ when $x = 1$ given $y = (x + 1)^2(2x - 1)(x + 3)^3$
8. Evaluate $d y d \theta$, correct to 3 significant figures, when $\theta = \pi/4$ given $y = 2e^\theta \sin \theta \theta^5$

51.5 Differentiation of $[f(x)]^x$

Whenever an expression to be differentiated contains a term raised to a power which is itself a function of the variable, then logarithmic differentiation must

be used. For example, the differentiation of expressions such as x^x , $(x+2)^x$, $(x-1)^x$ and $x^{3x} + 2$ can only be achieved using logarithmic differentiation.

Problem 5. Determine $\frac{dy}{dx}$ given $y = x^x$

Taking Napierian logarithms of both sides of $y = x^x$ gives:

$\ln y = \ln x^x = x \ln x$, by law (iii) of [Section 51.2](#). Differentiating both sides with respect to x gives: $\frac{1}{y} \frac{dy}{dx} = (x)1x + (\ln x)(1)$, using the product rule

$$\text{i.e. } \frac{1}{y} \frac{dy}{dx} = 1 + \ln x$$

from which, $\frac{dy}{dx} = y(1 + \ln x)$ [6 p t] i.e. $\frac{dy}{dx} = x^x(1 + \ln x)$

Problem 6. Evaluate $\frac{dy}{dx}$ when $x = -1$ given $y = (x+2)^x$

Taking Napierian logarithms of both sides of $y = (x+2)^x$ gives:

$\ln y = \ln(x+2)^x = x \ln(x+2)$, by law (iii) of [Section 51.2](#).

Differentiating both sides with respect to x gives:

$$\frac{1}{y} \frac{dy}{dx} = (x)1x + 2 + [\ln(x+2)](1),$$

by the product rule.

Hence $\frac{dy}{dx} = y x x + 2 + \ln(x+2)$ [6 p t] = $(x+2)^x x x x + 2 + \ln(x+2)$ [-28 p t]

When $x = -1$, $\frac{dy}{dx} = (1) - 1 - 1 1 + \ln 1$ [6 p t] = $(+1)(-1) = -1$

Problem 7. Determine (a) the differential coefficient of $y = (x-1)^x$ and (b) evaluate $\frac{dy}{dx}$ when $x = 2$

- $y = (x-1)^x = (x-1)1x$, since by the laws of indices $a^m n = a^{mn}$
Taking Napierian logarithms of both sides gives: $\ln y = \ln(x-1)^x$
 $= x \ln(x-1)$, by law (iii) of [Section 51.2](#). Differentiating each side with respect to x gives: $\frac{1}{y} \frac{dy}{dx} = x 1x - 1 + [\ln(x-1)] - 1 x 2$ by the product rule. Hence $\frac{dy}{dx} = y 1x(x-1) - \ln(x-1)x^2$
i.e. $\frac{dy}{dx} = (x-1)x 1x(x-1) - \ln(x-1)x^2$
- When $x = 2$, $\frac{dy}{dx} = (1)2 1 2 (1) - \ln(1)4 = \pm 1 1 2 - 0 = \pm 1 2$

Problem 8. Differentiate $x^{3x} + 2$ with respect to x

Let $y = x^3 x + 2$

Taking Napierian logarithms of both sides gives:

$$\ln y = \ln x^3 x + 2$$

i.e. $\ln y = (3x + 2) \ln x$, by law (iii) of [Section 51.2](#) Differentiating each term with respect to x gives:

$$\frac{1}{y} dy/dx = (3x + 2) \frac{1}{x} + (\ln x)(3),$$

by the product rule.

$$\text{Hence } \frac{dy}{dx} = y(3x + 2)x + 3\ln x = x^3 x + 2 \cdot 3x + 2x + 3\ln x = x^3 x + 2 \\ 3 + 2x + 3\ln x$$

Now try the following Practice Exercise

Practice Exercise 193 Differentiating [f (x)] x type functions (Answers on page 695)

In Problems 1 to 4, differentiate with respect to x

1. $y = x^2 x$
2. $y = (2x - 1)x$
3. $y = (x + 3)x$
4. $y = 3x^4 x + 1$
5. Show that when $y = 2x x$ and $x = 1$, $dy/dx = 2$
6. Evaluate $d/dx(x - 2)x$ when $x = 3$
7. Show that if $y = \theta^\theta$ and $\theta = 2$, $dy/d\theta = 6.77$, correct to 3 significant figures.

Revision Test 14 Further differentiation

This Revision Test covers the material contained in [Chapters 49 to 51](#).
The marks for each question are shown in brackets at the end of each question.

1. A cycloid has parametric equations given by: $x = 5(\theta - \sin \theta)$ and $y = 5(1 - \cos \theta)$. Evaluate (a) $\frac{dy}{dx}$ (b) $\frac{d^2y}{dx^2}$ when $\theta = 1.5$ radians. Give answers correct to 3 decimal places. (8)
2. Determine the equation of (a) the tangent, and (b) the normal, drawn to an ellipse $x = 4 \cos \theta$, $y = \sin \theta$ at $\theta = \pi/3$ (8)
3. Determine expressions for $\frac{dz}{dy}$ for each of the following functions: (a) $z = 5y^2 \cos x$ (b) $z = x^2 + 4xy - y^2$ (5)
4. If $x^2 + y^2 + 6x + 8y + 1 = 0$, find $\frac{dy}{dx}$ in terms of x and y (4)
5. Determine the gradient of the tangents drawn to the hyperbola $x^2 - y^2 = 8$ at $x = 3$ (4)
6. Use logarithmic differentiation to differentiate $y = (x+1)^2(x-2)(2x-1)(x-3)^4$ with respect to x (6)
7. Differentiate $y = 3e^\theta \sin 2\theta \theta^5$ and hence evaluate $\frac{dy}{d\theta}$, correct to 2 decimal places, when $\theta = \pi/3$ (9)
8. Evaluate $\frac{d}{dt}[(2t+1)t]$ when $t = 2$, correct to 4 significant figures (6)

Section 9

Integral calculus

Chapter 52

Standard integration

Why it is important to understand: Standard integration

Engineering is all about problem solving and many problems in engineering can be solved using calculus. Physicists, chemists, engineers, and many other scientific and technical specialists use calculus in their everyday work; it is a technique of fundamental importance. Both integration and differentiation have numerous applications in engineering and science and some typical examples include determining areas, mean and r.m.s. values, volumes of solids of revolution, centroids, second moments of area, differential equations and Fourier series. Besides the standard integrals covered in this chapter, there are a number of other methods of integration covered in future chapters. For any further studies in engineering, differential and integral calculus are unavoidable.

At the end of this chapter you should be able to:

- understand that integration is the reverse process of differentiation
- determine integrals of the form $a x^n$ where n is fractional, zero, or a positive or negative integer
- integrate standard functions - $\cos ax$, $\sin ax$, $\sec 2ax$, $\operatorname{cosec} 2ax$, $\operatorname{cosec} ax \cot ax$, $\sec ax \tan ax$, e^{ax} , $1/x$
- evaluate definite integrals

52.1 The process of integration

The process of integration reverses the process of differentiation. In differentiation, if $f(x) = 2x^2$ then $f'(x) = 4x$. Thus the integral of $4x$ is $2x^2$, i.e. integration is the process of moving from $f'(x)$ to $f(x)$. By similar reasoning, the integral of $2t$ is t^2 .

Integration is a process of summation or adding parts together and an elongated S, shown as \int , is used to replace the words ‘the integral of’. Hence, from above, $\int 4x \, dx = 2x^2$ and $\int 2t \, dt = t^2$.

In differentiation, the differential coefficient $d y / d x$ indicates that a function of x is being differentiated with respect to x , the dx indicating that it is ‘with respect to x ’. In integration the variable of integration is shown by adding d (the variable) after the function to be integrated.

Thus $\int 4x \, dx$ means ‘the integral of $4x$ [- 3 p t] with respect to x ’, [- 3 p t] and $\int 2t \, dt$ means ‘the integral of $2t$ [- 3 p t] with respect to t ’

As stated above, the differential coefficient of $2x^2$ is $4x$, hence $\int 4x \, dx = 2x^2$. However, the differential coefficient of $2x^2 + 7$ is also $4x$. Hence $\int 4x \, dx$ is also equal to $2x^2 + 7$. To allow for the possible presence of a constant, whenever the process of integration is performed, a constant ‘ c ’ is added to the result.

Thus $\int 4x \, dx = 2x^2 + c$ and $\int 2t \, dt = t^2 + c$

‘ c ’ is called the **arbitrary constant of integration**.

52.2 The general solution of integrals of the form $a x^n \, dx$

The general solution of integrals of the form $\int a x^n \, dx$, where a and n are constants is given by:

$$\int a x^n \, dx = a x^{n+1} / (n+1) + c$$

This rule is true when n is fractional, zero, or a positive or negative integer, with the exception of $n = -1$.

Using this rule gives:

i. $\int 3x^4 \, dx = 3x^5 / 5 + c = 3x^5 / 5 + c$

ii. $\int 2x^2 dx = \int 2x - 2 dx = 2x - 2 + 1 - 2 + 1 + c = 2x - 1 - 1 + c = -2x + c$ and

iii. $\int x dx = \int x^{1/2} dx = x^{1/2 + 1} / (1/2 + 1) + c = x^{3/2} / (3/2) + c = 2/3 x^{3/2} + c = 2/3 x^3 + c$

Each of these three results may be checked by differentiation.

- a. The integral of a constant k is $kx + c$. For example,

$$\int 8 dx = 8x + c$$

- b. When a sum of several terms is integrated the result is the sum of the integrals of the separate terms. For example,

$$\int (3x + 2x^2 - 5) dx = \int 3x dx + \int 2x^2 dx - \int 5 dx = 3x^2/2 + 2x^{3/2}/3 - 5x + c$$

52.3 Standard integrals

Since integration is the reverse process of differentiation the **standard integrals** listed in [Table 52.1](#) may be deduced and readily checked by differentiation.

Table 52.1 Standard integrals

$$(i) \int ax^n dx = \frac{ax^{n+1}}{n+1} + c$$

(except when $n = -1$)

$$(ii) \int \cos ax dx = \frac{1}{a} \sin ax + c$$

$$(iii) \int \sin ax dx = -\frac{1}{a} \cos ax + c$$

$$(iv) \int \sec^2 ax dx = \frac{1}{a} \tan ax + c$$

$$(v) \int \operatorname{cosec}^2 ax dx = -\frac{1}{a} \operatorname{cot} ax + c$$

$$(vi) \int \operatorname{cosec} ax \operatorname{cot} ax dx = -\frac{1}{a} \operatorname{cosec} ax + c$$

$$(vii) \int \sec ax \tan ax dx = \frac{1}{a} \sec ax + c$$

$$(viii) \int e^{ax} dx = \frac{1}{a} e^{ax} + c$$

$$(ix) \int \frac{1}{x} dx = \ln x + c$$

Problem 1. Determine:

$$(a) \int 5x^2 dx \quad (b) \int 2t^3 dt$$

The standard integral, $\int a x^n dx = a x^{n+1} / (n+1) + c$

a. When $a = 5$ and $n = 2$ then

$$\int 5x^2 dx = 5x^3 / 3 + c = 5x^3 / 3 + c$$

b. When $a = 2$ and $n = 3$ then

$$\int 2t^3 dt = 2t^4 / 4 + c = 2t^4 / 4 + c = t^4 / 2 + c$$

Each of these results may be checked by differentiating them.

Problem 2. Determine: $\int 4 + 37x - 6x^2 dx$

$\int 4 + 37x - 6x^2 dx$ may be written as

$$\int 4 dx + \int 37x dx - \int 6x^2 dx$$

i.e. each term is integrated separately. (This splitting up of terms only applies, however, for addition and subtraction.)

$$\begin{aligned}\text{Hence } \int 4 + 37x - 6x^2 dx &= 4x + 37x^1 + 11 + 1 - (6)x^2 + 12 + 1 + c \\ &= 4x + 37x^2 - (6)x^3 + c = 4x + 314x^2 - 2x^3 + c\end{aligned}$$

Note that when an integral contains more than one term there is no need to have an arbitrary constant for each; just a single constant at the end is sufficient.

Problem 3. Determine:

$$(a) \int 2x^3 - 3x^4 dx \quad (b) \int (1-t)^2 dt$$

a. Rearranging into standard integral form gives:

$$\begin{aligned}\int 2x^3 - 3x^4 dx &= \int 2x^3 4x - 3x^4 dx = \int x^2 - 34 dx = 12x \\ 2 + 12 + 1 - 34x + c &= 12x^3 - 34x + c = 16x^3 - 34x + c\end{aligned}$$

b. Rearranging $\int (1-t)^2 dt$ gives:

$$\begin{aligned}\int (1 - 2t + t^2) dt &= t - 2t^1 + 11 + 1 + t^2 + 12 + 1 + c [2pt] = t - \\ 2t^2 + t^3 + c [2pt] &= t - t^2 + 13t^3 + c\end{aligned}$$

This problem shows that functions often have to be rearranged into the standard form of $\int a x^n dx$ before it is possible to integrate them.

Problem 4. Determine: $\int 3x^2 dx$

$\int 3x^2 dx = \int 3x^{-2} dx$. Using the standard integral, $\int a x^n dx$ when $a = 3$ and $n = -2$ gives:

$$\int 3x^{-2} dx = 3x^{-2+1} - 2 + 1 + c = 3x^{-1} - 1 + c [2pt] = -3x^{-1} + c = -3x + c$$

Problem 5. Determine: $\int 3x^3 dx$

For fractional powers it is necessary to appreciate $a^{m/n} = a^{m/n}$

$$\begin{aligned}\int 3x^3 dx &= \int 3x^{1/2} dx = 3x^{1/2+1} - 1 + c [2pt] = 3x^{3/2} + c = 2 \\ x^{3/2} + c &= 2x^{3/2} + c\end{aligned}$$

Problem 6. Determine: $\int -59t^{3/4} dt$

$$\begin{aligned}\int -59t^{3/4} dt &= \int -59t^{3/4} dt = \int -59t^{-3/4} dt [2pt] = -59t^{-3/4} + 1 - \\ 3/4 + 1 + c &= -59t^{-3/4} + 1 + c\end{aligned}$$

$$= -59t^4 + c = -594t^4/4 + c = -209t^4 + c$$

Problem 7. Determine: $\int (1 + \theta)^2 \theta d\theta$

$$\begin{aligned}\int (1 + \theta)^2 \theta d\theta &= \int (1 + 2\theta + \theta^2) \theta d\theta [2pt] = \int 1\theta^2 + 2\theta\theta^2 + \theta^3 d\theta [2pt] \\&= \theta^3 + 2\theta^3 - 12\theta^2 + \theta^4 [2pt] = \theta^3 + 2\theta^3 + 11\theta^2 + \theta^4 [2pt] \\&= \theta^3 + 13\theta^2 + 1 + c [2pt] = \theta^3 + 2\theta^3 + 13\theta^2 + \theta^4 + 52\theta^2 + c [2pt] = 2\theta^3 + 43\theta^2 + 25\theta^4 + c\end{aligned}$$

Problem 8. Determine:

(a) $\int 4 \cos 3x dx$ (b) $\int 5 \sin 2\theta d\theta$

a. From [Table 52.1](#) (ii),

$$\int 4 \cos 3x dx = (4) 13 \sin 3x + c = 43 \sin 3x + c$$

b. From [Table 52.1](#)(iii),

$$\int 5 \sin 2\theta d\theta = (5) -12 \cos 2\theta + c = -52 \cos 2\theta + c [-24.5pt]$$

Problem 9. Determine: (a) $\int 7 \sec 24t dt$ (b) $3 \int \cosec 22\theta d\theta$

a. From [Table 52.1](#)(iv),

$$\int 7 \sec 24t dt = (7) 14 \tan 4t + c [-4pt] = 74 \tan 4t + c$$

b. From [Table 52.1](#)(v),

$$3 \int \cosec 22\theta d\theta = (3) -12 \cot 2\theta + c [-4pt] = -32 \cot 2\theta + c$$

Problem 10. Determine: (a) $\int 5 e^{3x} dx$ (b) $\int 23e^{4t} dt$

a. From [Table 52.1](#)(viii),

$$\int 5 e^{3x} dx = (5) 13 e^{3x} + c = 53 e^{3x} + c$$

b. $\int 23e^{4t} dt = \int 23e^{-4t} dt = 23 - 14 e^{-4t} + c = -16 e^{-4t} + c = -16 e^{4t} + c$

Problem 11. Determine:

(a) $\int 35x dx$ (b) $\int 2m^2 + 1 m dm$

a. $\int 35x dx = \int 351x dx = 35 \ln x + c$ (from [Table 52.1](#)(ix))

$$\begin{aligned} \text{b. } \int 2m^2 + 1m \, dm &= \int 2m^2 m + 1m \, dm = \int 2m + 1m \, dm = 2m^2 \\ &+ \ln m + c = m^2 + \ln m + c \end{aligned}$$

Now try the following Practice Exercise

Practice Exercise 194 Standard integrals (Answers on page 695)

Determine the following integrals:

1. (a) $\int 4 \, dx$ (b) $\int 7x \, dx$
2. (a) $\int 25x^2 \, dx$ (b) $\int 56x^3 \, dx$
3. (a) $\int 3x^2 - 5x \, dx$ (b) $\int (2 + \theta)^2 \, d\theta$
4. (a) $\int 43x^2 \, dx$ (b) $\int 34x^4 \, dx$
5. (a) $2 \int x^3 \, dx$ (b) $\int 14x^5 \, dx$
6. (a) $\int -5t^3 \, dt$ (b) $\int 37x^4 \, dx$
7. (a) $\int 3 \cos 2x \, dx$ (b) $\int 7 \sin 3\theta \, d\theta$
8. (a) $\int 34 \sec 23x \, dx$ (b) $\int 2 \operatorname{cosec} 24\theta \, d\theta$
9. (a) $5 \int \cot 2t \operatorname{cosec} 2t \, dt$ (b) $\int 43 \sec 4t \tan 4t \, dt$
10. (a) $\int 34e^2x \, dx$ (b) $23 \int dx e^5x$
11. (a) $\int 23x \, dx$ (b) $\int u^2 - 1 \, du$
12. (a) $\int (2 + 3x)^2 \, dx$ (b) $\int 1t + 2t^2 \, dt$

52.4 Definite integrals

Integrals containing an arbitrary constant c in their results are called **indefinite integrals** since their precise value cannot be determined without further information. **Definite integrals** are those in which limits are applied. If an expression is written as $[x]_a^b$, ' b ' is called the upper limit and ' a ' the lower limit.

The operation of applying the limits is defined as: $[x]_a^b = (b) - (a)$
 The increase in the value of the integral x^2 as x increases from 1 to 3 is written as $\int 1 3 x^2 \, dx$

Applying the limits gives:

$$\int 1 3 x^2 \, dx = x^3 |_1^3 = 3^3 - 1^3 = 27 - 1 = 26$$

Note that the ' c ' term always cancels out when limits are applied and it need not be shown with definite integrals.

Problem 12. Evaluate: (a) $\int 123x dx$

(b) $\int -23(4-x^2) dx$

a. $\int 123x dx = 3x^2 2 12 = 32(2)2 - 32(1)2 = 6 - 112 = 412$

b. $\int -23(4-x^2) dx = 4x - x^3 3 - 23 = 4(3) - (3)33 - 4(-2) - (-2)33 = \{12 - 9\} - 8 - 83 = \{3\} - 513 = 813$

Problem 13. Evaluate: $\int 14\theta + 2\theta d\theta$, taking positive square roots only

$$\begin{aligned}\int 14\theta + 2\theta d\theta &= \int 14\theta \theta 12 + 2\theta 12 d\theta [2pt] = \int 14\theta 12 + 2\theta - 12 d\theta [2pt] \\ &= \theta 12 + 112 + 1 + 2\theta - 12 + 1 - 12 + 114 = \theta 3232 + 2\theta 12 \\ &1214 = 23\theta 3 + 4\theta 14 [2pt] = 23(4)3 + 44 - 23(1)3 + 41 [2pt] \\ &= 163 + 8 - 23 + 4 [2pt] = 513 + 8 - 23 - 4 = 823 [-27pt]\end{aligned}$$

Problem 14. Evaluate: $\int 0\pi/2 3 \sin 2x dx$

$$\begin{aligned}\int 0\pi/2 3 \sin 2x dx &= (3) - 12 \cos 2x 0\pi/2 = -32 \cos 2x 0\pi/2 [2pt] = -32 \cos 2\pi/2 - 32 \cos 2(0) [2pt] = -32 \cos \pi - 32 \cos 0 [2pt] = -32(-1) - 32(1) = 32 + 32 = 3\end{aligned}$$

Problem 15. Evaluate: $\int 124 \cos 3t dt$

$$\int 124 \cos 3t dt = (4)13 \sin 3t 12 = 43 \sin 3t 12 [2pt] = 43 \sin 6 - 43 \sin 3$$

Note that limits of trigonometric functions are always expressed in radians—thus, for example, sin 6 means the sine of 6 radians = -0.279415 ...

$$\begin{aligned}\text{Hence } \int 124 \cos 3t dt &= 43(-0.279415 \dots) - 43(-0.141120 \dots) [2pt] \\ &= (-0.37255) - (0.18816) = -0.5607\end{aligned}$$

Problem 16. Evaluate:

(a) $\int 124e^{2x} dx$ (b) $\int 1434u du$,

each correct to 4 significant figures

a. $\int 124e^{2x} dx = 42e^{2x} 12 = 2[e^{2x}] 12 = 2[e^4 - e^2] = 2[54.5982 - 7.3891] = 94.42$

b. $\int 1434u du = 34 \ln u 14 = 34[\ln 4 - \ln 1] = 34[1.3863 - 0] = 1.040$

Now try the following Practice Exercise

Practice Exercise 195 Definite integrals (Answers on page 695)

In Problems 1 to 8, evaluate the definite integrals (where necessary, correct to 4 significant figures).

1. (a) $\int 145x^2 dx$ (b) $\int -11 - 34t^2 dt$
2. (a) $\int -12(3 - x^2) dx$ (b) $\int 13(x^2 - 4x + 3) dx$
3. (a) $\int 0 \pi 32 \cos \theta d\theta$ (b) $\int 0 \pi 24 \cos \theta d\theta$
4. (a) $\int \pi 6 \pi 32 \sin 2\theta d\theta$ (b) $\int 0 23 \sin t dt$
5. (a) $\int 0 15 \cos 3x dx$ (b) $\int 0 \pi 63 \sec 22x dx$
6. (a) $\int 12 \operatorname{cosec} 24t dt$ (b) $\int \pi 4 \pi 2(3 \sin 2x - 2 \cos 3x) dx$
7. (a) $\int 0 13 e^{3t} dt$ (b) $\int -1223 e^{2x} dx$
8. (a) $\int 2323x dx$ (b) $\int 132x^2 + 1x dx$
9. The entropy change ΔS , for an ideal gas is given by:

$$\Delta S = \int T_1 T_2 C_v dT - R \int V_1 V_2 dV$$

where T is the thermodynamic temperature, V is the volume and $R = 8.314$. Determine the entropy change when a gas expands from 1 litre to 3 litres for a temperature rise from 100 K to 400 K given that:

$$C_v = 45 + 6 \times 10 - 3T + 8 \times 10 - 6T^2$$

10. The p.d. between boundaries a and b of an electric field is given by: $V = \int_a^b Q 2 \pi r \epsilon_0 \epsilon_r dr$ If $a = 10$, $b = 20$, $Q = 2 \times 10 - 6$ coulombs, $\epsilon_0 = 8.85 \times 10 - 12$ and $\epsilon_r = 2.77$, show that $V = 9$ kV.
11. The average value of a complex voltage waveform is given by:

$$V_{AV} = \frac{1}{T} \int_0^T (10 \sin \omega t + 3 \sin 3\omega t + 2 \sin 5\omega t) dt$$

Evaluate V_{AV} correct to 2 decimal places

12. The volume of liquid in a tank is given by: $v = \int_{t1}^{t2} q dt$. Determine the volume of a chemical, given $q = (5 - 0.05t + 0.003t^2) m^3/s$, $t1 = 0$ and $t2 = 16 s$

Chapter 53

Integration using algebraic substitutions

Why it is important to understand: Integration using algebraic substitutions

As intimated in the previous chapter, most complex engineering problems cannot be solved without calculus. Calculus has widespread applications in science, economics and engineering and can solve many problems for which algebra alone is insufficient. For example, calculus is needed to calculate the force exerted on a particle a specific distance from an electrically charged wire, and is needed for computations involving arc length, centre of mass, work and pressure. Sometimes the integral is not a standard one; in these cases it may be possible to replace the variable of integration by a function of a new variable. A change in variable can reduce an integral to a standard form, and this is demonstrated in this chapter.

At the end of this chapter you should be able to:

- appreciate when an algebraic substitution is required to determine an integral
- integrate functions which require an algebraic substitution
- determine definite integrals where an algebraic substitution is required
- appreciate that it is possible to change the limits when determining a definite integral

53.1 Introduction

Functions that require integrating are not always in the ‘standard form’ shown in [Chapter 52](#). However, it is often possible to change a function into a form which can be integrated by using either:

- i. an algebraic substitution (see [Section 53.2](#)),
- ii. trigonometric substitutions (see [Chapter 54](#)),
- iii. partial fractions (see [Chapter 55](#)),
- iv. the $t = \tan \theta$ substitution (see [Chapter 56](#)), or
- v. integration by parts (see [Chapter 57](#)).

53.2 Algebraic substitutions

With **algebraic substitutions**, the substitution usually made is to let u be equal to $f(x)$ such that $f(u) du$ is a standard integral. It is found that integrals of the forms:

$$k \int [f(x)]^n f'(x) dx \text{ and } k \int f'(x) n [f(x)] dx$$

(where k and n are constants) can both be integrated by substituting u for $f(x)$.

53.3 Worked problems on integration using algebraic substitutions

Problem 1. Determine: $\int \cos(3x + 7) dx$

$\int \cos(3x + 7) dx$ is not a standard integral of the form shown in [Table 52.1](#), [page 522](#), thus an algebraic substitution is made.

Let $u = 3x + 7$ then $du/dx = 3$ and rearranging gives $dx = du/3$

Hence $\int \cos(3x + 7) dx = \int (\cos u) du/3 = \frac{1}{3} \int \cos u du$, which is a standard integral $= \frac{1}{3} \sin u + C$

Rewriting u as $(3x + 7)$ gives:

$$\int \cos(3x + 7) dx = \frac{1}{3} \sin(3x + 7) + C,$$

which may be checked by differentiating it.

Problem 2. Find: $\int (2x - 5)^7 dx$

$(2x - 5)$ may be multiplied by itself 7 times and then each term of the result integrated. However, this would be a lengthy process, and thus an algebraic substitution is made.

Let $u = (2x - 5)$ then $du/dx = 2$ and $dx = du/2$

Hence

$$\int (2x - 5)^7 dx = \int u^7 du/2 = 1/2 \int u^7 du = 1/2 u^8/8 + c = 1/16 u^8 + c$$

Rewriting u as $(2x - 5)$ gives:

$$\int (2x - 5)^7 dx = 1/16 (2x - 5)^8 + c$$

Problem 3. Find: $\int 4(5x - 3) dx$

Let $u = (5x - 3)$ then $du/dx = 5$ and $dx = du/5$

$$\text{Hence } \int 4(5x - 3) dx = \int 4u du/5 = 4/5 \int u du = 4/5 \ln u + c = 4/5 \ln(5x - 3) + c$$

Problem 4. Evaluate: $\int 0.12 e^{6x} - 1 dx$, correct to 4 significant figures

Let $u = 6x - 1$ then $du/dx = 6$ and $dx = du/6$

$$\text{Hence } \int 2e^{6x} - 1 dx = \int 2e^u du/6 = 1/3 \int e^u du = 1/3 e^u + c = 1/3 e^{6x} - 1 + c$$

$$\text{Thus } \int 0.12 e^{6x} - 1 dx = 1/3 e^{6x} - 1/0.1 = 1/3 [e^6 - e^{-1}] = 4.935,$$

correct to 4 significant figures.

Problem 5. Determine: $\int 3x(4x^2 + 3)^5 dx$

Let $u = (4x^2 + 3)$ then $du/dx = 8x$ and $dx = du/8x$

Hence

$$\int 3x(4x^2 + 3)^5 dx = \int 3x(u)^5 du/8x = 3/8 \int u^5 du, \text{ by cancelling}$$

The original variable ‘ x ’ has been completely removed and the integral is now only in terms of u and is a standard integral.

Hence $3 \int u^5 du = 3 u^6 + c = 116 u^6 + c = 116 (4x^2 + 3)^6 + c$

Problem 6. Evaluate: $\int 0 \pi / 6 24 \sin 5 \theta \cos \theta d\theta$

Let $u = \sin \theta$ then $du/d\theta = \cos \theta$ and $d\theta = du/\cos \theta$

Hence $\int 24 \sin 5 \theta \cos \theta d\theta [2pt] = \int 24 u^5 \cos \theta du \cos \theta [2pt] = 24 \int u^5 du$, by cancelling $[2pt] = 24 u^6 + c = 4 u^6 + c = 4 (\sin \theta)^6 + c = 4 \sin^6 \theta + c$

Thus $\int 0 \pi / 6 24 \sin 5 \theta \cos \theta d\theta [2pt] = 4 \sin^6 0 \quad 0 \pi / 6 = 4 \sin^6 6 - (\sin 0)^6 = 4126 - 0 = 116$ or 0.0625

Now try the following Practice Exercise

**Practice Exercise 196 Integration using algebraic substitutions
(Answers on page 695)**

In Problems 1 to 6, integrate with respect to the variable.

1. $2 \sin(4x + 9)$
2. $3 \cos(2\theta - 5)$
3. $4 \sec 2(3t + 1)$
4. $12(5x - 3)^6$
5. $-3(2x - 1)$
6. $3e^{3\theta + 5}$

In Problems 7 to 10, evaluate the definite integrals correct to 4 significant figures.

7. $\int 0 1 (3x + 1)^5 dx$
8. $\int 0 2 x^2 x^2 + 1 dx$
9. $\int 0 \pi / 3 2 \sin 3t + \pi / 4 dt$
10. $\int 0 1 3 \cos(4x - 3) dx$
11. The mean time to failure, M years, for a set of components is given by: $M = \int 0 41 - 0.25 t 1.5 dt$. Determine the mean time to failure.

53.4 Further worked problems on integration using algebraic substitutions

Problem 7. Find: $\int x^2 + 3x^2 dx$

Let $u = 2 + 3x^2$ then $du/dx = 6x$ and $dx = du/6x$

Hence $\int x^2 + 3x^2 dx [3pt] = \int x u du/6x = 1/6 \int 1 u du$, by cancelling, $= 1/6 \ln u + x [3pt] = 1/6 \ln(2 + 3x^2) + c$

Problem 8. Determine: $\int 2x^4 x^2 - 1 dx$

Let $u = 4x^2 - 1$ then $du/dx = 8x$ and $dx = du/8x$

Hence $\int 2x^4 x^2 - 1 dx [2pt] = \int 2x u du/8x = 1/4 \int 1 u du$, by cancelling $= 1/4 \int u - 1/2 du [2pt] = 1/4 u(-1/2) + 1 - 1/2 + 1 + c = 1/4 u 1/2 + c [2pt] = 1/2 u + c = 1/2 4x^2 - 1 + c$

Problem 9. Show that:

$$\int \tan \theta d\theta = \ln(\sec \theta) + c$$

$$\int \tan \theta d\theta = \int \sin \theta \cos \theta d\theta$$

Let $u = \cos \theta$

then $du/d\theta = -\sin \theta$ and $d\theta = -du/\sin \theta$

Hence

$$\int \sin \theta \cos \theta d\theta = \int \sin \theta u - du \sin \theta = - \int 1 u du = -\ln u + c [2pt] = -\ln(\cos \theta) + c [2pt] = \ln(\cos \theta) - 1 + c, [2pt] \text{by the laws of logarithms}$$

Hence $\int \tan \theta d\theta = \ln(\sec \theta) + c$,
since $(\cos \theta) - 1 = 1 \cos \theta = \sec \theta$

53.5 Change of limits

When evaluating definite integrals involving substitutions it is sometimes more convenient to **change the limits** of the integral as shown in Problems 10 and 11.

Problem 10. Evaluate: $\int 1 3 5 x^2 x^2 + 7 dx$, taking positive values of square roots only

Let $u = 2x^2 + 7$, then $du/dx = 4x$ and $dx = du/4x$

It is possible in this case to change the limits of integration. Thus when $x = 3$, $u = 2(3)^2 + 7 = 25$ and when $x = 1$, $u = 2(1)^2 + 7 = 9$

Hence $\int_{x=1}^{x=3} 5x^2 \, dx = \int_{u=9}^{u=25} 5x \, du$ where $4x = du/4x$
 $u \, du = 5x \, dx$

Thus the limits have been changed, and it is unnecessary to change the integral back in terms of x .

Thus $\int_{x=1}^{x=3} 5x^2 \, dx [6pt] = 5x \left[\frac{u}{2} \right]_9^{25} = 5x \left[\frac{25}{2} - \frac{9}{2} \right] = 5x (12.5 - 4.5) = 5x \cdot 8 = 40x$

Problem 11. Evaluate: $\int_{x=0}^{x=2} 3x^2 \, dx$, taking positive values of square roots only

Let $u = 2x^2 + 1$ then $du/dx = 4x$ and $dx = du/4x$

Hence $\int_{x=0}^{x=2} 3x^2 \, dx = \int_{u=1}^{u=9} 3x \, du$ where $4x = du/4x$
 $u \, du = 3x \, dx$

Since $u = 2x^2 + 1$, when $x = 2$, $u = 9$ and when $x = 0$, $u = 1$

Thus $3 \int_{x=0}^{x=2} x^2 \, dx = \int_{u=1}^{u=9} u \, du = u \left[\frac{u}{2} \right]_1^9 = 9 \left[\frac{9}{2} - \frac{1}{2} \right] = 40$,
i.e. the limits have been changed

$$= 3 \left[\frac{u}{2} \right]_1^9 = 3 \left[\frac{9}{2} - \frac{1}{2} \right] = 3,$$

taking positive values of square roots only.

Now try the following Practice Exercise

**Practice Exercise 197 Integration using algebraic substitutions
(Answers on page 695)**

In Problems 1 to 7, integrate with respect to the variable.

1. $2x(2x^2 - 3)^5$
2. $5 \cos 5t \sin t$
3. $3\sec 2x \tan 3x$
4. $2t^3 t^2 - 1$
5. $\ln \theta \theta$
6. $3 \tan 2t$
7. $2e^t e^t + 4$

In Problems 8 to 10, evaluate the definite integrals correct to 4 significant figures.

8. $\int 0 \ 1 \ 3 \ x \ e \left(2 \ x^2 - 1 \right) dx$

9. $\int 0 \pi / 2 \ 3 \ \sin 4 \theta \cos \theta d \theta$

10. $\int 0 \ 1 \ 3 \ x \left(4 \ x^2 - 1 \right)^5 dx$

11. The electrostatic potential on all parts of a conducting circular disc of radius r is given by the equation:

$$V = 2 \pi \sigma \int 0 \ 9 \ R \ R^2 + r^2 dR$$

Solve the equation by determining the integral.

12. In the study of a rigid rotor the following integration occurs: $Z_r = \int_0^\infty 2J + 1 e^{-J(J+1)} h^2 8\pi^2 I k T dJ$ Determine Z_r for constant temperature T assuming h , I and k are constants.
13. In electrostatics, $E = \int 0 \pi a^2 \sigma \sin \theta^2 \epsilon_a^2 - x^2 - 2a x \cos \theta d\theta$ where a , σ and ϵ are constants, x is greater than a , and x is independent of θ . Show that $E = a^2 \sigma \epsilon x$
14. The time taken, t hours, for a vehicle to reach a velocity of 130 km/h with an initial speed of 60 km/h is given by: $t = \int 60 \ 130 dv / 650 - 3v$ where v is the velocity in km/h. Determine t , correct to the nearest second.

Chapter 54

Integration using trigonometric substitutions

Why it is important to understand: Integration using trigonometric substitutions

Calculus is the most powerful branch of mathematics. It is capable of computing many quantities accurately, which cannot be calculated using any other branch of mathematics. Many integrals are not ‘standard’ ones that we can determine from a list of results. Some need substitutions to rearrange them into a standard form. There are a number of trigonometric substitutions that may be used for certain integrals to change them into a form that can be integrated. These are explained in this chapter which provides another piece of the integral calculus jigsaw.

At the end of this chapter you should be able to:

- integrate functions of the form $\sin 2x$, $\cos 2x$, $\tan 2x$ and $\cot 2x$
- integrate functions having powers of sines and cosines
- integrate functions that are products of sines and cosines
- integrate using the $\sin \theta$ substitution
- integrate using the $\tan \theta$ substitution

54.1 Introduction

Table 54.1 gives a summary of the integrals that require the use of

trigonometric substitutions, and their application is demonstrated in Problems 1 to 19.

54.2 Worked problems on integration of $\sin 2x$, $\cos 2x$, $\tan 2x$ and $\cot 2x$

Problem 1. Evaluate: $\int_0^{\pi/4} 2 \cos 2t dt$

Since $\cos 2t = 2 \cos^2 t - 1$ (from Chapter 27),

then $\cos 2t = 1/2(1 + \cos 2t)$ and $\cos 24t = 1/2(1 + \cos 8t)$

Hence $\int_0^{\pi/4} 2 \cos 2t dt$

$$= 2 \int_0^{\pi/4} 1/2(1 + \cos 8t) dt = t + \frac{1}{8} \sin 8t \Big|_0^{\pi/4} = \pi/4 + \frac{1}{8} \sin 8\pi/4 - 0 + \frac{1}{8} \sin 0 = \pi/4 \text{ or } 0.7854$$

Table 54.1 Integrals using trigonometric substitutions

$f(x)$	$\int f(x)dx$	Method	See problem
1. $\cos^2 x$	$\frac{1}{2} \left(x + \frac{\sin 2x}{2} \right) + c$	Use $\cos 2x = 2 \cos^2 x - 1$	1
2. $\sin^2 x$	$\frac{1}{2} \left(x - \frac{\sin 2x}{2} \right) + c$	Use $\cos 2x = 1 - 2 \sin^2 x$	2
3. $\tan^2 x$	$\tan x - x + c$	Use $1 + \tan^2 x = \sec^2 x$	3
4. $\cot^2 x$	$-\cot x - x + c$	Use $\cot^2 x + 1 = \operatorname{cosec}^2 x$	4
5. $\cos^m x \sin^n x$	(a) If either m or n is odd (but not both), use $\cos^2 x + \sin^2 x = 1$ (b) If both m and n are even, use either $\cos 2x = 2 \cos^2 x - 1$ or $\cos 2x = 1 - 2 \sin^2 x$		5, 6 7, 8
6. $\sin A \cos B$		Use $\frac{1}{2} [\sin(A+B) + \sin(A-B)]$	9
7. $\cos A \sin B$		Use $\frac{1}{2} [\sin(A+B) - \sin(A-B)]$	10
8. $\cos A \cos B$		Use $\frac{1}{2} [\cos(A+B) + \cos(A-B)]$	11
9. $\sin A \sin B$		Use $-\frac{1}{2} [\cos(A+B) - \cos(A-B)]$	12
10. $\frac{1}{\sqrt{a^2-x^2}}$	$\sin^{-1} \frac{x}{a} + c$	Use $x = a \sin \theta$ substitution	13, 14
11. $\sqrt{a^2-x^2}$	$\frac{a^2}{2} \sin^{-1} \frac{x}{a} + \frac{x}{2} \sqrt{a^2-x^2} + c$		15, 16
12. $\frac{1}{a^2+x^2}$	$\frac{1}{a} \tan^{-1} \frac{x}{a} + c$	Use $x = a \tan \theta$ substitution	17-19

Problem 2. Determine: $\int \sin 2 3 x \, dx$

Since $\cos 2x = 1 - 2 \sin 2x$ (from Chapter 27), then $\sin 2x = \frac{1}{2}(1 - \cos 2x)$ and $\sin 2 3x = \frac{1}{2}(1 - \cos 6x)$

Hence $\int \sin 2 3x \, dx = \int \frac{1}{2}(1 - \cos 6x) \, dx = \frac{1}{2}x - \frac{1}{6}\sin 6x + C$

Problem 3. Find: $3 \int \tan 2 4 x \, dx$

Since $1 + \tan 2x = \sec 2x$, then $\tan 2x = \sec 2x - 1$ and $\tan 2 4x = \sec 2 4x - 1$

Hence $3 \int \tan 2 4 x dx = 3 \int (\sec 2 4 x - 1) dx = 3 \tan 4 x 4 - x + c$

Problem 4. Evaluate: $\int_{\pi/6}^{\pi/3} 12 \cot 2 2 \theta d\theta$

Since $\cot 2 \theta + 1 = \operatorname{cosec} 2 \theta$, then

$\cot 2 \theta = \operatorname{cosec} 2 \theta - 1$ and $\cot 2 2 \theta = \operatorname{cosec} 2 2 \theta - 1$

Hence $\int_{\pi/6}^{\pi/3} 12 \cot 2 2 \theta d\theta$

$$= 12 \int_{\pi/6}^{\pi/3} 12 (\operatorname{cosec} 2 2 \theta - 1) d\theta = 12 - \cot 2 \theta 2 - \theta \Big|_{\pi/6}^{\pi/3}$$

$$= 12 - \cot 2 \pi 3 2 - \pi 3 - \cot 2 \pi 6 2 - \pi 6 = 12 [(-0.2887 - 1.0472) - (-0.2887 - 0.5236)] = 0.0269$$

Now try the following Practice Exercise

Practice Exercise 198 Integration of $\sin 2 x$, $\cos 2 x$, $\tan 2 x$ and $\cot 2 x$ (Answers on page 696)

In Problems 1 to 4, integrate with respect to the variable.

1. $\sin 2 2 x$
2. $3 \cos 2 t$
3. $5 \tan 2 3 \theta$
4. $2 \cot 2 2 t$

In Problems 5 to 8, evaluate the definite integrals, correct to 4 significant figures.

5. $\int_0^{\pi/3} 3 \sin 2 3 x dx$
6. $\int_0^{\pi/4} 4 \cos 2 4 x dx$
7. $\int_0^{0.5} 2 \tan 2 2 t dt$
8. $\int_{\pi/6}^{\pi/3} 3 \cot 2 \theta d\theta$

54.3 Worked problems on integration of powers of sines and cosines

Problem 5. Determine: $\int \sin 5 \theta d\theta$

Since $\cos 2 \theta + \sin 2 \theta = 1$ then $\sin 2 \theta = (1 - \cos 2 \theta)$.

Hence $\int \sin 5 \theta d\theta$

$$= \int \sin \theta (\sin 2\theta) 2 d\theta = \int \sin \theta (1 - \cos 2\theta) 2 d\theta = \int \sin \theta (1 - 2\cos 2\theta + \cos 4\theta) d\theta = \int (\sin \theta - 2\sin \theta \cos 2\theta + \sin \theta \cos 4\theta) d\theta = -\cos \theta + 2\cos 3\theta - \cos 5\theta + C$$

[Whenever a power of a cosine is multiplied by a sine of power 1, or vice-versa, the integral may be determined by inspection as shown.

In general, $\int \cos n\theta \sin \theta d\theta = -\cos(n+1)\theta + C$ and $\int \sin n\theta \cos \theta d\theta = \sin(n+1)\theta + C$

Alternatively, an algebraic substitution may be used as shown in Problem 6, [Chapter 53, page 530](#)]

Problem 6. Evaluate: $\int_0^{\pi/2} \sin 2x \cos 3x dx$

$$\begin{aligned} \int_0^{\pi/2} \sin 2x \cos 3x dx &= \int_0^{\pi/2} \sin 2x \cos 2x \cos x dx \\ &= \int_0^{\pi/2} (\sin 2x)(1 - \sin 2x)(\cos x) dx = \int_0^{\pi/2} (\sin 2x \cos x - \sin 4x \cos x) dx \\ &= \sin 3x/3 - \sin 5x/5 \Big|_0^{\pi/2} = \sin \pi/2 3/3 - \sin \pi/2 5/5 - [0 - 0] = 1/3 - 1/5 = 2/15 \text{ or } 0.1333 \end{aligned}$$

Problem 7. Evaluate: $\int_0^{\pi/4} 4 \cos 4\theta d\theta$, correct to 4 significant figures

$$\begin{aligned} \int_0^{\pi/4} 4 \cos 4\theta d\theta &= 4 \int_0^{\pi/4} (\cos 2\theta) 2 d\theta \\ &= 4 \int_0^{\pi/4} 1/2 (1 + \cos 2\theta) 2 d\theta = \int_0^{\pi/4} (1 + 2\cos 2\theta + \cos 4\theta) d\theta = \int_0^{\pi/4} 1/2 + 2\cos 2\theta + 1/2 (1 + \cos 4\theta) d\theta \\ &= \int_0^{\pi/4} 3/2 + 2\cos 2\theta + 1/2 \cos 4\theta d\theta = 3\theta/2 + \sin 2\theta + \sin 4\theta/8 \Big|_0^{\pi/4} = 3\pi/8 + \sin 2\pi/4 + \sin 4(\pi/4)/8 - [0] = 3\pi/8 + 1 = 2.178, \text{ correct to 4 significant figures.} \end{aligned}$$

Problem 8. Find: $\int \sin 2t \cos 4t dt$

$$\begin{aligned} \int \sin 2t \cos 4t dt &= \int \sin 2t (\cos 2t) 2 dt \\ &= \int 1 - \cos 2t 2/1 + \cos 2t 2/2 dt = 1/8 \int (1 - \cos 2t)(1 + 2\cos 2t + \cos 2/2) dt = 1/8 \int (1 + 2\cos 2t + \cos 2/2 - \cos 2t - 2\cos 2/2 - \cos 3/2) dt = 1/8 \int (1 + \cos 2t - \cos 2/2 - \cos 3/2) dt = 1/8 \int 1 + \cos 2t - 1 + \cos 4t/2 - \cos 2t (1 - \sin 2/2) dt = 1/8 \int 1/2 - \cos 4t/2 + \cos 2t \sin 2/2 dt = 1/8 t/2 - \sin 4t/8 + \sin 3/2 t/6 + C \end{aligned}$$

Now try the following Practice Exercise

**Practice Exercise 199 Integration of powers of sines and cosines
(Answers on page 696)**

Integrate the following with respect to the variable:

1. $\sin 3 \theta$
2. $2 \cos 3 2 x$
3. $2 \sin 3 t \cos 2 t$
4. $\sin 3 x \cos 4 x$
5. $2 \sin 4 2 \theta$
6. $\sin 2 t \cos 2 t$

54.4 Worked problems on integration of products of sines and cosines

Problem 9. Determine: $\int \sin 3 t \cos 2 t dt$

$$\begin{aligned} & \int \sin 3 t \cos 2 t dt \\ &= \int 1 2 [\sin (3t + 2t) + \sin (3t - 2t)] dt, \\ & \text{from 6 of Table 54.1, which follows from Section 27.4, page 268,} \\ &= 1 2 \int (\sin 5t + \sin t) dt = 1 2 - \cos 5t 5 - \cos t + c \end{aligned}$$

Problem 10. Find: $\int 1 3 \cos 5 x \sin 2 x dx \int 1 3 \cos 5 x \sin 2 x dx$

$$\begin{aligned} & \int 1 3 \cos 5 x \sin 2 x dx \int 1 3 \cos 5 x \sin 2 x dx \\ &= 1 3 \int 1 2 [\sin (5x + 2x) - \sin (5x - 2x)] dx, \text{ from 7 of Table 54.1} = 1 \\ & 6 \int (\sin 7x - \sin 3x) dx = 1 6 - \cos 7x 7 + \cos 3x 3 + c \end{aligned}$$

Problem 11. Evaluate: $\int 0 1 2 \cos 6 \theta \cos \theta d \theta$, correct to 4 decimal places

$$\begin{aligned} & \int 0 1 2 \cos 6 \theta \cos \theta d \theta \\ &= 2 \int 0 1 1 2 [\cos (6\theta + \theta) + \cos (6\theta - \theta)] d \theta, \text{ from 8 of Table 54.1} = \int 0 \\ & 1 (\cos 7\theta + \cos 5\theta) d \theta = \sin 7\theta 7 + \sin 5\theta 5 0 1 = \sin 7 7 + \sin 5 5 - \sin 0 \\ & 7 + \sin 0 5 \end{aligned}$$

'sin 7' means 'the sine of 7 radians' ($\equiv 401.07^\circ$) and $\sin 5 \equiv 286.48^\circ$.
Hence $\int 0 1 2 \cos 6 \theta \cos \theta d\theta$

$$= (0.09386 + -0.19178) - (0) = -0.0979, \text{ correct to 4 decimal places}$$

Problem 12. Find: $3 \int \sin 5x \sin 3x dx$

$$3 \int \sin 5x \sin 3x dx$$

$$= 3 \int -1/2 [\cos(5x + 3x) - \cos(5x - 3x)] dx, \text{ from 9 of Table 54.1} = -3/2 \int (\cos 8x - \cos 2x) dx = -3/2 \sin 8x/8 - \sin 2x/2 + C \text{ or } 3/16 (4 \sin 2x - \sin 8x) + C$$

Now try the following Practice Exercise

Practice Exercise 200 Integration of products of sines and cosines (Answers on page 696)

In Problems 1 to 4, integrate with respect to the variable.

1. $\sin 5t \cos 2t$
2. $2 \sin 3x \sin x$
3. $3 \cos 6x \cos x$
4. $1/2 \cos 4\theta \sin 2\theta$

In Problems 5 to 8, evaluate the definite integrals.

5. $\int 0 \pi/2 \cos 4x \cos 3x dx$
6. $\int 0 1 2 \sin 7t \cos 3t dt$
7. $-4 \int 0 \pi/3 \sin 5\theta \sin 2\theta d\theta$
8. $\int 1 2 3 \cos 8t \sin 3t dt$

54.5 Worked problems on integration using the $\sin \theta$ substitution

Problem 13. Determine: $\int 1/a^2 - x^2 dx$

Let $x = a \sin \theta$, then $dx/d\theta = a \cos \theta$ and $dx = a \cos \theta d\theta$.
Hence $\int 1/a^2 - x^2 dx$

$$= \int 1/a^2 - a^2 \sin^2 \theta a \cos \theta d\theta = \int a \cos \theta d\theta/a^2 (1 - \sin^2 \theta) = \int a \cos \theta d\theta/a^2 \cos^2 \theta$$

$a^2 \cos 2\theta$, since $\sin 2\theta + \cos 2\theta = 1 = \int a \cos \theta d\theta$ $a \cos \theta = \int d\theta = \theta + c$

Since $x = a \sin \theta$, then $\sin \theta = x/a$ and $\theta = \sin^{-1} x/a$

Hence $\int a^2 - x^2 dx = \sin^{-1} x/a + c$

Problem 14. Evaluate: $\int 0^3 1^9 - x^2 dx$

From Problem 13, $\int 0^3 1^9 - x^2 dx$

$$= \sin^{-1} x \Big|_0^3 \text{ since } a = 3 = (\sin^{-1} 1 - \sin^{-1} 0) = \pi/2 \text{ or } 1.5708$$

Problem 15. Find: $\int a^2 - x^2 dx$

Let $x = a \sin \theta$ then $dx/d\theta = a \cos \theta$ and $dx = a \cos \theta d\theta$

Hence $\int a^2 - x^2 dx$

$$\begin{aligned} &= \int a^2 - a^2 \sin^2 \theta (a \cos \theta d\theta) = \int a^2 (1 - \sin^2 \theta) (a \cos \theta d\theta) = \int a^2 \\ &\cos^2 \theta (a \cos \theta d\theta) = \int (a \cos \theta) (a \cos \theta d\theta) = a^2 \int \cos^2 \theta d\theta = a^2 \int 1 \\ &+ \cos 2\theta/2 d\theta \text{ (since } \cos 2\theta = 2 \cos^2 \theta - 1) = a^2 2\theta/2 + \sin 2\theta/2 + c = a^2 \theta/2 \\ &+ \cos 2\theta/2 + c \text{ since from Chapter 27, } \sin 2\theta = 2 \sin \theta \cos \theta = a^2 \theta/2 \\ &+ \sin \theta \cos \theta + c \end{aligned}$$

Since $x = a \sin \theta$, then $\sin \theta = x/a$ and $\theta = \sin^{-1} x/a$

Also, $\cos 2\theta + \sin 2\theta = 1$, from which,

$$\cos \theta = 1 - \sin^2 \theta = 1 - x^2/a^2 = a^2 - x^2/a^2 = a^2 - x^2/a$$

$$\text{Thus } \int a^2 - x^2 dx = a^2 \theta/2 [\theta + \sin \theta \cos \theta]$$

$$= a^2 \theta/2 \sin^{-1} x/a + x/a a^2 - x^2/a + c = a^2 \theta/2 \sin^{-1} x/a + x^2/a - x^2/a + c$$

Problem 16. Evaluate: $\int 0^4 16 - x^2 dx$

From Problem 15, $\int 0^4 16 - x^2 dx$

$$= 16 \int 1 - x^2 dx = 16 \left[x - \frac{x^3}{3} \right]_0^4 = 16 \left(4 - \frac{64}{3} \right) = 16 \cdot \frac{-40}{3} = -\frac{640}{3}$$

Now try the following Practice Exercise

Practice Exercise 201 Integration using the sine θ substitution (Answers on page 696)

1. Determine: $\int 5^4 - t^2 dt$

2. Determine: $\int 39 - x^2 dx$
3. Determine: $\int 4 - x^2 dx$
4. Determine: $\int 16 - 9t^2 dt$
5. Evaluate: $\int 0 \ 4 \ 1 \ 16 - x^2 dx$
6. Evaluate: $\int 0 \ 1 \ 9 - 4x^2 dx$

54.6 Worked problems on integration using the tan θ substitution

Problem 17. Determine: $\int 1(a^2 + x^2) dx$

Let $x = a \tan \theta$ then $dx d\theta = a \sec^2 \theta$ and $dx = a \sec^2 \theta d\theta$
Hence $\int 1(a^2 + x^2) dx$

$$= \int 1(a^2 + a^2 \tan^2 \theta)(a \sec^2 \theta d\theta) = \int a \sec^2 \theta d\theta a^2 (1 + \tan^2 \theta) = \int a \sec^2 \theta d\theta a^2 \sec^2 \theta \text{ since } 1 + \tan^2 \theta = \sec^2 \theta = \int 1 a d\theta = 1 a(\theta) + c$$

Since $x = a \tan \theta$, $\theta = \tan^{-1} x/a$

Hence $\int 1(a^2 + x^2) dx = 1 a \tan^{-1} x/a + c$

Problem 18. Evaluate: $\int 0 \ 2 \ 1(4 + x^2) dx$

From Problem 17, $\int 0 \ 2 \ 1(4 + x^2) dx$

$$= 1/2 \tan^{-1} x/2 \Big|_0^2 \text{ since } a = 2 = 1/2 (\tan^{-1} 1 - \tan^{-1} 0) = 1/2 \pi/4 - 0 = \pi/8 \text{ or } 0.3927$$

Problem 19. Evaluate: $\int 0 \ 1 \ 5(3 + 2x^2) dx$, correct to 4 decimal places

$$\begin{aligned} \int 0 \ 1 \ 5(3 + 2x^2) dx &= \int 0 \ 1 \ 5 \ 2[(3/2) + x^2] dx \\ &= 5/2 \int 0 \ 1 \ 1[(3/2)^2 + x^2] dx = 5/2 \ 1 \ 3/2 \tan^{-1} x \Big|_0^1 = 5/2 \ 2 \ 3 \tan^{-1} 1 - 5/2 \ 2 \ 3 \tan^{-1} 0 = (2.0412)[0.6847 - 0] = 1.3976, \text{ correct to 4 decimal places.} \end{aligned}$$

Now try the following Practice Exercise

Practice Exercise 202 Integration using the tan θ substitution (Answers on page 696)

1. Determine: $\int 3t^4 + t^2 dt$
2. Determine: $\int 5\theta^6 + 9\theta^2 d\theta$
3. Evaluate: $\int 0 \ 1 \ 3 \ 1 + t^2 dt$
4. Evaluate: $\int 0 \ 3 \ 5 \ 4 + x^2 dx$

Revision Test 15 Integration

This Revision Test covers the material contained in [Chapters 52 to 54](#).
The marks for each question are shown in brackets at the end of each question.

1. Determine:
 - a. $\int 3t^5 dt$
 - b. $\int 2x^2 3 dx$
 - c. $\int (2 + \theta)^2 d\theta$(9)
2. Evaluate the following integrals, each correct to 4 significant figures:
 - a. $\int 0 \pi / 3 3 \sin 2t dt$
 - b. $\int 1 2 2x^2 + 1 x + 3 4 dx$(10)
3. Determine the following integrals:
 - a. $\int 5(6t + 5) 7 dt$
 - b. $\int 3 \ln x x dx$
 - c. $\int 2(2\theta - 1) d\theta$(9)
4. Evaluate the following definite integrals:
 - a. $\int 0 \pi / 2 2 \sin 2t + \pi 3 dt$
 - b. $\int 0 1 3x e^{4x} 2 - 3 dx$(10)
5. Determine the following integrals:
 - a. $\int \cos 3x \sin 2x dx$
 - b. $\int 2 9 - 4x^2 dx$(8)
6. Evaluate the following definite integrals, correct to 4 significant figures:
 - a. $\int 0 \pi / 2 3 \sin 2t dt$
 - b. $\int 0 \pi / 3 3 \cos 5\theta \sin 3\theta d\theta$
 - c. $\int 0 2 5 4 + x^2 dx$(14)

Chapter 55

Integration using partial fractions

Why it is important to understand: Integration using partial fractions

Sometimes expressions which at first sight look impossible to integrate using standard techniques may in fact be integrated by first expressing them as simpler partial fractions and then using earlier learned techniques. As explained in [Chapter 7](#), the algebraic technique of resolving a complicated fraction into partial fractions is often needed by electrical and mechanical engineers for not only determining certain integrals in calculus, but for determining inverse Laplace transforms, and for analysing linear differential equations like resonant circuits and feedback control systems.

At the end of this chapter you should be able to:

- integrate functions using partial fractions with linear factors
- integrate functions using partial fractions with repeated linear factors
- integrate functions using partial fractions with quadratic factors

55.1 Introduction

The process of expressing a fraction in terms of simpler fractions—called **partial fractions**—is discussed in [Chapter 7](#), with the forms of partial fractions used being summarised in [Table 7.1, page 68](#).

Certain functions have to be resolved into partial fractions before they can be

integrated, as demonstrated in the following worked problems.

55.2 Worked problems on integration using partial fractions with linear factors

Problem 1. Determine: $\int 11 - 3x^2 + 2x - 3 \, dx$

As shown in Problem 1, [page 68](#):

$$11 - 3x^2 + 2x - 3 \equiv 2(x - 1) - 5(x + 3)$$

$$\begin{aligned} \text{Hence } \int 11 - 3x^2 + 2x - 3 \, dx [6 \text{ pt}] &= \int 2(x - 1) - 5(x + 3) \, dx [6 \text{ pt}] \\ &= 2 \ln(x - 1) - 5 \ln(x + 3) + c \end{aligned}$$

(by algebraic substitutions—see [Chapter 53](#)) or $\ln(x - 1) 2 \ln(x + 3) 5 + c$ by the laws of logarithms

Problem 2. Find: $\int 2x^2 - 9x - 35(x + 1)(x - 2)(x + 3) \, dx$

It was shown in Problem 2, [page 68](#):

$$2x^2 - 9x - 35(x + 1)(x - 2)(x + 3) \equiv 4(x + 1) - 3(x - 2) + 1(x + 3)$$

$$\begin{aligned} \text{Hence } \int 2x^2 - 9x - 35(x + 1)(x - 2)(x + 3) \, dx &\equiv \int 4(x + 1) - 3(x - 2) + 1(x + 3) \, dx \\ &= 4 \ln(x + 1) - 3 \ln(x - 2) + \ln(x + 3) + c \text{ or } \ln(x + 1) 4(x + 3)(x - 2) 3 + c \end{aligned}$$

Problem 3. Determine: $\int x^2 + 1 x^2 - 3x + 2 \, dx$

By dividing out (since the numerator and denominator are of the same degree) and resolving into partial fractions it was shown in Problem 3, [page 69](#):

$$x^2 + 1 x^2 - 3x + 2 \equiv 1 - 2(x - 1) + 5(x - 2)$$

$$\begin{aligned} \text{Hence } \int x^2 + 1 x^2 - 3x + 2 \, dx [2 \text{ pt}] \text{ Hence } &\equiv \int 1 - 2(x - 1) + 5(x - 2) \, dx \\ &x \end{aligned}$$

$$= x - 2 \ln(x - 1) + 5 \ln(x - 2) + c \text{ or } x + \ln(x - 2) 5(x - 1) 2 + c$$

Problem 4. Evaluate:

$$\int 2x^3 - 2x^2 - 4x^2 + x - 2 \, dx, \text{ correct to 4 significant figures}$$

By dividing out and resolving into partial fractions, it was shown in Problem 4, [page 69](#):

$$x^3 - 2x^2 - 4x^2 + x - 2 \equiv x - 3 + 4(x + 2) - 3(x - 1)$$

Hence $\int 2x^3 - 2x^2 - 4x^2 + x - 2 \, dx \equiv \int x - 3 + 4(x + 2) - 3(x - 1) \, dx = x^2 - 3x + 4\ln(x + 2) - 3\ln(x - 1) + C = 9/2 - 9/4 + 4\ln 5 - 3\ln 2 - (2/6 + 4\ln 4 - 3\ln 1) = -1.687$, correct to 4 significant figures

Now try the following Practice Exercise

Practice Exercise 203 Integration using partial fractions with linear factors ([Answers on page 696](#))

In Problems 1 to 5, integrate with respect to x

1. $\int 12(x^2 - 9) \, dx$
2. $\int 4(x - 4)(x^2 - 2x - 3) \, dx$
3. $\int 3(2x^2 - 8x - 1)(x + 4)(x + 1)(2x - 1) \, dx$
4. $\int x^2 + 9x + 8x^2 + x - 6 \, dx$
5. $\int 3x^3 - 2x^2 - 16x + 20(x - 2)(x + 2) \, dx$

In Problems 6 and 7, evaluate the definite integrals correct to 4 significant figures.

6. $\int 34x^2 - 3x + 6x(x - 2)(x - 1) \, dx$
7. $\int 46x^2 - x - 14x^2 - 2x - 3 \, dx$
8. The velocity, v , of an object in a medium at time t seconds is given by: $t = \int 2080 \, dv v(2v - 1)$ Evaluate t , in milliseconds, correct to 2 decimal places.

55.3 Worked problems on integration using partial fractions with repeated linear factors

Problem 5. Determine: $\int 2x + 3(x - 2)^2 \, dx$

It was shown in Problem 5, [page 70](#):

$$2x + 3(x - 2)^2 \equiv 2(x - 2) + 7(x - 2)^2$$

Thus $\int 2x + 3(x - 2)^2 dx \equiv \int 2(x - 2) + 7(x - 2)^2 dx = 2 \ln(x - 2) - 7(x - 2) + c$

$\int 7(x - 2)^2 dx$ is determined using the algebraic substitution $u = (x - 2)$, see Chapter 53

Problem 6. Find: $\int 5x^2 - 2x - 19(x + 3)(x - 1)^2 dx$

It was shown in Problem 6, [page 70](#):

$$5x^2 - 2x - 19(x + 3)(x - 1)^2 \equiv 2(x + 3) + 3(x - 1) - 4(x - 1)^2$$

Hence $\int 5x^2 - 2x - 19(x + 3)(x - 1)^2 dx \equiv \int 2(x + 3) + 3(x - 1) - 4(x - 1)^2 dx = 2 \ln(x + 3) + 3 \ln(x - 1) + 4(x - 1) + c$ or $\ln(x + 3)^2(x - 1)^3 + 4x - 1 + c$

Problem 7. Evaluate: $\int -213x^2 + 16x + 15(x + 3)^3 dx$, correct to 4 significant figures

It was shown in Problem 7, [page 71](#):

$$3x^2 + 16x + 15(x + 3)^3 \equiv 3(x + 3) - 2(x + 3)^2 - 6(x + 3)^3$$

Hence $\int 3x^2 + 16x + 15(x + 3)^3 dx [10pt] \equiv \int -213(x + 3) - 2(x + 3)^2 - 6(x + 3)^3 dx [10pt] = 3 \ln(x + 3) + 2(x + 3) + 3(x + 3)^2 - 21 [10pt] = 3 \ln 4 + 24 + 316 - 3 \ln 1 + 21 + 31 [10pt] = -0.1536$, correct to 4 significant figures.

Now try the following Practice Exercise

Practice Exercise 204 Integration using partial fractions with repeated linear factors (Answers on page 697)

In Problems 1 and 2, integrate with respect to x .

1. $\int 4x - 3(x + 1)^2 dx$
2. $\int 5x^2 - 30x + 44(x - 2)^3 dx$

In Problems 3 and 4, evaluate the definite integrals correct to 4 significant figures.

3. $\int 12x^2 + 7x + 3x^2(x + 3) dx$
4. $\int 6718 + 21x - x^2(x - 5)(x + 2)^2 dx$

55.4 Worked problems on integration using partial fractions with quadratic factors

Problem 8. Find: $\int 3 + 6x + 4x^2 - 2x^2 \ln(2(x^2 + 3)) dx$

It was shown in Problem 9, [page 72](#):

$$3 + 6x + 4x^2 - 2x^2 \ln(2(x^2 + 3)) \equiv 2x + 1x^2 + 3 - 4x(x^2 + 3)$$

$$\text{Thus } \int 3 + 6x + 4x^2 - 2x^2 \ln(2(x^2 + 3)) dx [6pt] \equiv \int 2x + 1x^2 + 3 - 4x(x^2 + 3) dx$$

$$\begin{aligned} \int 3(x^2 + 3) dx &= 3 \int 1x^2 + (3)2 dx \\ &= 3x^3 - 1x^3 \end{aligned}$$

from 12, [Table 54.1, page 534](#).

$\int 4x(x^2 + 3) dx$ is determined using the algebraic substitutions $u = (x^2 + 3)$.

$$\text{Hence } \int 2x + 1x^2 + 3(x^2 + 3) - 4x(x^2 + 3) dx [6pt] \equiv 2 \ln x - 1x^3 + 3x^3 - 1x^3 - 2 \ln(x^2 + 3) + c [6pt] \equiv \ln x^2 + 3^2 - 1x^3 + 3 \tan - 1x^3 + c$$

Problem 9. Determine: $\int 1(x^2 - a^2) dx$

$$\text{Let } 1(x^2 - a^2) \equiv A(x - a) + B(x + a) [6pt] \equiv A(x + a) + B(x - a)(x + a)(x - a)$$

Equating the numerators gives:

$$1 \equiv A(x + a) + B(x - a)$$

Let $x = a$, then $A = 1/2a$ and let $x = -a$,
then $B = -1/2a$

$$\text{Hence } \int 1(x^2 - a^2) dx \equiv \int 1/2a(1(x - a) - 1(x + a)) dx = 1/2a [\ln(x - a) - \ln(x + a)] + c = 1/2a \ln(x - a) - 1/2a \ln(x + a) + c$$

Problem 10. Evaluate: $\int 343(x^2 - 4) dx$, correct to 3 significant figures

From Problem 9,

$$\int 343(x^2 - 4) dx = 312(2) \ln x - 2x + 234 = 34 \ln 26 - \ln 15 = 34 \ln 53 = 0.383, \text{ correct to } 3 [2 \text{ p.t.}] \text{ significant figures.}$$

Problem 11. Determine: $\int 1(a^2 - x^2) dx$

Using partial fractions, let

$$1(a^2 - x^2) \equiv 1(a - x)(a + x) \equiv A(a - x) + B(a + x) \equiv A(a + x) + B(a - x)(a + x)$$

$$\text{Then } 1 \equiv A(a + x) + B(a - x)$$

$$\text{Let } x = a \text{ then } A = 1/2a. \text{ Let } x = -a \text{ then } B = 1/2a$$

$$\text{Hence } \int 1(a^2 - x^2) dx = \int 1/2a(1(a - x) + 1(a + x)) dx = 1/2a[-\ln(a - x) + \ln(a + x)] + c [12 \text{ p.t.}] = 1/2a \ln a + x a - x + c$$

Problem 12. Evaluate: $\int 0.25(9 - x^2) dx$, correct to 4 decimal places

From Problem 11,

$$\int 0.25(9 - x^2) dx = 5/12(3) \ln 3 + x 3 - x 0.2 = 5/6 \ln 51 - \ln 1 = 1.$$

3412, [6 p.t.] correct to 4 decimal places

Now try the following Practice Exercise

Practice Exercise 205 Integration using partial fractions with quadratic factors (Answers on page 697)

1. Determine: $\int x^2 - x - 13(x^2 + 7)(x - 2) dx$

In Problems 2 to 4, evaluate the definite integrals, correct to 4 significant figures.

2. $\int 566x - 5(x - 4)(x^2 + 3) dx$

3. $\int 124(16 - x^2) dx$

4. $\int 452(x^2 - 9) dx$

Chapter 56

The $t = \tan \theta / 2$ substitution

Why it is important to understand: The $t = \tan \theta / 2$ substitution

Sometimes, with an integral containing $\sin \theta$ and/or $\cos \theta$, it is possible, after making a substitution $t = \tan \theta / 2$, to obtain an integral which can be determined using partial fractions. This is explained in this chapter where we continue to build the picture of integral calculus, each step building from the previous. A simple substitution can make things so much easier.

At the end of this chapter you should be able to:

- develop formulae for $\sin \theta$, $\cos \theta$ and $d\theta$ in terms of t , where $t = \tan \theta / 2$
- integrate functions using $t = \tan \theta / 2$ substitution

56.1 Introduction

Integrals of the form $\int 1 a \cos \theta + b \sin \theta + c d\theta$, where a , b and c are constants, may be determined by using the substitution $t = \tan \theta / 2$. The reason is explained below.

If angle A in the right-angled triangle ABC shown in Fig. 56.1 is made equal to $\theta / 2$ then, since tangent = opposite adjacent, if $BC = t$ and $AB = 1$, then $\tan \theta / 2 = t$

Figure 56.1

By Pythagoras' theorem, $A C = 1 + t^2$

Therefore $\sin \theta/2 = t/\sqrt{1 + t^2}$ and $\cos \theta/2 = 1/\sqrt{1 + t^2}$

Since $\sin 2x = 2 \sin x \cos x$ (from double angle formulae, [Chapter 27](#)), then

$$\sin \theta = 2 \sin \theta/2 \cos \theta/2 [\text{from (1)}] = 2t/\sqrt{1 + t^2} \cdot 1/\sqrt{1 + t^2}$$

(1)

$$\text{i.e. } \sin \theta = 2t(1 + t^2)$$

$$\text{Since } \cos 2x = \cos^2 x - \sin^2 x = 1/(1 + t^2) - t^2/(1 + t^2)$$

(2)

$$\text{i.e. } \cos \theta = 1 - t^2/(1 + t^2)$$

Also, since $t = \tan \theta/2$

$d t d \theta/2 = 1/2 \sec^2 \theta/2 = 1/2(1 + \tan^2 \theta/2)$ from trigonometric identities,

$$\text{i.e. } d t d \theta = 1/2(1 + t^2)$$

(3)

$$\text{from which, } d \theta = 2 dt/(1 + t^2)$$

Equations (1), (2) and (3) are used to determine integrals of the form $\int a \cos \theta + b \sin \theta + c d \theta$ where a, b or c may be zero.

56.2 Worked problems on the $t = \tan \theta/2$ substitution

Problem 1. Determine: $\int d\theta \sin \theta$

If $t = \tan \theta/2$ then $\sin \theta = 2t/(1 + t^2)$ and $d\theta = 2dt/(1 + t^2)$ from equations (1) and (3).

$$\begin{aligned} \text{Thus } \int d\theta \sin \theta &= \int 1 \sin \theta d\theta \\ &= \int 1 2 t 1 + t 2 2 dt 1 + t 2 [4 p t] = \int 1 t dt = \ln t + c [2 p t] \text{ Hence } & \int d\theta \\ \sin \theta &= \ln \tan \theta 2 + c \end{aligned}$$

Problem 2. Determine: $\int dx \cos x$

If $t = \tan x 2$ then $\cos x = 1 - t 2 1 + t 2$ and $dx = 2 dt 1 + t 2$ from equations (2) and (3).

$$\begin{aligned} \text{Thus } \int dx \cos x &= \int 1 1 - t 2 1 + t 2 2 dt 1 + t 2 = \int 2 1 - t 2 dt \\ 2 1 - t 2 \end{aligned}$$

may be resolved into partial fractions (see [Chapter 7](#)).

$$\begin{aligned} 2 1 - t 2 &= 2(1-t)(1+t) = A(1-t) + B(1+t) = A(1+t) + B(1-t) \\ \text{Hence } 2 &= A(1+t) + B(1-t) \end{aligned}$$

When $t = 1$, $2 = 2A$, from which, $A = 1$

When $t = -1$, $2 = 2B$, from which, $B = 1$

$$\begin{aligned} \text{Hence } \int 2 dt 1 - t 2 &= \int 1(1-t) + 1(1+t) dt [3 p t] = -\ln(1-t) + \ln(1+t) + c [3 p t] = \ln(1+t)(1-t) + c [3 p t] \\ \text{Thus } \int dx \cos x &= \ln 1 + \tan x 2 1 - \tan x 2 + c \end{aligned}$$

Note that since $\tan \pi 4 = 1$, the above result may be written as:

$$\begin{aligned} \int dx \cos x &= \ln \tan \pi 4 + \tan \pi 2 1 - \tan \pi 4 \tan x 2 + c = \ln \tan \pi 4 + x 2 + c \\ \text{from compound angles, } &\text{Chapter 27} \end{aligned}$$

Problem 3. Determine: $\int dx 1 + \cos x$

$$\begin{aligned} \text{If } t = \tan x 2 & \text{then } \cos x = 1 - t 2 1 + t 2 \text{ and } dx = 2 dt 1 + t 2 \text{ from equations (2) and (3).} \\ \text{Thus } \int dx 1 + \cos x &= \int 1 1 + \cos x dx \\ &= \int 1 1 + 1 - t 2 1 + t 2 2 dt 1 + t 2 [-2 p t] = \int 1(1+t2) + (1-t2) 1 + t 2 \\ 2 dt 1 + t 2 [-2 p t] &= \int dt \\ \text{Hence } \int dx 1 + \cos x &= t + c = \tan x 2 + c \end{aligned}$$

Problem 4. Determine: $\int d\theta 5 + 4 \cos \theta$

If $t = \tan \theta/2$ then $\cos \theta = 1 - t^2/1 + t^2$ and $dx = 2 dt/1 + t^2$ from equations (2) and (3).

Thus $\int d\theta/5 + 4 \cos \theta = \int 2 dt/1 + t^2/5 + 4(1 - t^2/1 + t^2)[2pt] = \int 2 dt/1 + t^2/5(1 + t^2) + 4(1 - t^2)1 + t^2[2pt] = 2 \int dt/1 + t^2/2 + 9 = 2 \int dt/1 + t^2/2 + 32[2pt] = 2 \ln|1 + t^2| + c$,

from 12 of [Table 54.1, page 534](#). Hence

$$\int d\theta/5 + 4 \cos \theta = 2 \ln|1 + \tan^2 \theta/2| + c$$

Now try the following Practice Exercise

Practice Exercise 206 The $t = \tan \theta/2$ substitution ([Answers on page 697](#))

Integrate the following with respect to the variable:

1. $\int d\theta/1 + \sin \theta$
2. $\int dx/1 - \cos x + \sin x$
3. $\int d\alpha/3 + 2 \cos \alpha$
4. $\int dx/3 \sin x - 4 \cos x$

56.3 Further worked problems on the $t = \tan \theta/2$ substitution

Problem 5.

Determine: $\int dx \sin x + \cos x$

If $t = \tan x/2$

then $\sin x = 2t/1 + t^2$, $\cos x = 1 - t^2/1 + t^2$ and $dx = 2dt/1 + t^2$ from equations (1), (2) and (3).

Thus

$$\begin{aligned}\int dx \sin x + \cos x &= \int 2dt/1 + t^2 2t/1 + t^2 + 1 - t^2/1 + t^2 [22pt] = \int 2dt/1 + t^2 2t/1 + t^2 [22pt] = \int -2dt/1 + t^2 - 2t - 1 [22pt] \\ &= \int -2dt(t-1)^2 - 2[11pt] = \int 2dt(2)^2 - (t-1)^2 [11pt] = 2 \ln|2 + (t-1)^2| + c [11pt]\end{aligned}$$

(see problem 11, [Chapter 55, page 544](#)),

i.e. $\int dx \sin x + \cos x$

$$= 12 \ln 2 - 1 + \tan x 2 2 + 1 - \tan x 2 + c$$

Problem 6. Determine: $\int d x 7 - 3 \sin x + 6 \cos x$

From equations (1) and (3),

$$\begin{aligned}\int d x 7 - 3 \sin x + 6 \cos x [6 p t] &= \int 2 dt 1 + t 2 7 - 3 2 t 1 + t 2 + 6 1 - t 2 1 \\+ t 2 [24 p t] &= \int 2 dt 1 + t 2 7 (1 + t 2) - 3 (2 t) + 6 (1 - t 2) 1 + t 2 [24 p \\t] &= \int 2 dt 7 + 7 t 2 - 6 t + 6 - 6 t 2 [12 p t] = \int 2 dt t 2 - 6 t + 13 = \int 2 dt (t - \\3) 2 + 2 2 [12 p t] &= 2 1 2 \tan - 1 t - 3 2 + c\end{aligned}$$

from 12, [Table 54.1, page 534](#). Hence

$$\int d x 7 - 3 \sin x + 6 \cos x [9 p t] = \tan - 1 \tan x 2 - 3 2 + c$$

Problem 7. Determine: $\int d \theta 4 \cos \theta + 3 \sin \theta$

From equations (1) to (3),

$$\begin{aligned}\int d \theta 4 \cos \theta + 3 \sin \theta &= \int 2 dt 1 + t 2 4 1 - t 2 1 + t 2 + 3 2 t 1 + t 2 = \int 2 dt 4 \\- 4 t 2 + 6 t &= \int dt 2 + 3 t - 2 t 2 = - 1 2 \int dt t 2 - 3 2 t - 1 = - 1 2 \int dt t - 3 4 2 - \\25 16 &= 1 2 \int dt 5 4 2 - t - 3 4 2 = 1 2 1 2 5 4 \ln 5 4 + t - 3 4 5 4 - t - 3 4 + c\end{aligned}$$

from problem 11, [Chapter 55, page 544](#),

$$= 1 5 \ln 1 2 + t 2 - t + c$$

Hence $\int d \theta 4 \cos \theta + 3 \sin \theta$

$$= 1 5 \ln 1 2 + \tan \theta 2 2 - \tan \theta 2 + c$$

$$\text{or } 1 5 \ln 1 + 2 \tan \theta 2 4 - 2 \tan \theta 2 + c$$

Now try the following Practice Exercise

Practice Exercise 207 The $t = \tan \theta / 2$ substitution (Answers on page 697)

In Problems 1 to 4, integrate with respect to the variable.

1. $\int d \theta 5 + 4 \sin \theta$
2. $\int d x 1 + 2 \sin x$
3. $\int d p 3 - 4 \sin p + 2 \cos p$
4. $\int d \theta 3 - 4 \sin \theta$

5. Show that $\int dt \ 1 + 3 \cos t = 1 2 2 \ln 2 + \tan t 2 2 - \tan t 2 + c$
6. Show that $\int 0 \pi / 3 3 d \theta \cos \theta = 3.95$, correct to 3 significant figures.
7. Show that $\int 0 \pi / 2 d \theta 2 + \cos \theta = \pi 3 3$

Chapter 57

Integration by parts

Why it is important to understand: Integration by parts

Integration by parts is a very important technique that is used often in engineering and science. It is frequently used to change the integral of a product of functions into an ideally simpler integral. It is the foundation for the theory of differential equations and is used with Fourier series. We have looked at standard integrals followed by various techniques to change integrals into standard ones; integration by parts is a particularly important technique for integrating a product of two functions.

At the end of this chapter you should be able to:

- appreciate when integration by parts is required
- integrate functions using integration by parts
- evaluate definite integrals using integration by parts

57.1 Introduction

From the product rule of differentiation:

$$d d x (u v) = v d u d x + u d v d x$$

where u and v are both functions of x .

Rearranging gives: $u d v d x = d d x (u v) - v d u d x$

Integrating both sides with respect to x gives:

$$\int u \, dv \, dx = \int d \, dx (u \, v) \, dx - \int v \, du \, dx \, dx$$

$$\text{i.e. } \int u \, dv \, dx = u \, v - \int v \, du \, dx \, dx$$

$$\text{or } \int u \, dv = u \, v - \int v \, du$$

This is known as the **integration by parts formula** and provides a method of integrating such products of simple functions as $\int x \, e^x \, dx$, $\int t \sin t \, dt$, $\int e^\theta \cos \theta \, d\theta$ and $\int x \ln x \, dx$.

Given a product of two terms to integrate the initial choice is: ‘which part to make equal to u ’ and ‘which part to make equal to $d v$ ’. The choice must be such that the ‘ u part’ becomes a constant after successive differentiation and the ‘ $d v$ part’ can be integrated from standard integrals. Invariably, the following rule holds: ‘If a product to be integrated contains an algebraic term (such as x , t^2 or 3^θ) then this term is chosen as the u part. The one exception to this rule is when a ‘ $\ln x$ ’ term is involved; in this case $\ln x$ is chosen as the ‘ u part’.

57.2 Worked problems on integration by parts

Problem 1. Determine: $\int x \cos x \, dx$

From the integration by parts formula,

$$\int u \, dv = u \, v - \int v \, du$$

Let $u = x$, from which $d u \, dx = 1$, i.e. $d u = d x$ and let
 $d v = \cos x \, dx$, from which $v = \int \cos x \, dx = \sin x$.

Expressions for u , du and v are now substituted into the ‘by parts’ formula as shown below.

$$\begin{aligned} \int [u]^{x} [dv]^{dx} &= [u]^{x} [v]^{dx} - \int [v]^{dx} [du]^{dx} \\ \int [x] \cos x \, dx &= [x] (\sin x) - \int (\sin x) (1) \, dx \end{aligned}$$

$$\text{i.e. } \int x \cos x \, dx = x \sin x - (-\cos x) + c = x \sin x + \cos x + c$$

[This result may be checked by differentiating the right hand side,
i.e. $d \, dx (x \sin x + \cos x + c)$]

$$= [(x)(\cos x) + (\sin x)(1)] - \sin x + 0 \text{ using the product rule} = x \cos x,$$

which is the function being integrated.]

Problem 2. Find: $\int 3t e^{2t} dt$

Let $u = 3t$, from which, $du/dt = 3$, i.e. $du = 3dt$ and let $dv = e^{2t} dt$, from which, $v = \int e^{2t} dt = \frac{1}{2}e^{2t}$. Substituting into $\int u dv = uv - \int v du$ gives:

$$\begin{aligned}\int 3t e^{2t} dt &= (3t) \frac{1}{2}e^{2t} - \int \frac{1}{2}e^{2t} (3dt) [1.5pt] = 3t e^{2t} - 3 \int e^{2t} dt [-2pt] \\&= 3t e^{2t} - 3e^{2t} + c \text{ Hence } \int 3t e^{2t} dt = 3t e^{2t} - 3e^{2t} + c,\end{aligned}$$

which may be checked by differentiating.

Problem 3. Evaluate: $\int_0^{\pi/2} 2\theta \sin \theta d\theta$

Let $u = 2\theta$, from which, $du/d\theta = 2$, i.e. $du = 2d\theta$ and let $dv = \sin \theta d\theta$, from which,

$$v = \int \sin \theta d\theta = -\cos \theta$$

Substituting into $\int u dv = uv - \int v du$ gives:

$$\begin{aligned}\int 2\theta \sin \theta d\theta &= (2\theta)(-\cos \theta) - \int (-\cos \theta)(2d\theta) [1pt] = -2\theta \cos \theta + \\&2 \int \cos \theta d\theta [1pt] = -2\theta \cos \theta + 2 \sin \theta + c [-47pt]\end{aligned}$$

$$\begin{aligned}\text{Hence } \int_0^{\pi/2} 2\theta \sin \theta d\theta [1.5pt] &= 2\theta \cos \theta + 2 \sin \theta \Big|_0^{\pi/2} [1.5pt] = -2\pi/2 \cos \pi/2 + 2 \sin \pi/2 - [0 + 2 \sin 0] [1.5pt] \\&= (-0 + 2) - (0 + 0) = 2 [1.5pt] \text{ since } \cos \pi/2 = 0 \text{ and } \sin \pi/2 = 1\end{aligned}$$

Problem 4. Evaluate: $\int 0 15x e^{4x} dx$, correct to 3 significant figures

Let $u = 5x$, from which $du/dx = 5$, i.e. $du = 5dx$ and let $dv = e^{4x} dx$, from which, $v = \int e^{4x} dx = \frac{1}{4}e^{4x}$.

Substituting into $\int u dv = uv - \int v du$ gives:

$$\begin{aligned}\int 5x e^{4x} dx &= (5x)e^{4x} - \int e^{4x}(5dx) [1pt] = 5x e^{4x} - 5 \int e^{4x} dx [-40pt] \\&= 5x e^{4x} - 5e^{4x} + c [1pt] = 5e^{4x}(x - 1) + c [-40pt]\end{aligned}$$

$$\begin{aligned}\text{Hence } \int 0 15x e^{4x} dx &= 5e^{4x}(x - 1) \Big|_0^1 = 5e^4(1 - 1) - 5e^0(0 - 1) \\&= 15e^4 - 5e^0 = 51.186 - 5 = 51.499 = 51.5, [-5pt]\end{aligned}$$

correct to 3 significant figures.

Problem 5. Determine: $\int x^2 \sin x \, dx$

Let $u = x^2$, from which, $d u / dx = 2x$, i.e. $d u = 2x \, dx$, and

let $d v = \sin x \, dx$, from which, $v = \int \sin x \, dx = -\cos x$

Substituting into $\int u \, dv = uv - \int v \, du$ gives:

$$\int x^2 \sin x \, dx = (x^2)(-\cos x) - \int (-\cos x)(2x \, dx) = -x^2 \cos x + 2 \int x \cos x \, dx$$

The integral, $\int x \cos x \, dx$, is not a ‘standard integral’ and it can only be determined by using the integration by parts formula again.

From Problem 1, $\int x \cos x \, dx = x \sin x + \cos x$

$$\text{Hence } \int x^2 \sin x \, dx = -x^2 \cos x + 2 \{ x \sin x + \cos x \} + c [4 \text{ p t}] = -x^2 \cos x + 2x \sin x + 2 \cos x + c = (2 - x^2) \cos x + 2x \sin x + c$$

In general, if the algebraic term of a product is of power n , then the integration by parts formula is applied n times.

Now try the following Practice Exercise

Practice Exercise 208 Integration by parts (Answers on page 697)

Determine the integrals in Problems 1 to 5 using integration by parts.

1. $\int x e^{2x} \, dx$
2. $\int 4x e^{3x} \, dx$
3. $\int x \sin x \, dx$
4. $\int 5\theta \cos 2\theta \, d\theta$
5. $\int 3t^2 e^{2t} \, dt$

Evaluate the integrals in Problems 6 to 9, correct to 4 significant figures.

6. $\int_0^2 2x e^x \, dx$
7. $\int_0^\pi 4x \sin 2x \, dx$
8. $\int_0^\pi 2t^2 \cos t \, dt$
9. $\int 123x^2 e^{x^2} \, dx$

57.3 Further worked problems on integration by

parts

Problem 6. Find: $\int x \ln x \, dx$

The logarithmic function is chosen as the ‘ u part’ Thus when $u = \ln x$, then $d u / dx = 1/x$ i.e. $d u = dx/x$ Letting $d v = x \, dx$ gives $v = \int x \, dx = x^2/2$
Substituting into $\int u \, dv = uv - \int v \, du$ gives:

$$\begin{aligned}\int x \ln x \, dx &= (\ln x) x^2/2 - \int x^2/2 \, dx = x^2/2 \ln x - 1/2 \int x \, dx [2pt] = x^2/2 \ln x - 1/2 x^2/2 + c [2pt] \text{ Hence } \int x \ln x \, dx = x^2/2 \ln x - 1/2 + c [2pt] \\ &\text{or } x^2/4(2 \ln x - 1) + c\end{aligned}$$

Problem 7. Determine: $\int \ln x \, dx$

$\int \ln x \, dx$ is the same as $\int (1) \ln x \, dx$

Let $u = \ln x$, from which, $d u / dx = 1/x$ i.e. $d u = dx/x$ and let

$d v = 1 \, dx$, from which, $v = \int 1 \, dx = x$

Substituting into $\int u \, dv = uv - \int v \, du$ gives:

$$\begin{aligned}\int \ln x \, dx &= (\ln x)(x) - \int x \, dx [2pt] = x \ln x - \int x \, dx = x \ln x - x + c \\ \text{Hence } \int \ln x \, dx &= x(\ln x' - 1) + c\end{aligned}$$

Problem 8. Evaluate: $\int 19x \ln x \, dx$, correct to 3 significant figures

Let $u = \ln x$, from which $d u = dx/x$

and let $d v = x \, dx = x^1/2 \, dx$, from which,

$$v = \int x^1/2 \, dx = 2/3 x^{3/2}$$

Substituting into $\int u \, dv = uv - \int v \, du$ gives:

$$\begin{aligned}\int x \ln x \, dx &= (\ln x) 2/3 x^{3/2} - \int 2/3 x^{3/2} \, dx [2pt] = 2/3 x^{3/2} \ln x - 2/3 \int x^{1/2} \, dx [2pt] = 2/3 x^{3/2} \ln x - 2/3 \cdot 2/3 x^{3/2} + c [2pt] = 2/3 x^{3/2} \ln x - 2/3 + c\end{aligned}$$

$$\text{Hence } \int 19x \ln x \, dx = 2/3 x^{3/2} \ln x - 2/3 \cdot 19$$

$$\begin{aligned}&= 2/3 \cdot 9 \cdot 3 \ln 9 - 2/3 \cdot 2 \cdot 3 \cdot 1 \cdot 3 \ln 1 - 2/3 [2pt] = 18 \ln 9 - 2/3 \cdot 2 \cdot 3 \cdot 0 - 2/3 [2pt] \\ &= 27.550 + 0.444 = 27.994 = 28.0, [-20.5 \text{ pt}]\end{aligned}$$

correct to 3 significant figures.

Problem 9. Find: $\int e^{ax} \cos bx dx$

When integrating a product of an exponential and a sine or cosine function it is immaterial which part is made equal to ‘ u ’.

Let $u = e^{ax}$, from which $du = ae^{ax} dx$, i.e. $du = ae^{ax} dx$
and let $d v = \cos bx dx$, from which,

$$v = \int \cos bx dx = \frac{1}{b} \sin bx$$

Substituting into $\int u dv = uv - \int v du$ gives:

$$\begin{aligned} \int e^{ax} \cos bx dx &= (e^{ax}) \frac{1}{b} \sin bx - \int \frac{1}{b} \sin bx (ae^{ax} dx) = \frac{1}{b} e^{ax} \sin bx - a \frac{1}{b} \int e^{ax} \sin bx dx \\ (1) \end{aligned}$$

$\int e^{ax} \sin bx dx$ is now determined separately using integration by parts again:

Let $u = e^{ax}$ then $du = ae^{ax} dx$, and let $d v = \sin bx dx$, from which

$$v = \int \sin bx dx = -\frac{1}{b} \cos bx$$

Substituting into the integration by parts formula gives:

$$\begin{aligned} \int e^{ax} \sin bx dx &= (e^{ax}) - \frac{1}{b} \cos bx - \int -\frac{1}{b} \cos bx (ae^{ax} dx) = -\frac{1}{b} e^{ax} \cos bx + a \frac{1}{b} \int e^{ax} \cos bx dx \end{aligned}$$

Substituting this result into equation (1) gives:

$$\begin{aligned} \int e^{ax} \cos bx dx &= \frac{1}{b} e^{ax} \sin bx - a \frac{1}{b} - \frac{1}{b} e^{ax} \cos bx + a \frac{1}{b} \int e^{ax} \cos bx dx \\ &= \frac{1}{b} e^{ax} \sin bx + a \frac{1}{b} 2 e^{ax} \cos bx - a \frac{1}{b} 2 \int e^{ax} \cos bx dx \end{aligned}$$

The integral on the far right of this equation is the same as the integral on the left hand side and thus they may be combined.

$$\int e^{ax} \cos bx dx + a \frac{1}{b} 2 \int e^{ax} \cos bx dx = \frac{1}{b} e^{ax} \sin bx + a \frac{1}{b} 2 e^{ax} \cos bx$$

$$\text{i.e. } 1 + a \frac{1}{b} 2 \int e^{ax} \cos bx dx = \frac{1}{b} e^{ax} \sin bx + a \frac{1}{b} 2 e^{ax} \cos bx \text{ i.e. } b^2 + a \frac{1}{b} 2 \int e^{ax} \cos bx dx = e^{ax} b^2 (b \sin bx + a \cos bx)$$

$$\text{Hence } \int e^{ax} \cos bx dx = b^2 \frac{1}{b} + a \frac{1}{b} x b^2 (b \sin bx + a \cos bx) = e^{ax} a 2 + b^2 (b \sin bx + a \cos bx) + c$$

Using a similar method to above, that is, integrating by parts twice, the

following result may be proved:

(2)

$$\int e^a x \sin b x \, dx = e^a x a 2 + b 2 (\sin b x - b \cos b x) + c$$

Problem 10. Evaluate: $\int 0 \pi 4 e^t \sin 2 t \, dt$, correct to 4 decimal places

Comparing $\int e^t \sin 2 t \, dt$ with $\int e^a x \sin b x \, dx$ shows that $x = t$, $a = 1$ and $b = 2$.

Hence, substituting into equation (2) gives:

$$\begin{aligned} \int 0 \pi 4 e^t \sin 2 t \, dt [1 p t] &= e^t 1 2 + b 2 (1 \sin 2 t - 2 \cos 2 t) 0 \pi 4 [- 1 p t] \\ &= e \pi 4 5 \sin 2 \pi 4 - 2 \cos 2 \pi 4 [- 1 p t] - e 0 5 (\sin 0 - 2 \cos 0) = e \pi 4 5 (1 - 0) - 1 5 (0 - 2) = e \pi 4 5 + 2 5 [- 1 p t] = 0.8387, \text{ correct to 4 decimal places} \end{aligned}$$

Now try the following Practice Exercise

Practice Exercise 209 Integration by parts (Answers on page 697)

Determine the integrals in Problems 1 to 5 using integration by parts.

1. $\int 2 x 2 \ln x \, dx$
2. $\int 2 \ln 3 x \, dx$
3. $\int x 2 \sin 3 x \, dx$
4. $\int 2 e 5 x \cos 2 x \, dx$
5. $\int 2 \theta \sec 2 \theta \, d\theta$

Evaluate the integrals in Problems 6 to 9, correct to 4 significant figures.

6. $\int 1 2 x \ln x \, dx$
7. $\int 0 1 2 e 3 x \sin 2 x \, dx$
8. $\int 0 \pi 2 e^t \cos 3 t \, dt$
9. $\int 1 4 x 3 \ln x \, dx$

10. In determining a Fourier series to represent $f(x) = x$ in the range $-\pi$ to π , Fourier coefficients are given by:

$$a_n = \frac{1}{\pi} \int -\pi \pi x \cos nx \, dx \text{ and } b_n = \frac{1}{\pi} \int -\pi \pi x \sin nx \, dx$$

where n is a positive integer. Show by using integration by parts that $a_n = 0$ and $b_n = -2n \cos n\pi$

11. The equations:

$$C = \int_0^1 e^{-0.4\theta} \cos 1.2\theta \, d\theta$$

$$\text{and } S = \int_0^1 e^{-0.4\theta} \sin 1.2\theta \, d\theta$$

are involved in the study of damped oscillations. Determine the values of C and S

Chapter 58

Numerical integration

Why it is important to understand: Numerical integration

There are two main reasons for why there is a need to do numerical integration - analytical integration may be impossible or infeasible, or it may be necessary to integrate tabulated data rather than known functions. As has been mentioned before, there are many applications for integration. For example, Maxwell's equations can be written in integral form; numerical solutions of Maxwell's equations can be directly used for a huge number of engineering applications. Integration is involved in practically every physical theory in some way - vibration, distortion under weight or one of many types of fluid flow - be it heat flow, air flow (over a wing), or water flow (over a ship's hull, through a pipe, or perhaps even groundwater flow regarding a contaminant) and so on; all these things can be either directly solved by integration (for simple systems), or some type of numerical integration (for complex systems). Numerical integration is also essential for the evaluation of integrals of functions available only at discrete points; such functions often arise in the numerical solution of differential equations or from experimental data taken at discrete intervals. Engineers therefore often require numerical integration and this chapter explains the procedures available.

At the end of this chapter you should be able to:

- appreciate the need for numerical integration
- evaluate integrals using the trapezoidal rule

- evaluate integrals using the mid-ordinate rule
- evaluate integrals using Simpson's rule
- apply numerical integration to practical situations

58.1 Introduction

Even with advanced methods of integration there are many mathematical functions which cannot be integrated by analytical methods and thus approximate methods have then to be used. In many cases, such as in modelling airflow around a car, an exact answer may not even be strictly necessary. Approximate methods of definite integrals may be determined by what is termed **numerical integration**.

It may be shown that determining the value of a definite integral is, in fact, finding the area between a curve, the horizontal axis and the specified ordinates. Three methods of finding approximate areas under curves are the trapezoidal rule, the mid-ordinate rule and Simpson's rule, and these rules are used as a basis for numerical integration.

58.2 The trapezoidal rule

Let a required definite integral be denoted by $\int_a^b y \, dx$ and be represented by the area under the graph of $y = f(x)$ between the limits $x = a$ and $x = b$ as shown in Fig. 58.1.

Figure 58.1

Let the range of integration be divided into n equal intervals each of width d , such that $nd = b - a$, i.e. $d = \frac{b - a}{n}$

The ordinates are labelled $y_1, y_2, y_3, \dots, y_{n+1}$ as shown.

An approximation to the area under the curve may be determined by joining the tops of the ordinates by straight lines. Each interval is thus a trapezium, and since the area of a trapezium is given by:

area = $\frac{1}{2} (\text{sum of parallel sides}) (\text{perpendicular distance between them})$

then

$$\int_a^b y \, dx \approx \frac{1}{2} (y_1 + y_2) d + \frac{1}{2} (y_2 + y_3) d + \frac{1}{2} (y_3 + y_4) d + \dots + \frac{1}{2} (y_n + y_{n+1}) d$$

$$= \frac{1}{2} d [y_1 + 2(y_2 + y_3 + \dots + y_n) + y_{n+1}]$$

i.e. **the trapezoidal rule states:**

$\int_a^b y \, dx \approx \text{width of interval } \frac{1}{2} (\text{first + last ordinate} + \text{sum of remaining ordinates})$

Problem 1. (a) Use integration to evaluate, correct to 3 decimal places, $\int 1.32x \, dx$ (b) Use the trapezoidal rule with 4 intervals to evaluate the integral in part (a), correct to 3 decimal places

a. $\int 1.32x \, dx = \frac{1}{2} x^2 \Big|_0^{1.3} = \frac{1}{2} (1.3^2 - 0) = 0.845$, correct to 3 decimal places.

- b. The range of integration is the difference between the upper and lower limits, i.e. $3 - 1 = 2$. Using the trapezoidal rule with 4 intervals gives an interval width $d = \frac{2}{4} = 0.5$ and ordinates situated at 1.0, 1.5, 2.0, 2.5 and 3.0. Corresponding values of $2\sqrt{x}$ are shown in the table below, each correct to 4 decimal places (which is one more decimal place than required in the problem).

x $2\sqrt{x}$ 1.0 2.0000 1.5 1.6330 2.0 1.4142 2.5 1.2649 3.0 1.1547

From equation (1):

$$\int_1^3 2\sqrt{x} dx \approx (0.5) [2(2.0000 + 1.1547) + 1.6330 + 1.4142 + 1.2649] = 2.945, \text{ correct to 3 decimal places.}$$

This problem demonstrates that even with just 4 intervals a close approximation to the true value of 2.928 (correct to 3 decimal places) is obtained using the trapezoidal rule.

Problem 2. Use the trapezoidal rule with 8 intervals to evaluate $\int_1^3 2\sqrt{x} dx$, correct to 3 decimal places

With 8 intervals, the width of each is $\frac{2}{8} = 0.25$ giving ordinates at 1.00, 1.25, 1.50, 1.75, 2.00, 2.25, 2.50, 2.75 and 3.00. Corresponding values of $2\sqrt{x}$ are shown in the table below:

x	$\frac{2}{\sqrt{x}}$
1.00	2.000
1.25	1.7889
1.50	1.6330
1.75	1.5119
2.00	1.4142
2.25	1.3333
2.50	1.2649
2.75	1.2060
3.00	1.1547

From equation (1):

$$\int 1 \ 3 \ 2 \ x \ dx \approx (0.25) 12 (2.000 + 1.1547) + 1.7889 + 1.6330 + 1.5119 + 1.4142 + 1.3333 + 1.2649 + 1.2060 = 2.932, \text{ correct to 3 decimal places}$$

This problem demonstrates that the greater the number of intervals chosen (i.e. the smaller the interval width) the more accurate will be the value of the definite integral. The exact value is found when the number of intervals is infinite, which is what the process of integration is based upon.

Problem 3. Use the trapezoidal rule to evaluate $\int 0 \pi / 2 1 1 + \sin x \ dx$ using 6 intervals. Give the answer correct to 4 significant figures

With 6 intervals, each will have a width of $\pi/12 - 0/12 = \pi/12$ rad (or 15°) and the ordinates occur at $0, \pi/12, \pi/6, \pi/4, \pi/3, 5\pi/12$ and $\pi/2$. Corresponding values of

$1 + \sin x$ are shown in the table below:

x	$\frac{1}{1+\sin x}$
0	1.0000
$\frac{\pi}{12}$ (or 15°)	0.79440
$\frac{\pi}{6}$ (or 30°)	0.66667
$\frac{\pi}{4}$ (or 45°)	0.58579
$\frac{\pi}{3}$ (or 60°)	0.53590
$\frac{5\pi}{12}$ (or 75°)	0.50867
$\frac{\pi}{2}$ (or 90°)	0.50000

From equation (1):

$$\begin{aligned} \int 0 \pi / 2 1 1 + \sin x \ dx &\approx \pi/12 \cdot 1/2 (1.00000 + 0.50000) + 0.79440 + 0.66667 \\ &+ 0.58579 + 0.53590 + 0.50867 = 1.006, \text{ correct to 4 significant [- 4.5 p t] figures} \end{aligned}$$

Now try the following Practice Exercise

Practice Exercise 210 Trapezoidal rule (Answers on page 698)

Evaluate the following definite integrals using the **trapezoidal rule**, giving the answers correct to 3 decimal places:

1. $\int 0 \ 1 \ 2 \ 1 + x^2 \ dx$ (Use 8 intervals)
2. $\int 1 \ 3 \ 2 \ \ln 3x \ dx$ (Use 8 intervals)
3. $\int 0 \ \pi / 3 \ \sin \theta \ d\theta$ (Use 6 intervals)
4. $\int 0 \ 1.4 \ e^{-x^2} \ dx$ (Use 7 intervals)

58.3 The mid-ordinate rule

Let a required definite integral be denoted again by $\int a \ b \ y \ dx$ and represented by the area under the graph of $y = f(x)$ between the limits $x = a$ and $x = b$, as shown in Fig. 58.2.

Figure 58.2

With the mid-ordinate rule each interval of width d is assumed to be replaced by a rectangle of height equal to the ordinate at the middle point of each interval, shown as $y_1, y_2, y_3, \dots, y_n$ in Fig. 58.2.

Thus $\int a \ b \ y \ dx \approx d \ y_1 + d \ y_2 + d \ y_3 + \dots + d \ y_n \approx d (y_1 + y_2 + y_3 + \dots + y_n)$

i.e. **the mid-ordinate rule states:**

$$\int a \ b \ y \ dx \approx \text{width of } [-6pt] \text{ interval sum of } [-6pt] \text{ mid - o rdinates} \quad (1)$$

Problem 4. Use the mid-ordinate rule with (a) 4 intervals, (b) 8 intervals, to evaluate $\int 1 3 2 x dx$, correct to 3 decimal places

- a. With 4 intervals, each will have a width of $3 - 1 / 4$, i.e. 0.5. and the ordinates will occur at 1.0, 1.5, 2.0, 2.5 and 3.0. Hence the mid-ordinates y_1 , y_2 , y_3 and y_4 occur at 1.25, 1.75, 2.25 and 2.75
Corresponding values of $2x$ are shown in the following table:

$$x \quad 2x \quad 1.25 \quad 1.7889 \quad 1.75 \quad 1.5119 \quad 2.25 \quad 1.3333 \quad 2.75 \quad 1.2060$$

From equation (2):

$$\int 1 3 2 x dx \approx (0.5) [1.7889 + 1.5119$$

$$+ 1.3333 + 1.2060] = 2.920, \text{ correct to 3 decimal places}$$

- b. With 8 intervals, each will have a width of 0.25 and the ordinates will occur at 1.00, 1.25, 1.50, 1.75, ... and thus mid-ordinates at 1.125, 1.375, 1.625, 1.875 ... Corresponding values of $2x$ are shown in the following table:

$$x \quad 2x \quad 1.125 \quad 1.8856 \quad 1.375 \quad 1.7056 \quad 1.625 \quad 1.5689 \quad 1.875 \quad 1.4606 \quad 2.125 \\ 1.3720 \quad 2.375 \quad 1.2978 \quad 2.625 \quad 1.2344 \quad 2.875 \quad 1.1795$$

From equation (2):

$$\int 1 3 2 x dx \approx (0.25) [1.8856 + 1.7056 + 1.5689 + 1.4606 + 1.3720 + \\ 1.2978 + 1.2344 + 1.1795] = 2.926, \text{ correct to 3 decimal places}$$

As previously, the greater the number of intervals the nearer the result is to the true value of 2.928, correct to 3 decimal places.

Problem 5. Evaluate: $\int 0 2.4 e^{-x^2/3} dx$, correct to 4 significant figures, using the mid-ordinate rule with 6 interval

With 6 intervals each will have a width of

$2.4 - 0 / 6$, i.e. 0.40 and the ordinates will occur at 0, 0.40, 0.80, 1.20, 1.60, 2.00 and 2.40 and thus mid-ordinates at 0.20, 0.60, 1.00, 1.40, 1.80 and 2.20
Corresponding values of $e^{-x^2/3}$ are shown in the following table:

x	$\frac{2}{\sqrt{x}}$
1.25	1.7889
1.75	1.5119
2.25	1.3333
2.75	1.2060

From equation (2):

$$\int_0^2 2.4 e^{-x} 2 3 dx \approx (0.40) [0.98676 + 0.88692 + 0.71653 + 0.52031 + 0.33960 + 0.19922] = 1.460, \text{ correct to 4 significant figures.}$$

Now try the following Practice Exercise

Practice Exercise 211 Mid-ordinate rule (Answers on page 698)

Evaluate the following definite integrals using the **mid-ordinate rule**, giving the answers correct to 3 decimal places.

1. $\int_0^2 3 1 + t 2 dt$ (Use 8 intervals)
2. $\int_0^{\pi/2} 1 1 + \sin \theta d \theta$ (Use 6 intervals)
3. $\int_1^3 \ln x x dx$ (Use 10 intervals)
4. $\int_0^{\pi/3} \cos 3 x dx$ (Use 6 intervals)

58.4 Simpson's rule

The approximation made with the trapezoidal rule is to join the top of two successive ordinates by a straight line, i.e. by using a linear approximation of the form $a + bx$. With **Simpson's* 1 rule**, the approximation made is to join the tops of three successive ordinates by a parabola, i.e. by using a quadratic approximation of the form $a + bx + cx^2$.

Figure 58.3 shows a parabola $y = a + b x + c x^2$ with ordinates y_1 , y_2 and y_3 at $x = -d$, $x = 0$ and $x = d$ respectively.

Thus the width of each of the two intervals is d . The area enclosed by the parabola, the x -axis and ordinates $x = -d$ and $x = d$ is given by:

$$\int_{-d}^d (a + b x + c x^2) dx = a x + b x^2/2 + c x^3/3 \Big|_{-d}^d = a d + b d^2/2 + c d^3/3 \quad (2)$$

$$d^3 - ad^2 + bd^2 - cd^3 = 2ad + 23cd^3 \text{ or } 13d(6a + 2cd^2)$$

Since $y = a + bx + cx^2$

at $x = -d, y_1 = a - bd + cd^2$

at $x = 0, y_2 = a$

and at $x = d, y_3 = a + bd + cd^2$

Figure 58.3

Thus the area under the parabola between $x = -d$ and $x = d$ in Fig. 58.3 may be expressed as $13d(y_1 + 4y_2 + y_3)$, from equation (3) and (4), and the result is seen to be independent of the position of the origin.

Let a definite integral be denoted by $\int_a^b y dx$ and represented by the area under the graph of $y = f(x)$ between the limits $x = a$ and $x = b$, as shown in Fig. 58.4. The range of integration, $b - a$, is divided into an **even** number of intervals, say $2n$, each of width d .

Since an even number of intervals is specified, an odd number of ordinates, $2n + 1$, exists. Let an approximation to the curve over the first two intervals be a parabola of the form $y = a + bx + cx^2$ which passes through the tops of the three ordinates y_1, y_2 and y_3 . Similarly, let an approximation to the curve over the next two intervals be the parabola which passes through the tops of the ordinates y_3, y_4 and y_5 and so on. Then

$$\int_a^b y dx \approx 13d(y_1 + 4y_2 + y_3) + 13d(y_3 + 4y_4 + y_5) + 13d(y_7 + 4y_8 + y_9)$$

$$\approx 13d[(y_1 + y_{2n+1}) + 4(y_2 + y_4 + \dots + y_{2n}) + 2(y_3 + y_5 + \dots + y_{2n-1})]$$

Figure 58.4

i.e. **Simpson's rule states:**

(3)

$\int_a^b y \, dx \approx \frac{1}{3} d [y_1 + 4(y_2 + y_4 + \dots) + 2(y_3 + y_5 + \dots)]$

Note that Simpson's rule can only be applied when an **even** number of intervals is chosen, i.e. an odd number of ordinates.

Problem 6. Use Simpson's rule with (a) 4 intervals, (b) 8 intervals, to evaluate

$\int 1.32x \, dx$, correct to 3 decimal places

- a. With 4 intervals, each will have a width of $3 - 1 / 4$ i.e. 0.5 and the ordinates will occur at 1.0, 1.5, 2.0, 2.5 and 3.0. The values of the ordinates are as shown in the table of Problem 1(b), [page 558](#). Thus, from equation (5):

$$\int 1.32x \, dx \approx \frac{1}{3} (0.5) [(2.0000 + 1.1547) [-3pt] + 4(1.6330 + 1.2649) [-3pt] + 2(1.4142) [-3pt]] = 1.3 (0.5) [3.1547 + 11.5916 [-3pt] + 2.8284] [-3pt] = 2.929, \text{ correct to 3 decimal } [-4.5pt] \text{ places.}$$

- b. With 8 intervals, each will have a width of $3 - 1 / 8$ i.e. 0.25 and the ordinates occur at 1.00, 1.25, 1.50, 1.75, ..., 3.0. The values of the ordinates are as shown in the table in Problem 2, [page 559](#). Thus,

from equation (5):

$$\int 132x \, dx \approx 13(0.25)[(2.0000 + 1.1547) + 4(1.7889 + 1.5119 + 1.3333 + 1.2060) + 2(1.6330 + 1.4142 + 1.2649)] = 13(0.25)[3.1547 + 23.3604[-1pt] + 8.6242][-1pt] = 2.928, \text{ correct to 3 decimal [-4.5 pt] places.}$$

It is noted that the latter answer is exactly the same as that obtained by integration. In general, Simpson's rule is regarded as the most accurate of the three approximate methods used in numerical integration.

Problem 7. Evaluate: $\int 0 \pi / 3 1 - 13 \sin 2\theta \, d\theta$, correct to 3 decimal places, using Simpson's rule with 6 intervals

With 6 intervals, each will have a width

of $\pi/3 - 0/6$ i.e. $\pi/18$ rad (or 10°), and the ordinates will occur at $0, \pi/18, \pi/9, \pi/6, 2\pi/9, 5\pi/18$ and $\pi/3$

Corresponding values of $1 - 13 \sin 2\theta$ are shown in the table below:

θ	0	$\pi/18$ (or 10°)	$\pi/9$ (or 20°)	$\pi/6$ (or 30°)
$1 - 13 \sin 2\theta$	1.0000	0.9950	0.9803	0.9574
θ		$2\pi/9$ (or 40°)	$5\pi/18$ (or 50°)	$\pi/3$ (or 60°)
$1 - 13 \sin 2\theta$		0.9286	0.8969	0.8660

From equation (5):

$$\begin{aligned} & \int 0 \pi / 3 1 - 13 \sin 2\theta \, d\theta \\ & \approx 13 \pi / 18 [(1.0000 + 0.8660) + 4(0.9950 + 0.9574 + 0.8969) + 2(0.9803 + 0.9286)] = 13 \pi / 18 [1.8660 + 11.3972 + 3.8178] = 0.994, \text{ correct to 3 decimal places.} \end{aligned}$$

Problem 8. An alternating current i has the following values at equal intervals of 2.0 milliseconds:

Time (ms)	0	2.0	4.0	6.0	8.0	10.0	12.0	
Current i	(A)	0	3.5	8.2	10.0	7.3	2.0	0

Charge, q , in millicoulombs, is given by $q = \int 0 \text{ } 12.0 i \, dt$. Use Simpson's rule to

determine the approximate charge in the 12 ms period

From equation (5):

$$\text{Charge, } q = \int 0 \text{ } 12.0 i \, dt \approx \frac{1}{3} (2.0) [(0 + 0) + 4(3.5 + 10.0 + 2.0) + 2(8.2 + 7.3)] = 62 \text{ mC}$$

Now try the following Practice Exercise

Practice Exercise 212 Simpson's rule (Answers on page 698)

In Problems 1 to 5, evaluate the definite integrals using **Simpson's rule**, giving the answers correct to 3 decimal places.

1. $\int 0 \pi / 2 \sin x \, dx$ (Use 6 intervals)
2. $\int 0 1.6 1 1 + \theta 4 \, d\theta$ (Use 8 intervals)
3. $\int 0.2 1.0 \sin \theta \, d\theta$ (Use 8 intervals)
4. $\int 0 \pi / 2 x \cos x \, dx$ (Use 6 intervals)
5. $\int 0 \pi / 3 e^x 2 \sin 2x \, dx$ (Use 10 intervals) In Problems 6 and 7 evaluate the definite integrals using (a) integration, (b) the trapezoidal rule, (c) the mid-ordinate rule, (d) Simpson's rule. Give answers correct to 3 decimal places.
6. $\int 1 4 4 x 3 \, dx$ (Use 6 intervals)
7. $\int 2 6 1 2 x - 1 \, dx$ (Use 8 intervals) In Problems 8 and 9 evaluate the definite integrals using (a) the trapezoidal rule, (b) the mid-ordinate rule, (c) Simpson's rule. Use 6 intervals in each case and give answers correct to 3 decimal places.
8. $\int 0 3 1 + x 4 \, dx$
9. $\int 0.1 0.7 1 1 - y 2 \, dy$
10. A vehicle starts from rest and its velocity is measured every second for 8 seconds, with values as follows:

time t (s)	velocity v (m s ⁻¹)	0	0	1.0	0.4	2.0	1.0	3.0	1.7	4.0
		2.9	5.0	4.1	6.0	6.2	7.0	8.0	8.0	9.4

The distance travelled in 8.0 seconds is given by $\int 0 \ 8.0 v \ dt$
Estimate this distance using Simpson's rule, giving the answer correct to 3 significant figures

11. A pin moves along a straight guide so that its velocity v (m/s) when it is a distance x (m) from the beginning of the guide at time t (s) is given in the table below:

t (s)	v (m / s)	0	0	0.5	0.052	1.0	0.082	1.5	0.125	2.0	0.162	2.5	0.175
		3.0	0.186	3.5	0.160	4.0	0						

Use Simpson's rule with 8 intervals to determine the approximate total distance travelled by the pin in the 4.0 second period

58.5 Accuracy of numerical integration

For a function with an increasing gradient, the trapezoidal rule will tend to over-estimate and the mid-ordinate rule will tend to under-estimate (but by half as much). The appropriate combination of the two in Simpson's rule eliminates this error term, giving a rule which will perfectly model anything up to a cubic, and have a proportionately lower error for any function of greater complexity.

In general, for a given number of strips, Simpson's rule is considered the most accurate of the three numerical methods.

Footnote

¹ Who was **Simpson?** – See page 200. To find out more go to <http://www.w3.org/1999/xlink>

Revision Test 16 Further integration

This Revision Test covers the material contained in [Chapters 55 to 58](#).
The marks for each question are shown in brackets at the end of each question.

1. Determine: (a) $\int x - 11x^2 - x - 2 \, dx$ (b) $\int 3 - x(x^2 + 3)(x + 3) \, dx$ (21)
2. Evaluate: $\int 123x^2(x + 2) \, dx$ correct to 4 significant figures. (11)
3. Determine: $\int dx^2 \sin x + \cos x$ (7)
4. Determine the following integrals: (a) $\int 5x e^{2x} \, dx$ (b) $\int t^2 \sin 2t \, dt$ (12)
5. Evaluate correct to 3 decimal places:
$$\int 14x \ln x \, dx$$
 (9)
6. Evaluate: $\int 135x^2 \, dx$ using (a) integration (b) the trapezoidal rule (c) the mid-ordinate rule (d) Simpson's rule. In each of the approximate methods use 8 intervals and give the answers correct to 3 decimal places.
7. An alternating current i has the following values at equal intervals of 5 ms:

Time t (ms)	0	5	10	15	20	25	30	Current i (A)	0	4.8	9.1	12.7	8.8	3.5
---------------	---	---	----	----	----	----	----	-----------------	---	-----	-----	------	-----	-----

Charge q , in coulombs, is given by

$$q = \int 0 30 \times 10^{-3} i \, dt$$

Use Simpson's rule to determine the approximate charge in the 30 ms period. (4)

Chapter 59

Areas under and between curves

Why it is important to understand: Areas under and between curves

One of the important applications of integration is to find the area bounded by a curve. Often such an area can have a physical significance like the work done by a motor, or the distance travelled by a vehicle. Other examples where finding the area under a curve is important can involve position, velocity, force, charge density, resistivity and current density. Hence, finding the area under and between curves is of some importance in engineering and science.

At the end of this chapter you should be able to:

- appreciate that the area under a curve of a known function is a definite integral
- state practical examples where areas under a curve need to be accurately determined
- calculate areas under curves using integration
- calculate areas between curves using integration

59.1 Area under a curve

The area shown shaded in Fig. 59.1 may be determined using approximate methods (such as the trapezoidal rule, the mid-ordinate rule or Simpson's rule) or, more precisely, by using integration.

- i. Let A be the area shown shaded in Fig. 59.1 and let this area be

divided into a number of strips each of width δx . One such strip is shown and let the area of this strip be δA .

(1)

$$\text{Then: } \delta A \approx y \delta x$$

The accuracy of statement (1) increases when the width of each strip is reduced, i.e. area A is divided into a greater number of strips.

- ii. Area A is equal to the sum of all the strips from $x = a$ to $x = b$,

(2)

$$\text{i.e. } A = \lim_{\delta x \rightarrow 0} \sum x = a x = b y \delta x$$

- iii. From statement (1), $\delta A \delta x \approx y$ (3) In the limit, as δx approaches zero, $\delta A \delta x$ becomes the differential coefficient $d A / d x$ Hence $\lim_{\delta x \rightarrow 0} \delta A \delta x = d A / d x = y$, from statement (3). By integration,

$$\int dA / dx dx = \int y dx \text{ i.e. } A = \int y dx$$

The ordinates $x = a$ and $x = b$ limit the area and such ordinate values are shown as limits. Hence

(4)

$$A = \int_a^b y dx$$

- iv. Equating statements (2) and (4) gives:

$$\text{Area } A = \lim_{\delta x \rightarrow 0} \sum x = a x = b y \delta x = \int_a^b y dx [-3pt] = \int_a^b f(x) dx$$

- v. If the area between a curve $x = f(y)$, the y -axis and ordinates $y = p$ and $y = q$ is required, then

$$\text{area} = \int_p^q x dy$$

Thus, determining the area under a curve by integration merely involves evaluating a definite integral.

Figure 59.1

There are several instances in engineering and science where the area beneath a curve needs to be accurately determined. For example, **the areas between limits of a:**

velocity / time graph gives distance travelled , [- 5 p t] force / distance graph gives work done , [- 5 p t] voltage / current graph gives power and so on .

Should a curve drop below the x -axis, then y ($= f(x)$) becomes negative and $f(x) dx$ is negative. When determining such areas by integration, a negative sign is placed before the integral. For the curve shown in Fig. 59.2, the total shaded area is given by (area E + area F + area G).

Figure 59.2

By integration, **total shaded area**

$$= \int_a^b f(x) dx - \int_b^c f(x) dx + \int_c^d f(x) dx$$

(Note that this is **not** the same as $\int_a^d f(x) dx$)

It is usually necessary to sketch a curve in order to check whether it crosses the x -axis.

59.2 Worked problems on the area under a curve

Problem 1. Determine the area enclosed by $y = 2x + 3$, the x -axis and ordinates $x = 1$ and $x = 4$

$y = 2x + 3$ is a straight line graph as shown in Fig. 59.3, where the required area is shown shaded.

Figure 59.3

By integration,

$$\begin{aligned}\text{shaded area} &= \int_{1}^{4} y \, dx = \int_{1}^{4} (2x + 3) \, dx [-1 \text{ pt}] = 2x^2 + 3x \Big|_{1}^{4} \\ &= [(16 + 12) - (1 + 3)] [-2 \text{ pt}] = 24 \text{ square units} [-20 \text{ pt}]\end{aligned}$$

[This answer may be checked since the shaded area is a trapezium.

Area of trapezium

$$= \frac{1}{2} \text{ sum of parallel sides perpendicular distance between parallel sides} = \frac{1}{2} (5 + 11)(3) = 24 \text{ square units}]$$

Problem 2. The velocity v of a body t seconds after a certain instant is: $(2t^2 + 5)$ m/s. Find by integration how far it moves in the interval from $t = 0$ to $t = 4$ s

Since $2t^2 + 5$ is a quadratic expression, the curve $v = 2t^2 + 5$ is a parabola cutting the v -axis at $v = 5$, as shown in Fig. 59.4.

The distance travelled is given by the area under the v / t curve (shown shaded in Fig. 59.4).

Figure 59.4

By integration,

$$\begin{aligned}\text{shaded area} &= \int_0^4 v dt = \int_0^4 (2t^2 + 5) dt \\ &= 2t^3/3 + 5t \Big|_0^4 = 2(4^3)/3 + 5(4) - (0)\end{aligned}$$

i.e. **distance travelled = 62.67 m**

Problem 3. Sketch the graph $y = x^3 + 2x^2 - 5x - 6$ between $x = -3$ and $x = 2$ and determine the area enclosed by the curve and the x -axis

A table of values is produced and the graph sketched as shown in Fig. 59.5 where the area enclosed by the curve and the x -axis is shown shaded.

x	-3	-2	-1	0	1	2
x^3	-27	-8	-1	0	1	8
$2x^2$	18	8	2	0	2	8
$-5x$	15	10	5	0	-5	-10
-6	-6	-6	-6	-6	-6	-6
y	0	4	0	-6	-8	0

Figure 59.5

Shaded area = $\int_{-3}^{-1} y \, dx - \int_{-1}^2 y \, dx$, the minus sign before the second integral being necessary since the enclosed area is below the x -axis.

Hence shaded area

$$\begin{aligned}
 &= \int_{-3}^{-1} (x^3 + 2x^2 - 5x - 6) \, dx - \int_{-1}^2 (x^3 + 2x^2 - 5x - 6) \, dx = x^4 \\
 &\quad 4 + 2x^3 3 - 5x^2 2 - 6x - 3 - 1 - x^4 4 + 2x^3 3 - 5x^2 2 - 6x - 12 = 14 - 2 \\
 &\quad 3 - 52 + 6 - 814 - 18 - 452 + 18 - 4 + 163 - 10 - 12 - 14 - 23 - 52 + 6 = 31 \\
 &\quad 12 - 214 - 1223 - 3112 [2pt] = 513 - 1534 [2pt] = 21112 \text{ or } 2 \\
 &\quad 1.08 \text{ square units}
 \end{aligned}$$

Problem 4. Determine the area enclosed by the curve $y = 3x^2 + 4$, the x -axis and ordinates $x = 1$ and $x = 4$ by (a) the trapezoidal rule, (b) the mid-ordinate rule, (c) Simpson's rule and (d) integration

The curve $y = 3x^2 + 4$ is shown plotted in Fig. 59.6.

a. **By the trapezoidal rule,**

Area = width of interval $\frac{1}{2}$ first + last ordinate + sum of remaining ordinates

Selecting 6 intervals each of width 0.5 gives:

$$\begin{aligned}
 \text{Area} &= (0.5) \frac{1}{2} (7 + 52) + 10.75 + 16 + 22.75 + 31 + 40.75 = 7 \\
 &\quad 5.375 \text{ square units}
 \end{aligned}$$

- b. **By the mid-ordinate rule**, area = (width of interval) (sum of mid-ordinates). Selecting 6 intervals, each of width 0.5 gives the mid-ordinates as shown by the broken lines in Fig. 59.6.

Thus, area = (0.5) (8.5 + 13 + 19 + 26.5 + 35.5 + 46) = 74.25 square units

- c. **By Simpson's rule,**

area = $\frac{1}{3}$ width of interval first + last ordinates + 4 sum of even ordinates + 2 sum of remaining odd ordinates

Selecting 6 intervals, each of width 0.5, gives:

$$\text{area} = \frac{1}{3} (0.5) [(7 + 52) + 4(10.75 + 22.75 + 40.75) + 2(16 + 31)] = 75 \text{ square units}$$

- d. **By integration**, shaded area

$$= \int 14y dx [-5pt] = \int 14(3x^2 + 4) dx$$

$$= x^3 + 4x^1 4 = 75 \text{ square units}$$

Integration gives the precise value for the area under a curve. In this case Simpson's rule is seen to be the most accurate of the three approximate methods.

Figure 59.6

Problem 5. Find the area enclosed by the curve $y = \sin 2x$, the x -axis and the ordinates $x = 0$ and $x = \pi/3$

A sketch of $y = \sin 2x$ is shown in Fig. 59.7.

Figure 59.7

(Note that $y = \sin 2x$ has a period of $2\pi/2$, i.e. π radians.)

Shaded area = $\int_0^{\pi/3} y \, dx = \int_0^{\pi/3} \sin 2x \, dx = -\frac{1}{2} \cos 2x \Big|_0^{\pi/3} = -\frac{1}{2} \cos 2\pi/3 - -\frac{1}{2} \cos 0 = -\frac{1}{2} - \frac{1}{2} - -\frac{1}{2}(1) = 1/4 + 1/2 = 3/4$ square units

Now try the following Practice Exercise

Practice Exercise 213 Areas under curves (Answers on page 698)

Unless otherwise stated all answers are in square units.

1. Shown by integration that the area of the triangle formed by the line $y = 2x$, the ordinates $x = 0$ and $x = 4$ and the x -axis is 16 square units.
2. Sketch the curve $y = 3x^2 + 1$ between $x = -2$ and $x = 4$. Determine by integration the area enclosed by the curve, the x -axis and ordinates $x = -1$ and $x = 3$. Use an approximate method to find the area and compare your result with that obtained by integration.

In Problems 3 to 8, find the area enclosed between the given curves, the horizontal axis and the given ordinates.

3. $y = 5x$; $x = 1$, $x = 4$
4. $y = 2x^2 - x + 1$; $x = -1$, $x = 2$
5. $y = 2 \sin 2\theta$; $\theta = 0$, $\theta = \pi/4$
6. $\theta = t + e^t$; $t = 0$, $t = 2$
7. $y = 5 \cos 3t$; $t = 0$, $t = \pi/6$
8. $y = (x - 1)(x - 3)$; $x = 0$, $x = 3$

59.3 Further worked problems on the area under a curve

Problem 6. A gas expands according to the law $pV = \text{constant}$. When the volume is 3 m^3 the pressure is 150 kPa . Given that $\text{work done} = \int p dV$, determine the work done as the gas expands from 2 m^3 to a volume of 6 m^3

$pV = \text{constant}$. When $V = 3 \text{ m}^3$ and $P = 150 \text{ kPa}$ the constant is given by $(3 \times 150) = 450 \text{ kPa m}^3$ or 450 kJ .

Hence $pV = 450$, or $P = 450/V$

Work done = $\int_{2}^{6} 450/V dV = [450 \ln V]_{2}^{6} = 450 [\ln 6 - \ln 2] = 450 \ln 3 = 494.4 \text{ kJ}$

Problem 7. Determine the area enclosed by the curve $y = 4 \cos \theta/2$, the θ -

axis and ordinates $\theta = 0$ and $\theta = \pi/2$

The curve $y = 4 \cos(\theta/2)$ is shown in Fig. 59.8.

Figure 59.8

(Note that $y = 4 \cos \theta/2$ has a maximum value of 4 and period $2\pi/(1/2)$, i.e. 4π rads.)

$$\text{Shaded area} = \int_0^{\pi/2} y \, d\theta = \int_0^{\pi/2} 4 \cos \theta/2 \, d\theta = 4 \left[1 \right] \left[2 \sin \theta/2 \right]_0^{\pi/2} = 8 \sin \pi/4 - (8 \sin 0) = 5.657 \text{ square units}$$

Problem 8. Determine the area bounded by the curve $y = 3e^{t/4}$, the t -axis and ordinates $t = -1$ and $t = 4$, correct to 4 significant figures

A table of values is produced as shown.

$$t -1 0 1 2 3 4 \quad y = 3e^{t/4} 2.34 3.0 3.85 4.95 6.35 8.15$$

Since all the values of y are positive the area required is wholly above the t -axis.

$$\begin{aligned} \text{Hence area} &= \int_{-1}^4 y \, dt [2pt] = \int_{-1}^4 3e^{t/4} \, dt = 3 \left[1 \right] \left[4e^{t/4} \right]_{-1}^4 = 12e^{t/4} - 12 \\ &= 12(e^{1/4} - e^{-1/4}) = 12(2.7183 - 0.7788)[3pt] = 12(1.9395) \\ &= 23.27 \text{ square units} \end{aligned}$$

Problem 9. Sketch the curve $y = x^2 + 5$ between $x = -1$ and $x = 4$. Find the area enclosed by the curve, the x -axis and the ordinates $x = 0$ and $x = 3$. Determine also, by integration, the area enclosed by the curve and the y -axis, between the same limits

A table of values is produced and the curve $y = x^2 + 5$ plotted as shown in Fig. 59.9.

$$x - 1 \ 0 \ 1 \ 2 \ 3 \ y \ 6 \ 5 \ 6 \ 9 \ 14$$

Shaded area = $\int_0^3 y \, dx = \int_0^3 (x^2 + 5) \, dx$ [1 p t] = $x^3/3 + 5x$ [1 p t] = 24 square units

When $x = 3$, $y = 3^2 + 5 = 14$, and when $x = 0$, $y = 5$.

Figure 59.9

Since $y = x^2 + 5$ then $x^2 = y - 5$ and $x = \sqrt{y - 5}$

The area enclosed by the curve $y = x^2 + 5$ (i.e. $x = \sqrt{y - 5}$), the y -axis and the ordinates $y = 5$ and $y = 14$ (i.e. area ABC of Fig. 59.9) is given by:

$$\text{Area} = \int_5^{14} y = 5 \, dy = \int_5^{14} 14 \, dy = \int_5^{14} 14(y - 5) 1/2 \, dy$$

Let $u = y - 5$, then $du/dy = 1$ and $dy = du$

$$\text{Hence } \int (y - 5) 1/2 \, dy = \int u 1/2 \, du = 2/3 u^{3/2}$$

(for algebraic substitutions, see [Chapter 53](#))

Since $u = y - 5$ then

$$\int_5^{14} 14(y - 5) 1/2 \, dy = 2/3 [(y - 5)^{3/2}]_5^{14} = 2/3 [93 - 0] = 18 \text{ square units}$$

Figure 59.10

(Check: From Fig. 59.9, area $BCPQ + \text{area } ABC = 24 + 18 = 42$ square units, which is the area of rectangle $ABQP$)

Problem 10. Determine the area between the curve $y = x^3 - 2x^2 - 8x$ and the x -axis

$$y = x^3 - 2x^2 - 8x = x(x^2 - 2x - 8) = x(x + 2)(x - 4)$$

When $y = 0$, then $x = 0$ or $(x + 2) = 0$ or $(x - 4) = 0$, i.e. when $y = 0$, $x = 0$ or -2 or 4 , which means that the curve crosses the x -axis at 0 , -2 and 4 . Since the curve is a continuous function, only one other co-ordinate value needs to be calculated before a sketch of the curve can be produced. When $x = 1$, $y = -9$, showing that the part of the curve between $x = 0$ and $x = 4$ is negative. A sketch of $y = x^3 - 2x^2 - 8x$ is shown in Fig. 59.10. (Another method of sketching Fig. 59.10 would have been to draw up a table of values.)

$$\begin{aligned} \text{Shaded area} &= \int_{-2}^0 (x^3 - 2x^2 - 8x) dx - \int_0^4 (x^3 - 2x^2 - 8x) dx \\ &= x^4/4 - 2x^3/3 - 8x^2/2 \Big|_{-2}^0 - x^4/4 - 2x^3/3 - 8x^2/2 \Big|_0^4 \\ &= 23 - 42/23 = 49/13 \text{ square units} \end{aligned}$$

Now try the following Practice Exercise

Practice Exercise 214 Areas under curves (Answers on page 698)

In Problems 1 and 2, find the area enclosed between the given curves, the horizontal axis and the given ordinates.

1. $y = 2x^3$; $x = -2$, $x = 2$
2. $xy = 4$; $x = 1$, $x = 4$
3. The force F newtons acting on a body at a distance x metres from a fixed point is given by: $F = 3x + 2x^2$. If work done = $\int x \times 2F dx$, determine the work done when the body moves from the position where $x = 1$ m to that where $x = 3$ m.
4. Find the area between the curve $y = 4x - x^2$ and the x -axis.
5. Determine the area enclosed by the curve $y = 5x^2 + 2$, the x -axis and the ordinates $x = 0$ and $x = 3$. Find also the area enclosed by the curve and the y -axis between the same limits.
6. Calculate the area enclosed between $y = x^3 - 4x^2 - 5x$ and the x -axis.
7. The velocity v of a vehicle t seconds after a certain instant is given

by: $v = (3t^2 + 4)$ m/s. Determine how far it moves in the interval from $t = 1$ s to $t = 5$ s.

8. A gas expands according to the law $p v = \text{constant}$. When the volume is 2 m^3 the pressure is 250 kPa . Find the work done as the gas expands from 1 m^3 to a volume of 4 m^3 given that work done = $\int v_1 v_2 p dv$

59.4 The area between curves

The area enclosed between curves $y = f_1(x)$ and $y = f_2(x)$ (shown shaded in Fig. 59.11) is given by:

$$\text{shaded area} = \int_a^b f_2(x) dx - \int_a^b f_1(x) dx [1 \text{ pt}] = \int_a^b [f_2(x) - f_1(x)] dx [- 20 \text{ pt}]$$

Figure 59.11

Problem 11. Determine the area enclosed between the curves $y = x^2 + 1$ and $y = 7 - x$

At the points of intersection, the curves are equal. Thus, equating the y -values of each curve gives: $x^2 + 1 = 7 - x$, from which $x^2 + x - 6 = 0$. Factorising gives $(x - 2)(x + 3) = 0$, from which, $x = 2$ and $x = -3$. By firstly determining the points of intersection the range of x -values has been found. Tables of values are produced as shown below.

$$x - 3 - 2 - 1 \quad 0 \quad 1 \quad 2 \quad y = x^2 + 1 \quad 10 \quad 5 \quad 2 \quad 1 \quad 2 \quad 5$$

$$x - 3 \quad 0 \quad 2 \quad y = 7 - x \quad 10 \quad 7 \quad 5$$

A sketch of the two curves is shown in Fig. 59.12.

$$\text{Shaded area} = \int_{-3}^2 (7-x) dx - \int_{-3}^2 (x^2+1) dx = \int_{-3}^2 [(7-x) - (x^2+1)] dx = \int_{-3}^2 (6-x-x^2) dx = 6x - x^2/2 - x^3/3 \Big|_{-3}^2 = 12 - 2 - 8/3 - (-18 - 9/2 + 9) = 71/3 - 13/12 = 205/6 \text{ square units}$$

Figure 59.12

Figure 59.13

Problem 12. (a) Determine the co-ordinates of the points of intersection of the curves $y = x^2$ and $y^2 = 8x$. (b) Sketch the curves $y = x^2$ and $y^2 = 8x$ on the same axes. (c) Calculate the area enclosed by the two curves

- At the points of intersection the co-ordinates of the curves are equal. When $y = x^2$ then $y^2 = x^4$. Hence at the points of intersection $x^4 = 8x$, by equating the y^2 values. Thus $x^4 - 8x = 0$, from which $x(x^3 - 8) = 0$, i.e. $x = 0$ or $(x^3 - 8) = 0$. Hence at the points of intersection $x = 0$ or $x = 2$. When $x = 0$, $y = 0$ and when $x = 2$, $y = 2^2 = 4$. **Hence the points of intersection of the curves $y = x^2$ and $y^2 = 8x$ are (0, 0) and (2, 4).**
- A sketch of $y = x^2$ and $y^2 = 8x$ is shown in Fig. 59.13

$$(c) \text{ Shaded area} = \int_0^2 \{ 8x - x^2 \} dx = \int_0^2 \{ (8)x^1/2 - x^2 \} dx$$

$$= (8)x^3/2(32) - x^3 302 = 88(32) - 83 - \{ 0 \} = 163 - 83 = 83 = 223 \text{ square units}$$

Problem 13. Determine by integration the area bounded by the three straight lines $y = 4 - x$, $y = 3x$ and $3y = x$

Each of the straight lines is shown sketched in Fig. 59.14.

Figure 59.14

$$\begin{aligned} \text{Shaded area} &= \int_0^1 3x - x^2 dx + \int_1^3 (4-x) - x^2 dx = 3x^2/2 - x^3/3 \Big|_0^1 \\ &\quad + 4x - x^3/3 \Big|_1^3 = 32 - 16 - (0) + 12 - 92/3 - 96/3 - 12 - 16 \\ &= 113 + 6 - 313/3 = 4 \text{ square units} \end{aligned}$$

Now try the following Practice Exercise

Practice Exercise 215 Areas between curves (Answers on page 698)

- Determine the co-ordinates of the points of intersection and the area enclosed between the parabolas $y^2 = 3x$ and $x^2 = 3y$
- Sketch the curves $y = x^2 + 3$ and $y = 7 - 3x$ and determine the area enclosed by them.
- Determine the area enclosed by the curves $y = \sin x$ and $y = \cos x$ and the y -axis.
- Determine the area enclosed by the three straight lines $y = 3x$, $2y = x$ and $y + 2x = 5$

Chapter 60

Mean and root mean square values

Why it is important to understand: Mean and root mean square values

Electrical currents and voltages often vary with time and engineers may wish to know the average or mean value of such a current or voltage over some particular time interval. The mean value of a time-varying function is defined in terms of an integral. An associated quantity is the root mean square (r.m.s.) value of a current which is used, for example, in the calculation of the power dissipated by a resistor. Mean and r.m.s. values are required with alternating currents and voltages, pressure of sound waves and much more.

At the end of this chapter you should be able to:

- determine the mean or average value of a function over a given range using integration
- define an r.m.s. value
- determine the r.m.s. value of a function over a given range using integration

60.1 Mean or average values

- i. The mean or average value of the curve shown in Fig. 60.1, between $x = a$ and $x = b$, is given by: **mean or average value**,

\bar{y} = area under curve length of base

- ii. When the area under a curve may be obtained by integration then:
mean or average value,

$$\bar{y} = \frac{1}{b-a} \int_a^b y \, dx$$

i.e. $\bar{y} = \frac{1}{b-a} \int_a^b f(x) \, dx$

- iii. For a periodic function, such as a sine wave, the mean value is assumed to be 'the mean value over half a cycle', since the mean value over a complete cycle is zero.

Figure 60.1

Problem 1. Determine, using integration, the mean value of $y = 5x^2$ between $x = 1$ and $x = 4$

Mean value,

$$\begin{aligned}\bar{y} &= \frac{1}{4-1} \int_1^4 y \, dx = \frac{1}{3} \int_1^4 5x^2 \, dx = \frac{1}{3} \left[5x^3 \right]_1^4 = 5 \left[x^3 \right]_1^4 \\ &= 5 \left(64 - 1 \right) = 315\end{aligned}$$

Problem 2. A sinusoidal voltage is given by $v = 100 \sin \omega t$ volts.
Determine the mean value of the voltage over half a cycle using integration

Half a cycle means the limits are 0 to π radians. Mean value,

$$\begin{aligned}\bar{v} &= \frac{1}{\pi-0} \int_0^\pi v \, dt = \frac{1}{\pi} \int_0^\pi 100 \sin \omega t \, dt = 100 \left[-\frac{1}{\omega} \cos \omega t \right]_0^\pi \\ &= 100 \left[(-\cos \pi) - (-\cos 0) \right] = 100 \left[(+1) - (-1) \right] = 200 \text{ volts}\end{aligned}$$

[Note that for a sine wave,

$$\text{mean value} = 2\pi \times \text{maximum value}$$

In this case, mean value = $2\pi \times 100 = 63.66 \text{ V}$]

Problem 3. Calculate the mean value of $y = 3x^2 + 2$ in the range $x = 0$ to $x = 3$ by (a) the mid-ordinate rule and (b) integration

- a. A graph of $y = 3x^2$ over the required range is shown in [Fig. 60.2](#) using the following table:

x	0	0.5	1.0	1.5	2.0	2.5	3.0	y	2.0	2.75	5.0	8.75	14.0	20.75	29.0
---	---	-----	-----	-----	-----	-----	-----	---	-----	------	-----	------	------	-------	------

Using the mid-ordinate rule, mean value

= area under curve length of base = sum of mid-ordinates number of mid-ordinates

Selecting 6 intervals, each of width 0.5, the mid-ordinates are erected as shown by the broken lines in [Fig. 60.2](#).

$$\text{Mean value} = 2.2 + 3.7 + 6.7 + 11.2 + 17.2 + 24.7 / 6 = 65.7 / 6 = 10.95$$

- b. By integration, mean value

$$\begin{aligned} &= 1/3 - 0 \int 0 \ 3 \ y \ dx = 1/3 \int 0 \ 3 \ (3x^2 + 2) \ dx [4pt] = 1/3 [x^3 + 2x]_0^3 \\ &= 1/3 [(27 + 6) - (0)] [2pt] = 11 \end{aligned}$$

The answer obtained by integration is exact; greater accuracy may be obtained by the mid-ordinate rule if a larger number of intervals are selected.

Figure 60.2

Problem 4. The number of atoms, N , remaining in a mass of material during radioactive decay after time t seconds is given by: $N = N_0 e^{-\lambda t}$, where N_0 and λ are constants. Determine the mean number of atoms in the mass of material for the time period $t = 0$ and $t = 1 \lambda$

Mean number of atoms

$$\begin{aligned}
 &= \frac{1}{1 \lambda} \int_0^{1 \lambda} N dt = \frac{1}{1 \lambda} \int_0^{1 \lambda} N_0 e^{-\lambda t} dt = \lambda N_0 \int_0^{1 \lambda} e^{-\lambda t} dt \\
 &= \lambda N_0 e^{-\lambda t} \Big|_0^{1 \lambda} = -N_0 [e^{-\lambda(1/\lambda)} - e^0] = -N_0 [e^{-1} - 1] \\
 &= +N_0 [1 - e^{-1}] = N_0 [1 - 1/e] = 0.632 N_0
 \end{aligned}$$

Now try the following Practice Exercise

Practice Exercise 216 Mean or average values (Answers on page 698)

- Determine the mean value of (a) $y = 3x$ from $x = 0$ to $x = 4$ (b) $y = \sin 2\theta$ from $\theta = 0$ to $\theta = \pi/4$ (c) $y = 4e^t$ from $t = 1$ to $t = 4$
- Calculate the mean value of $y = 2x^2 + 5$ in the range $x = 1$ to $x = 4$ by (a) the mid-ordinate rule, and (b) integration
- The speed v of a vehicle is given by: $v = (4t + 3)$ m/s, where t is the time in seconds. Determine the average value of the speed from t

$= 0$ to $t = 3$ s

4. Find the mean value of the curve $y = 6 + x - x^2$ which lies above the x -axis by using an approximate method. Check the result using integration
5. The vertical height h km of a missile varies with the horizontal distance d km, and is given by $h = 4d - d^2$. Determine the mean height of the missile from $d = 0$ to $d = 4$ km
6. The velocity v of a piston moving with simple harmonic motion at any time t is given by: $v = c \sin \omega t$, where c is a constant. Determine the mean velocity between $t = 0$ and $t = \pi/\omega$

60.2 Root mean square values

The **root mean square value** of a quantity is ‘the square root of the mean value of the squared values of the quantity’ taken over an interval. With reference to Fig. 60.1, the r.m.s. value of $y = f(x)$ over the range $x = a$ to $x = b$ is given by:

$$\text{r.m.s. value} = \sqrt{\frac{1}{b-a} \int_a^b y^2 dx}$$

One of the principal applications of r.m.s. values is with alternating currents and voltages. The r.m.s. value of an alternating current is defined as that current which will give the same heating effect as the equivalent direct current.

Problem 5. Determine the r.m.s. value of $y = 2x^2$ between $x = 1$ and $x = 4$

R.m.s. value

$$\begin{aligned} &= \sqrt{\frac{1}{4-1} \int_1^4 y^2 dx} = \sqrt{\frac{1}{3} \int_1^4 (2x^2)^2 dx} [3 \text{ p.t.}] = \sqrt{\frac{1}{3} \int_1^4 4x^4 dx} = \\ &= \sqrt{\frac{4}{3} \times \frac{5}{5} \left[x^5 \right]_1^4} [3 \text{ p.t.}] = \sqrt{\frac{4}{3} \times 5 \times (1024 - 1)} = \sqrt{272.8} = 16.5 \end{aligned}$$

Problem 6. A sinusoidal voltage has a maximum value of 100 V. Calculate its r.m.s. value

A sinusoidal voltage v having a maximum value of 100 V may be written as: $v = 100 \sin \theta$. Over the range $\theta = 0$ to $\theta = \pi$,

r.m.s. value

$$= 1 \pi - 0 \int 0 \pi v^2 d\theta [3pt] = 1 \pi \int 0 \pi (100 \sin \theta)^2 d\theta [3pt] = 10000 \pi \int 0 \pi \sin^2 \theta d\theta$$

which is not a ‘standard’ integral. It is shown in [Chapter 27](#) that $\cos 2A = 1 - 2 \sin^2 A$ and this formula is used whenever $\sin^2 A$ needs to be integrated.
Rearranging $\cos 2A = 1 - 2 \sin^2 A$ gives $\sin^2 A = \frac{1}{2}(1 - \cos 2A)$

$$\text{Hence } 10000 \pi \int 0 \pi \sin^2 \theta d\theta [3pt] = 10000 \pi \int 0 \pi \frac{1}{2}(1 - \cos 2\theta) d\theta [3pt] = 10000 \pi \frac{1}{2}\theta - \frac{1}{2}\sin 2\theta [3pt] = 10000 \pi \frac{1}{2}\pi - \frac{1}{2}\sin 2\pi [3pt] = 10000 \pi \frac{1}{2}\pi = 10000 \frac{1}{2}\pi [3pt] = 10000 \frac{1}{2}\pi = 70.71 \text{ volts}$$

[Note that for a sine wave,

$$\text{r.m.s. value} = \frac{1}{2} \times \text{maximum value}.$$

In this case, r.m.s. value = $\frac{1}{2} \times 100 = 70.71 \text{ V}$]

Problem 7. In a frequency distribution the average distance from the mean, y , is related to the variable, x , by the equation $y = 2x^2 - 1$. Determine, correct to 3 significant figures, the r.m.s. deviation from the mean for values of x from -1 to +4

R.m.s. deviation

$$= \sqrt{\frac{1}{4} \int_{-1}^4 y^2 dx} = \sqrt{\frac{1}{4} \int_{-1}^4 (2x^2 - 1)^2 dx} = \sqrt{\frac{1}{4} \int_{-1}^4 (4x^4 - 4x^2 + 1) dx} = \sqrt{\frac{1}{4} [\frac{4}{5}x^5 - \frac{4}{3}x^3 + x]_{-1}^4} = \sqrt{\frac{1}{4} [(\frac{4}{5}(4^5) - \frac{4}{3}(4^3) + 4) - (\frac{4}{5}(-1)^5 - \frac{4}{3}(-1)^3 + (-1))]} = \sqrt{\frac{1}{4} [(737.87) - (-0.467)]} = \sqrt{\frac{1}{4} [738.34]} = \sqrt{184.585} = 12.2, \text{ correct to 3 significant figures.}$$

Now try the following Practice Exercise

Practice Exercise 217 Root mean square values (Answers on page 698)

1. Determine the r.m.s. values of:
 - a. $y = 3x$ from $x = 0$ to $x = 4$
 - b. $y = t^2$ from $t = 1$ to $t = 3$
 - c. $y = 25 \sin \theta$ from $\theta = 0$ to $\theta = 2\pi$

2. Calculate the r.m.s. values of:
- $y = \sin 2\theta$ from $\theta = 0$ to $\theta = \pi/4$
 - $y = 1 + \sin t$ from $t = 0$ to $t = 2\pi$
 - $y = 3 \cos 2x$ from $x = 0$ to $x = \pi$ (Note that $\cos 2t = 1/2(1 + \cos 2t)$, from [Chapter 27](#))
3. The distance, p , of points from the mean value of a frequency distribution are related to the variable, q , by the equation $p = 1/q + q$. Determine the standard deviation (i.e. the r.m.s. value), correct to 3 significant figures, for values from $q = 1$ to $q = 3$
4. A current, $i = 30 \sin 100\pi t$ amperes is applied across an electric circuit. Determine its mean and r.m.s. values, each correct to 4 significant figures, over the range $t = 0$ to $t = 10$ ms
5. A sinusoidal voltage has a peak value of 340 V. Calculate its mean and r.m.s. values, correct to 3 significant figures
6. Determine the form factor, correct to 3 significant figures, of a sinusoidal voltage of maximum value 100 volts, given that form factor = r.m.s. value average value
7. A wave is defined by the equation:

$$v = E_1 \sin \omega t + E_3 \sin 3\omega t$$

where, E_1 , E_3 and ω are constants. Determine the r.m.s. value of v over the interval $0 \leq t \leq \pi/\omega$

Chapter 61

Volumes of solids of revolution

Why it is important to understand: Volumes of solids of revolution

Revolving a plane figure about an axis generates a volume. The solid generated by rotating a plane area about an axis in its plane is called a solid of revolution, and integration may be used to calculate such a volume. There are many applications of volumes of solids of revolution in engineering and particularly in manufacturing.

At the end of this chapter you should be able to:

- understand the term volume of a solid of revolution
- determine the volume of a solid of revolution for functions between given limits using integration

61.1 Introduction

If the area under the curve $y = f(x)$, (shown in Fig. 61.1(a)), between $x = a$ and $x = b$ is rotated 360° about the x -axis, then a volume known as a **solid of revolution** is produced as shown in Fig. 61.1(b).

The volume of such a solid may be determined precisely using integration.

- i. Let the area shown in Fig. 61.1(a) be divided into a number of strips each of width δx . One such strip is shown shaded.
- ii. When the area is rotated 360° about the x -axis, each strip produces a solid of revolution approximating to a circular disc of radius y and thickness δx . Volume of disc = (circular cross-sectional area)

$$(\text{thickness}) = (\pi y^2) (\delta x)$$

iii. Total volume, V , between ordinates $x = a$ and $x = b$ is given by:

$$\text{Volume } V = \lim_{\delta x \rightarrow 0} \sum_{x=a}^{x=b} \pi y^2 \delta x = \int_a^b \pi y^2 dx$$

If a curve $x = f(y)$ is rotated about the y -axis 360° between the limits $y = c$ and $y = d$, as shown in Fig. 61.2, then the volume generated is given by:

$$\text{Volume } V = \lim_{\delta y \rightarrow 0} \sum_{y=c}^{y=d} \pi x^2 \delta y = \int_c^d \pi x^2 dy$$

Figure 61.1

Figure 61.2

61.2 Worked problems on volumes of solids of revolution

Problem 1. Determine the volume of the solid of revolution formed when the curve $y = 2$ is rotated 360° about the x -axis between the limits $x = 0$ to $x = 3$

When $y = 2$ is rotated 360° about the x -axis between $x = 0$ and $x = 3$ (see Fig. 61.3): volume generated

$$= \int_0^3 \pi y^2 dx = \int_0^3 \pi (2)^2 dx = \int_0^3 4\pi dx = 4\pi [x]_0^3 = 12\pi \text{ cubic units}$$

[Check: The volume generated is a cylinder of radius 2 and height 3.
Volume of cylinder = $\pi r^2 h = \pi (2)^2 (3) = 12\pi$ cubic units.]

Figure 61.3

Problem 2. Find the volume of the solid of revolution when the curve $y = 2$ is rotated one revolution about the x -axis between the limits $x = 0$ and $x = 5$

When $y = 2$ is revolved one revolution about the x -axis between $x = 0$ and $x = 5$ (see Fig. 61.4) then:

volume generated

$$= \int_0^5 \pi y^2 dx = \int_0^5 \pi (2)^2 dx [-2pt] = \int_0^5 4\pi x^2 dx = 4\pi x^3 |_0^5$$

$$= 500\pi = 1662.3 \text{ cubic units}$$

Figure 61.4

[Check: The volume generated is a cone of radius 10 and height 5. Volume of cone

$$= \frac{1}{3} \pi r^2 h = \frac{1}{3} \pi (10)^2 5 = 500 \pi \text{ cubic units.}]$$

Problem 3. The curve $y = x^2 + 4$ is rotated one revolution about the x -axis between the limits $x = 1$ and $x = 4$. Determine the volume of the solid of revolution produced

Figure 61.5

Revolving the shaded area shown in Fig. 61.5 about the x -axis 360° produces a solid of revolution given by:

$$\text{Volume} = \int 14\pi y^2 dx = \int 14\pi (x^2 + 4)^2 dx = \int 14\pi (x^4 + 8x^2 + 16) dx$$

$$= \pi x^5 5 + 8x^3 3 + 16x 14 = \pi [(204.8 + 170.67 + 64) - (0.2 + 2.67 + 16)] = 420.6 \pi \text{ cubic units}$$

Problem 4. If the curve in Problem 3 is revolved about the y -axis between the same limits, determine the volume of the solid of revolution produced

The volume produced when the curve $y = x^2 + 4$ is rotated about the y -axis between $y = 5$ (when $x = 1$) and $y = 20$ (when $x = 4$), i.e. rotating area ABCD of Fig. 61.5 about the y -axis is given by:

$$\text{volume} = \int_{5}^{20} \pi x^2 dy$$

Since $y = x^2 + 4$, then $x^2 = y - 4$

$$\begin{aligned}\text{Hence volume} &= \int_{5}^{20} \pi (y - 4) dy = \pi y^2 / 2 - 4y \Big|_5^{20} \\ &= \pi [(120) - (-7.5)] [2 \text{ p t}] = 127.5 \pi \text{ cubic units}\end{aligned}$$

Now try the following Practice Exercise

Practice Exercise 218 Volumes of solids of revolution (Answers on page 698)

In Problems 1 to 5, determine the volume of the solid of revolution formed by revolving the areas enclosed by the given curve, the x -axis and the given ordinates through one revolution about the x -axis.

1. $y = 5x$; $x = 1$, $x = 4$
2. $y = x^2$; $x = -2$, $x = 3$
3. $y = 2x^2 + 3$; $x = 0$, $x = 2$
4. $y^2 - 4 = x$; $x = 1$, $x = 5$
5. $xy = 3$; $x = 2$, $x = 3$

In Problems 6 to 8, determine the volume of the solid of revolution formed by revolving the areas enclosed by the given curves, the y -axis and the given ordinates through one revolution about the y -axis.

6. $y = x^2$; $y = 1$, $y = 3$
7. $y = 3x^2 - 1$; $y = 2$, $y = 4$
8. $y = 2x$; $y = 1$, $y = 3$
8. The curve $y = 2x^2 + 3$ is rotated about (a) the x -axis between the limits $x = 0$ and $x = 3$, and (b) the y -axis, between the same limits. Determine the volume generated in each case.

61.3 Further worked problems on volumes of

solids of revolution

Problem 5. The area enclosed by the curve $y = 3e^{x/3}$, the x -axis and ordinates $x = -1$ and $x = 3$ is rotated 360° about the x -axis. Determine the volume generated

Figure 61.6

A sketch of $y = 3e^{x/3}$ is shown in Fig. 61.6. When the shaded area is rotated 360° about the x -axis then:

$$\text{volume generated} = \int_{-1}^3 \pi y^2 dx = \int_{-1}^3 \pi (3e^{x/3})^2 dx = 9\pi \int_{-1}^3 e^{2x/3} dx = 9\pi e^{2x/3} \Big|_{-1}^3 = 27\pi/2 - e^{-2}/3 = 9.282\pi \text{ cubic units}$$

Problem 6. Determine the volume generated when the area above the x -axis bounded by the curve $x^2 + y^2 = 9$ and the ordinates $x = 3$ and $x = -3$ is rotated one revolution about the x -axis

Figure 61.8 shows the part of the curve $x^2 + y^2 = 9$ lying above the x -axis. Since, in general, $x^2 + y^2 = r^2$ represents a circle, centre 0 and radius r , then $x^2 + y^2 = 9$ represents a circle, centre 0 and radius 3. When the semi-circular area of Fig. 61.8 is rotated one revolution about the x -axis then:

$$\begin{aligned}\text{volume generated} &= \int_{-3}^3 \pi y^2 dx = \int_{-3}^3 \pi (9 - x^2) dx \\ &= \pi [9x - x^3/3] \Big|_{-3}^3 = \pi [(18) - (-18)] = 36\pi \text{ cubic units}\end{aligned}$$

Figure 61.7

Figure 61.8

(Check: The volume generated is a sphere of radius 3. Volume of sphere = $4 \pi r^3 = 4 \pi (3)^3 = 36 \pi$ cubic units.)

Problem 7. Calculate the volume of frustum of a sphere of radius 4 cm that lies between two parallel planes at 1 cm and 3 cm from the centre and on the same side of it

The volume of a frustum of a sphere may be determined by integration by rotating the curve $x^2 + y^2 = 4^2$ (i.e. a circle, centre 0, radius 4) one revolution about the x -axis, between the limits $x = 1$ and $x = 3$ (i.e. rotating the shaded area of Fig. 61.9).

$$\text{Volume of frustum} = \int 13 \pi y^2 dx = \int 13 \pi (4^2 - x^2) dx = \pi [16x - x^3]_1^3 \\ 13 = \pi (39) - 1523 = 2313 \pi \text{ cubic units}$$

Problem 8. The area enclosed between the two parabolas $y = x^2$ and $y^2 = 8x$ of Problem 12, [Chapter 59, page 573](#), is rotated 360° about the x -axis. Determine the volume of the solid produced

The area enclosed by the two curves is shown in [Fig. 59.13, page 574](#). The volume produced by revolving the shaded area about the x -axis is given by: $[(\text{volume produced by revolving } y^2 = 8x) - (\text{volume produced by revolving } y = x^2)]$

$$\text{i.e. volume} = \int 02 \pi (8x) dx - \int 02 \pi (x^4) dx = \pi \int 02 (8x - x^4) dx = \pi [8x^2 - x^5]_0^2 = \pi [16 - 32] = 9.6 \pi \text{ cubic units} [-3.5 \text{ p t}]$$

Now try the following Practice Exercise

Practice Exercise 219 Volumes of solids of revolution (Answers on page 698)

In Problems 1 and 2, determine the volume of the solid of revolution formed by revolving the areas enclosed by the given curve, the x -axis and the given ordinates through one revolution about the x -axis.

1. $y = 4 e^x$; $x = 0$; $x = 2$
2. $y = \sec x$; $x = 0$, $x = \pi/4$

In Problems 3 and 4, determine the volume of the solid of revolution formed by revolving the areas enclosed by the given curves, the y -axis and the given ordinates through one revolution about the y -axis.

3. $x^2 + y^2 = 16$; $y = 0$, $y = 4$
4. $x^y = 2$; $y = 2$, $y = 3$
5. Determine the volume of a plug formed by the frustum of a sphere of radius 6 cm which lies between two parallel planes at 2 cm and 4 cm from the centre and on the same side of it. (The equation of a circle, centre 0, radius r is $x^2 + y^2 = r^2$)
6. The area enclosed between the two curves $x^2 = 3y$ and $y^2 = 3x$ is rotated about the x -axis. Determine the volume of the solid formed
7. The portion of the curve $y = x^2 + 1$ lying between $x = 1$ and $x = 3$ is revolved 360° about the x -axis. Determine the volume of the solid formed
8. Calculate the volume of the frustum of a sphere of radius 5 cm that lies between two parallel planes at 3 cm and 2 cm from the centre and on opposite sides of it
9. Sketch the curves $y = x^2 + 2$ and $y - 12 = 3x$ from $x = -3$ to $x = 6$. Determine (a) the co-ordinates of the points of intersection of the two curves, and (b) the area enclosed by the two curves. (c) If the enclosed area is rotated 360° about the x -axis, calculate the volume of the solid produced

Chapter 62

Centroids of simple shapes

Why it is important to understand: Centroids of simple shapes

The centroid of an area is similar to the centre of mass of a body. Calculating the centroid involves only the geometrical shape of the area; the centre of gravity will equal the centroid if the body has constant density. Centroids of basic shapes can be intuitive - such as the centre of a circle; centroids of more complex shapes can be found using integral calculus - as long as the area, volume or line of an object can be described by a mathematical equation. Centroids are of considerable importance in manufacturing, and in mechanical, civil and structural design engineering.

At the end of this chapter you should be able to:

- define a centroid
- determine the centroid of an area between a curve and the x -axis for functions between given limits using integration
- determine the centroid of an area between a curve and the y -axis for functions between given limits using integration
- state the theorem of Pappus
- determine the centroid of an area using the theorem of Pappus

62.1 Centroids

A **lamina** is a thin flat sheet having uniform thickness. The **centre of gravity**

of a lamina is the point where it balances perfectly, i.e. the lamina's **centre of mass**. When dealing with an area (i.e. a lamina of negligible thickness and mass) the term **centre of area** or **centroid** is used for the point where the centre of gravity of a lamina of that shape would lie.

62.2 The first moment of area

The **first moment of area** is defined as the product of the area and the perpendicular distance of its centroid from a given axis in the plane of the area. In Fig. 62.1, the first moment of area A about axis XX is given by (Ay) cubic units.

Figure 62.1

62.3 Centroid of area between a curve and the x-axis

- i. Figure 62.2 shows an area $PQRS$ bounded by the curve $y = f(x)$, the x -axis and ordinates $x = a$ and $x = b$. Let this area be divided into a large number of strips, each of width δx . A typical strip is shown shaded drawn at point (x, y) on $f(x)$. The area of the strip is approximately rectangular and is given by $y \delta x$. The centroid, C , has co-ordinates $x, y/2$
- ii. First moment of area of shaded strip about axis $Oy = (y \delta x)(x) = x y \delta x$ Total first moment of area $PQRS$ about axis $Oy = \lim_{\delta x \rightarrow 0} \sum x y \delta x = \int_a^b x y dx$
- iii. First moment of area of shaded strip about axis $Ox = (y \delta x) y/2 = 1/2 y^2 x \delta x$ Total first moment of area $PQRS$ about axis $Ox = \lim_{\delta x \rightarrow 0} \sum 1/2 y^2 x \delta x = \frac{1}{2} \int_a^b y^2 dx$

- $\rightarrow 0 \sum x = a \ x = b \ 1 \ 2 \ y \ 2 \ \delta x = 1 \ 2 \int a \ b \ y \ 2 \ d x$
- iv. Area of PQRS, $A = \int a \ b \ y \ d x$ (from [Chapter 59](#))
- v. Let x^- and y^- be the distances of the centroid of area A about Oy and Ox respectively then: $(x^-)(A) = \text{total first moment of area } A$ about axis $Oy = \int a \ b \ x \ y \ d x$
 from which, $x^- = \int a \ b \ x \ y \ d x / \int a \ b \ y \ d x$
- and $(y^-)(A) = \text{total moment of area } A \text{ about axis } Oy = 1 \ 2 \int a \ b \ y \ 2 \ d x$
 from which, $y^- = 1 \ 2 \int a \ b \ y \ 2 \ d x / \int a \ b \ y \ d x$

Figure 62.2

62.4 Centroid of area between a curve and the y-axis

If x^- and y^- are the distances of the centroid of area EFGH in [Fig. 62.3](#) from Oy and Ox respectively, then, by similar reasoning as above:

$$(x^-)(\text{total area}) = \lim_{\delta y \rightarrow 0} \sum y = c \ y = d \ x \ \delta y \ x \ 2 = 1 \ 2 \int c \ d x \ 2 \ d y$$

$$\text{from which, } x^- = 1 \ 2 \int c \ d x \ 2 \ d y / \int c \ d x \ d y$$

$$\text{and } (y^-)(\text{total area}) = \lim_{\delta y \rightarrow 0} \sum y = c \ y = d (x \ \delta y) y = \int c \ d x \ y \ d y$$

$$\text{from which, } y^- = \int c \ d x \ y \ d y / \int c \ d x \ d y$$

Figure 62.3

62.5 Worked problems on centroids of simple shapes

Problem 1. Show, by integration, that the centroid of a rectangle lies at the intersection of the diagonals

Let a rectangle be formed by the line $y = b$, the x -axis and ordinates $x = 0$ and $x = l$ as shown in Fig. 62.4. Let the co-ordinates of the centroid C of this area be (\bar{x}, \bar{y}) .

By integration, $\bar{x} = \int_0^l x y dx / \int_0^l y dx = \int_0^l x(b) dx / \int_0^l b dx [3pt] = b x^2 / 2 [0l] = b l^2 / 2 b l = l/2 [3pt]$ and $\bar{y} = 1/2 \int_0^l y^2 dx / \int_0^l y dx = 1/2 \int_0^l b^2 dx / b l [3pt] = 1/2 [b^2 x]_0^l / b l = b^2 l / 2 b l = b/2$

Figure 62.4

i.e. the centroid lies at $l/2, b/2$ which is at the intersection of the diagonals.

Problem 2. Find the position of the centroid of the area bounded by the curve $y = 3x^2$, the x -axis and the ordinates $x = 0$ and $x = 2$

If, (\bar{x} , \bar{y}) are the co-ordinates of the centroid of the given area then:

$$\bar{x} = \int_0^2 x y dx / \int_0^2 y dx = \int_0^2 x (3x^2) dx / \int_0^2 3x^2 dx [4pt] = \int_0^2 3x^3 dx / \int_0^2 3x^2 dx = 3x^4 / 2 [x^3]_0^2 = 128 / 16 = 1.5$$

$$\bar{y} = 12 \int_0^2 y^2 dx / \int_0^2 y dx = 12 \int_0^2 (3x^2)^2 dx / 8 = 12 \int_0^2 9x^4 dx / 8 = 92x^5 / 5 [0^2] = 92325 / 8 = 185 = 3.6$$

Hence the centroid lies at (1.5, 3.6)

Problem 3. Determine by integration the position of the centroid of the area enclosed by the line $y = 4x$, the x -axis and ordinates $x = 0$ and $x = 3$

Figure 62.5

Let the co-ordinates of the area be (\bar{x} , \bar{y}) as shown in Fig. 62.5.

$$\text{Then } \bar{x} = \int_0^3 x y dx / \int_0^3 y dx = \int_0^3 x (4x) dx / \int_0^3 4x dx = \int_0^3 4x^2 dx / \int_0^3 4x dx = 4x^3 / 3 [0^3] = 36 / 18 = 2 \\ \bar{y} = 12 \int_0^3 y^2 dx / \int_0^3 y dx = 12 \int_0^3 (4x)^2 dx / 18 = 12 \int_0^3 16x^2 dx / 18 = 12 \cdot 16x^3 / 54 [0^3] = 72 / 18 = 4$$

Hence the centroid lies at (2, 4).

In Fig. 62.5, ABD is a right-angled triangle. The centroid lies 4 units from AB and 1 unit from BD showing that the centroid of a triangle lies at one-third of the perpendicular height above any side as base.

Now try the following Practice Exercise

Practice Exercise 220 Centroids of simple shapes (Answers on page 698)

In Problems 1 to 5, find the position of the centroids of the areas bounded by the given curves, the x -axis and the given ordinates.

1. $y = 2x$; $x = 0$, $x = 3$
2. $y = 3x + 2$; $x = 0$, $x = 4$

3. $y = 5x^2$; $x = 1, x = 4$
4. $y = 2x^3$; $x = 0, x = 2$
5. $y = x(3x + 1)$; $x = -1, x = 0$

62.6 Further worked problems on centroids of simple shapes

Problem 4. Determine the co-ordinates of the centroid of the area lying between the curve $y = 5x - x^2$ and the x -axis

$y = 5x - x^2 = x(5 - x)$. When $y = 0$, $x = 0$ or $x = 5$, Hence the curve cuts the x -axis at 0 and 5 as shown in Fig. 62.6. Let the co-ordinates of the centroid be (\bar{x}, \bar{y}) then, by integration,

$$\begin{aligned}\bar{x} &= \int 0 5x y dx / \int 0 5y dx = \int 0 5x(5x - x^2) dx / \int 0 5(5x - x^2) dx [12 \text{ pt}] \\ &= \int 0 5(25x^2 - 10x^3) dx / \int 0 5(5x - x^2) dx = 5x^3 - x^4 / 5x^2 - x^3 + 0.5x^5 \\ &= 625/3 - 625/4/125/2 - 125/3 = 625/12/125/6 [2 \text{ pt}] = 625/12/6/125 = 5/2 = 2.5 [2 \text{ pt}] \\ \bar{y} &= 1/2 \int 0 5y^2 dx / \int 0 5y dx = 1/2 \int 0 5(5x - x^2)^2 dx / \int 0 5(5x - x^2) dx [2 \text{ pt}] \\ &= 1/2 \int 0 5(25x^2 - 10x^3 + x^4) dx / 125/6 [2 \text{ pt}] = 1/2 \cdot 125/3 - 10 \cdot 125/4 + 1/5 \cdot 125/6 [2 \text{ pt}] = 1/2 \cdot 125/3 - 6250/4 + 625/125/6 = 2.5\end{aligned}$$

Figure 62.6

Hence the centroid of the area lies at $(2.5, 2.5)$

(Note from Fig. 62.6 that the curve is symmetrical about $x = 2.5$ and thus \bar{x}

could have been determined ‘on sight’.)

Problem 5. Locate the centroid of the area enclosed by the curve $y = 2x^2$, the y -axis and ordinates $y = 1$ and $y = 4$, correct to 3 decimal places

From [Section 62.4](#),

$$\begin{aligned} \bar{x} &= 1/2 \int 1/4 x^2 dy \int 1/4 x dy = 1/2 \int 1/4 y^2 dy \int 1/4 y^2 dy = 1/2 y^2/4 \Big|_1^4 \\ &= 4/2 y^3/23/2 \Big|_1^4 = 15/8 14/3 2 = 0.568 \text{ and } \bar{y} = \int 1/4 x y dy \int 1/4 x dy = \int 1/4 y^2 (y) dy \Big|_1^4 = \int 1/4 y^3/2 dy \Big|_1^4 = 1/2 y^5/25/2 \Big|_1^4 \\ &= 4/14 3/2 \Big|_1^4 = 25/2 (31) 14/3 2 = 2.657 \end{aligned}$$

Hence the position of the centroid is at (0.568, 2.657)

Figure 62.7

Problem 6. Locate the position of the centroid enclosed by the curves $y = x^2$ and $y^2 = 8x$

[Figure 62.7](#) shows the two curves intersecting at $(0, 0)$ and $(2, 4)$. These are the same curves as used in Problem 12, [Chapter 59](#) where the shaded area was calculated as 223 square units. Let the co-ordinates of centroid C be \bar{x} and \bar{y} .

By integration, $\bar{x} = \int 0/2 x y dx / \int 0/2 y dx$

The value of y is given by the height of the typical strip shown in [Fig. 62.7](#), i.e. $y = 8x - x^2$. Hence,

$$\begin{aligned} \bar{x} &= \int 0/2 x (8x - x^2) dx / 223 = \int 0/2 (8x^3/2 - x^3) dx / 223 = 8x^5/25/2 \\ &- x^4/4 4/0 223 = 82552 - 4223 = 225223 = 0.9 [-22 \text{ p t}] \end{aligned}$$

Care needs to be taken when finding \bar{y} in such examples as this. From Fig. 62.7, $y = 8x - x^2$ and $y^2 = 12(8x - x^2)$. The perpendicular distance from centroid C of the strip to Ox is $12(8x - x^2) + x^2$. Taking moments about Ox gives: (total area) (\bar{y}) = $\sum x = 0$ (area of strip) (perpendicular distance of centroid of strip to Ox)

Hence (area) (\bar{y})

$$= \int 8x - x^2 12(8x - x^2) + x^2 dx \text{ i.e. } 223(\bar{y}) = \int 028x - x^2 8x^2 + x^2 2 dx [5pt] = \int 028x^2 - x^4 2 dx = 8x^2 4 - x^5 1002 = 8 - 315 - (0) = 445 [-6pt]$$

$$\text{Hence } \bar{y} = 445223 = 1.8 [-6pt]$$

Thus the position of the centroid of the enclosed area in Fig. 62.7 is at (0.9, 1.8)

Now try the following Practice Exercise

Practice Exercise 221 Centroids of simple shapes (Answers on page 698)

1. Determine the position of the centroid of a sheet of metal formed by the curve $y = 4x - x^2$ which lies above the x-axis
2. Find the co-ordinates of the centroid of the area that lies between curve $y = x - 2$ and the x-axis
3. Determine the co-ordinates of the centroid of the area formed between the curve $y = 9 - x^2$ and the x-axis
4. Determine the centroid of the area lying between $y = 4x^2$, the y-axis and the ordinates $y = 0$ and $y = 4$
5. Find the position of the centroid of the area enclosed by the curve $y = 5x$, the x-axis and the ordinate $x = 5$
6. Sketch the curve $y^2 = 9x$ between the limits $x = 0$ and $x = 4$. Determine the position of the centroid of this area
7. Calculate the points of intersection of the curves $x^2 = 4y$ and $y^2 4 = x$, and determine the position of the centroid of the area enclosed by them
8. Sketch the curves $y = 2x^2 + 5$ and $y - 8 = x(x + 2)$ on the same axes and determine their points of intersection. Calculate the co-ordinates of the centroid of the area enclosed by the two curves

62.7 Theorem of Pappus

A theorem of Pappus *¹ states:

'If a plane area is rotated about an axis in its own plane but not intersecting it, the volume of the solid formed is given by the product of the area and the distance moved by the centroid of the area'.

With reference to Fig. 62.8, when the curve $y = f(x)$ is rotated one revolution about the x -axis between the limits $x = a$ and $x = b$, the volume V generated is given by: volume $V = (A)(2\pi y^-)$, from which,

$$y^- = V / 2\pi A$$

Figure 62.8

Problem 7. Determine the position of the centroid of a semicircle of radius r by using the theorem of Pappus. Check the answer by using integration (given that the equation of a circle, centre 0, radius r is $x^2 + y^2 = r^2$)

A semicircle is shown in Fig. 62.9 with its diameter lying on the x -axis and its centre at the origin. Area of semicircle = $\pi r^2/2$. When the area is rotated about the x -axis one revolution a sphere is generated of volume $4/3 \pi r^3$.

Figure 62.9

Let centroid C be at a distance y^- from the origin as shown in Fig. 62.9. From the theorem of Pappus, volume generated = area \times distance moved

through by centroid i.e.

$$4 \cdot 3 \pi r^3 = \pi r^2 2 (2\pi y^-) \text{ Hence } y^- = 4 \cdot 3 \pi r^3 / (2r^2) = 4r^3 \pi$$

By integration,

$$y^- = 12 \int -r^2 y^2 dx \text{ area } [2pt] = 12 \int -r^2 (r^2 - x^2) dx \pi r^2 2 = 12r^2 x - x^3 3 - r^2 \pi r^2 2 [2pt] = 12r^3 - r^3 3 - r^3 + r^3 3 \pi r^2 2 = 4r^3 \pi$$

Hence the centroid of a semicircle lies on the axis of symmetry, distance $4r^3 \pi$ (or 0.424 r) from its diameter.

Problem 8. Calculate the area bounded by the curve $y = 2x^2$, the x -axis and ordinates $x = 0$ and $x = 3$. (b) If this area is revolved (i) about the x -axis and (ii) about the y -axis, find the volumes of the solids produced. (c) Locate the position of the centroid using (i) integration, and (ii) the theorem of Pappus

- a. The required area is shown shaded in [Fig. 62.10](#).

$$\text{Area} = \int_0^3 y dx = \int_0^3 2x^2 dx = 2x^3 3 0 3 [6pt] = 18 \text{ square units}$$

- b. (i) When the shaded area of [Fig. 62.10](#) is revolved 360° about the x -axis, the volume generated

$$= \int_0^3 \pi y^2 dx = \int_0^3 \pi (2x^2)^2 dx = \int_0^3 4\pi x^4 dx = 4\pi x^5 5 0 3 = 4\pi 243 5 = 194.4 \pi \text{ cubic units}$$

- (ii) When the shaded area of [Fig. 62.10](#) is revolved 360° about the y -axis, the volume generated = (volume generated by $x = 3$) - (volume generated by $y = 2x^2$)

$$= \int_{0}^{18} \pi (3)^2 dy - \int_{0}^{18} \pi y^2 dy = \pi \int_{0}^{18} 9 - y^2 dy = \pi 9 y - y^3 3 0 18 = 81\pi \text{ cubic units}$$

- (c) If the co-ordinates of the centroid of the shaded area in [Fig. 62.10](#) are (x^-, y^-) then:

1. by integration,

$$x^- = \int 0 \ 3 x y \ dx \int 0 \ 3 y \ dx = \int 0 \ 3 x (2x^2) \ dx 18 [4 \text{ p t}] = \int 0 \ 3 2 x^3 \ dx 18 = 2x^4 4 0 3 18 = 81 36 = 2.25 [4 \text{ p t}] y^- = 12 \int 0 \ 3 y^2 \ dx \int 0 \ 3 y \ dx = 12 \int 0 \ 3 (2x^2)^2 \ dx 18 [4 \text{ p t}] = 12 \int 0 \ 3 4x^4 \ dx 18 = 124x^5 5 0 3 18 = 5.4$$

2. using the theorem of Pappus: Volume generated when shaded area is revolved about Oy = (area)($2\pi x^-$)

$$\text{i.e. } 81\pi = (18)(2\pi x^-) [4 \text{ p t}] \text{ from which, } x^- = 81\pi / 36\pi = 2.25$$

Volume generated when shaded area is revolved about Ox = (area)($2\pi y^-$)

$$\text{i.e. } 194.4\pi = (18)(2\pi y^-) [4 \text{ p t}] \text{ from which, } y^- = 194.4\pi / 36\pi = 5.4$$

Hence the centroid of the shaded area in Fig. 62.10 is at (2.25, 5.4)

Figure 62.10

Problem 9. A cylindrical pillar of diameter 400 mm has a groove cut round its circumference. The section of the groove is a semicircle of diameter 50 mm. Determine the volume of material removed, in cubic centimetres, correct to 4 significant figures

A part of the pillar showing the groove is shown in Fig. 62.11.

The distance of the centroid of the semicircle from

its base is $4r/3\pi$ (see Problem 7) = $4(25)/3\pi = 100/3\pi$ mm.

The distance of the centroid from the centre of the

pillar = $200 - 100/3\pi$ mm.

Figure 62.11

The distance moved by the centroid in one revolution

$$= 2\pi \times 200 - 100 = 400\pi - 200 \text{ mm}.$$

From the theorem of Pappus,

volume = area \times distance moved by centroid

$$= 12\pi \times 25 \times 400\pi - 200 = 1168250 \text{ mm}^3$$

Hence the volume of material removed is 1168 cm³ correct to 4 significant figures.

Problem 10. A metal disc has a radius of 5.0 cm and is of thickness 2.0 cm. A semicircular groove of diameter 2.0 cm is machined centrally around the rim to form a pulley. Determine, using Pappus' theorem, the volume and mass of metal removed and the volume and mass of the pulley if the density of the metal is 8000 kg m⁻³

A side view of the rim of the disc is shown in Fig. 62.12.

Figure 62.12

When area $PQRS$ is rotated about axis XX the volume generated is that of the pulley. The centroid of the semicircular area removed is at a distance of $4 r / 3 \pi$ from its diameter (see Problem 7), i.e. $4 (1.0) / 3 \pi$, i.e. 0.424 cm from PQ . Thus the distance of the centroid from XX is $(5.0 - 0.424)$, i.e. 4.576 cm. The distance moved through in one revolution by the centroid is $2 \pi (4.576)$ cm.

Area of semicircle

$$= \pi r^2 / 2 = \pi (1.0)^2 / 2 = \pi / 2 \text{ cm}^2$$

By the theorem of Pappus, volume generated

$$= \text{area} \times \text{distance moved by centroid}$$

$$= \pi / 2 (2\pi) (4.576)$$

i.e. **volume of metal removed = 45.16 cm^3**

Mass of metal removed = density \times volume

$$= 8000 \text{ kg m}^{-3} \times 45.16 \text{ cm}^3 = 0.3613 \text{ kg or } 361.3 \text{ g}$$

Volume of pulley = volume of cylindrical disc

- volume of metal removed

$$= \pi (5.0)^2 (2.0) - 45.16 = 111.9 \text{ cm}^3$$

Mass of pulley = density \times volume

$$= 8000 \text{ kg m}^{-3} \times 111.9 \text{ cm}^3 = 0.8952 \text{ kg or } 895.2 \text{ g}$$

Now try the following Practice Exercise

Practice Exercise 222 The theorem of Pappus (Answers on page 699)

1. A right angled isosceles triangle having a hypotenuse of 8 cm is revolved one revolution about one of its equal sides as axis. Determine the volume of the solid generated using Pappus' theorem
2. A rectangle measuring 10.0 cm by 6.0 cm rotates one revolution about one of its longest sides as axis. Determine the volume of the resulting cylinder by using the theorem of Pappus
3. Using (a) the theorem of Pappus, and (b) integration, determine the position of the centroid of a metal template in the form of a quadrant of a circle of radius 4 cm . (The equation of a circle, centre O , radius r

is $x^2 + y^2 = r^2$)

4.
 - a. Determine the area bounded by the curve $y = 5x^2$, the x -axis and the ordinates $x = 0$ and $x = 3$
 - b. If this area is revolved 360° about (i) the x -axis, and (ii) the y -axis, find the volumes of the solids of revolution produced in each case
 - c. Determine the co-ordinates of the centroid of the area using (i) integral calculus, and (ii) the theorem of Pappus
5. A metal disc has a radius of 7.0 cm and is of thickness 2.5 cm. A semicircular groove of diameter 2.0 cm is machined centrally around the rim to form a pulley. Determine the volume of metal removed using Pappus' theorem and express this as a percentage of the original volume of the disc. Find also the mass of metal removed if the density of the metal is 7800 kg m⁻³

Footnote

¹ Who was **Pappus?** – **Pappus of Alexandria** (c. 290–c. 350) was one of the last great Greek mathematicians of Antiquity. *Collection*, his best-known work, is a compendium of mathematics in eight volumes. It covers a wide range of topics, including geometry, recreational mathematics, doubling the cube, polygons and polyhedra. To find out more go to <http://www.w3.org/1999/xlink>

Chapter 63

Second moments of area

Why it is important to understand: Second moments of area

The second moment of area is a property of a cross-section that can be used to predict the resistance of a beam to bending and deflection around an axis that lies in the cross-sectional plane. The stress in, and deflection of, a beam under load depends not only on the load but also on the geometry of the beam's cross-section; larger values of second moment cause smaller values of stress and deflection. This is why beams with larger second moments of area, such as I-beams, are used in building construction in preference to other beams with the same cross-sectional area. The second moment of area has applications in many scientific disciplines including fluid mechanics, engineering mechanics and biomechanics - for example to study the structural properties of bone during bending. The static roll stability of a ship depends on the second moment of area of the waterline section - short, fat ships are stable, long, thin ones are not. It is clear that calculations involving the second moment of area are very important in many areas of engineering.

At the end of this chapter you should be able to:

- define second moment of area and radius of gyration
- derive second moments of area of regular sections – rectangle, triangle, circle and semicircle
- state the parallel and perpendicular axis theorems
- determine second moment of area and radius of gyration of regular sections using a table of derived results

- determine second moment of area and radius of gyration of composite areas using a table of derived results

63.1 Second moments of area and radius of gyration

The **first moment of area** about a fixed axis of a lamina of area A , perpendicular distance y from the centroid of the lamina is defined as Ay cubic units. The **second moment of area** of the same lamina as above is given by Ay^2 , i.e. the perpendicular distance from the centroid of the area to the fixed axis is squared. Second moments of areas are usually denoted by I and have limits of mm⁴, cm⁴ and so on.

Radius of gyration

Several areas, a_1, a_2, a_3, \dots at distances y_1, y_2, y_3, \dots from a fixed axis, may be replaced by a single area A , where $A = a_1 + a_2 + a_3 + \dots$ at distance k from the axis, such that $Ak^2 = \sum a_i y_i^2$. k is called the **radius of gyration** of area A about the given axis. Since $Ak^2 = \sum a_i y_i^2 = I$ then the radius of gyration, $k = \sqrt{I/A}$

The second moment of area is a quantity much used in the theory of bending of beams, in the torsion of shafts, and in calculations involving water planes and centres of pressure.

63.2 Second moment of area of regular sections

The procedure to determine the second moment of area of regular sections about a given axis is (i) to find the second moment of area of a typical element and (ii) to sum all such second moments of area by integrating between appropriate limits.

For example, the second moment of area of the rectangle shown in Fig. 63.1 about axis PP is found by initially considering an elemental strip of width δx , parallel to and distance x from axis PP . Area of shaded strip = $b \delta x$.

Second moment of area of the shaded strip about $PP = (x^2)(b\delta x)$

Figure 63.1

The second moment of area of the whole rectangle about PP is obtained by summing all such strips between $x = 0$ and $x = l$, i.e. $\sum x^2 b \delta x$. It is a fundamental theorem of integration that

$$\lim \delta x \rightarrow 0 \sum x^2 b \delta x = \int_0^l x^2 b dx$$

Thus the second moment of area of the rectangle about $PP = b \int_0^l x^2 dx = b x^3 / 3 \Big|_0^l = b l^3 / 3$

Since the total area of the rectangle, $A = lb$, then

$$I_{pp} = (lb) l^2 / 3 = A l^2 / 3 I_{pp} = A k_{pp}^2 \text{ thus } k_{pp}^2 = l^2 / 3$$

i.e. the radius of gyration about axes PP ,

$$k_{pp} = l^2 / 3 = l / 3$$

63.3 Parallel axis theorem

In Fig. 63.2, axis GG passes through the centroid C of area A . Axes DD and GG are in the same plane, are parallel to each other and distance d apart. The parallel axis theorem states:

$$I_{DD} = I_{GG} + A d^2$$

Using the parallel axis theorem the second moment of area of a rectangle about an axis through the centroid may be determined. In the rectangle shown in Fig. 63.3, $I_{pp} = b l^3 / 3$ (from above). From the parallel axis theorem $I_{pp} = I_{GG} + (b l) l^2 / 2$

$$\text{i.e. } b133 = I_{G,G} + b134$$

Figure 63.2

$$\text{from which, } I_{G,G} = b133 - b134 = b1312$$

Figure 63.3

Figure 63.4

Table 63.1 Summary of standard results of the second moments of areas of regular sections

Shape	Position of axis	Second moment of area, I	Radius of gyration, k
Rectangle length l breadth b	(1) Coinciding with b	$\frac{bl^3}{3}$	$\frac{l}{\sqrt{3}}$
	(2) Coinciding with l	$\frac{lb^3}{3}$	$\frac{b}{\sqrt{3}}$
	(3) Through centroid, parallel to b	$\frac{bl^3}{12}$	$\frac{l}{\sqrt{12}}$
	(4) Through centroid, parallel to l	$\frac{lb^3}{12}$	$\frac{b}{\sqrt{12}}$
Triangle Perpendicular height h base b	(1) Coinciding with b	$\frac{bh^3}{12}$	$\frac{h}{\sqrt{6}}$
	(2) Through centroid, parallel to base	$\frac{bh^3}{36}$	$\frac{h}{\sqrt{18}}$
	(3) Through vertex, parallel to base	$\frac{bh^3}{4}$	$\frac{h}{\sqrt{2}}$
Circle radius r	(1) Through centre, perpendicular to plane (i.e. polar axis)	$\frac{\pi r^4}{2}$	$\frac{r}{\sqrt{2}}$
	(2) Coinciding with diameter	$\frac{\pi r^4}{4}$	$\frac{r}{2}$
	(3) About a tangent	$\frac{5\pi r^4}{4}$	$\frac{\sqrt{5}}{2}r$
Semicircle radius r	Coinciding with diameter	$\frac{\pi r^4}{8}$	$\frac{r}{2}$

63.4 Perpendicular axis theorem

In Fig. 63.4, axes OX , OY and OZ are mutually perpendicular. If OX and OY lie in the plane of area A then the perpendicular axis theorem states:

$$I_{OZ} = I_{OX} + I_{OY}$$

63.5 Summary of derived results

A summary of derive standard results for the second moment of area and radius of gyration of regular sections are listed in Table 63.1.

63.6 Worked problems on second moments of area of regular sections

Problem 1. Determine the second moment of area and the radius of gyration about axes AA, BB and CC for the rectangle shown in Fig. 63.5

From Table 63.1, the second moment of area about axis AA, $I_{AA} = b l^3 / 3 = (4.0)(12.0)^3 / 3 = 2304 \text{ cm}^4$

Figure 63.5

Radius of gyration,

$$k_{AA} = \sqrt{l^3 / 3} = \sqrt{12.0^3 / 3} = 6.93 \text{ cm}$$

Similarly, $I_{BB} = lb^3 / 3 = (12.0)(4.0)^3 / 3 = 256 \text{ cm}^4$ and $k_{BB} = b \sqrt{3} / 3 = 4.0 \sqrt{3} / 3 = 2.31 \text{ cm}$

The second moment of area about the centroid of a rectangle is $b l^3 / 12$ when the axis through the centroid is parallel with the breadth, b . In this case, the axis CC is parallel with the length l .

Hence $I_{CC} = lb^3 / 12 = (12.0)(4.0)^3 / 12 = 64 \text{ cm}^4$ and $k_{CC} = b \sqrt{12} / 12 = 4.0 \sqrt{12} / 12 = 1.15 \text{ cm}$

Problem 2. Find the second moment of area and the radius of gyration about axis PP for the rectangle shown in Fig. 63.6

$I_{GG} = lb^3 / 12$ where $l = 40.0 \text{ mm}$ and $b = 15.0 \text{ mm}$

Figure 63.6

$$\text{Hence } I_{GG} = (40.0)(15.0)312 = 11250 \text{ mm}^4$$

From the parallel axis theorem, $I_{PP} = I_{GG} + A d^2$, where $A = 40.0 \times 15.0 = 600 \text{ mm}^2$ and $d = 25.0 + 7.5 = 32.5 \text{ mm}$, the perpendicular distance between GG and PP .

$$\text{Hence, } I_{PP} = 11250 + (600)(32.5)^2 = 645000 \text{ mm}^4 \quad I_{PP} = A k_{PP}^2$$

from which, $k_{PP} = \sqrt{\frac{I_{PP}}{A}}$ area = $\sqrt{\frac{645000}{600}} = 32.79 \text{ mm}$

Problem 3. Determine the second moment of area and radius of gyration about axis QQ of the triangle BCD shown in Fig. 63.7

Using the parallel axis theorem: $I_{QQ} = I_{GG} + A d^2$, where I_{GG} is the second moment of area about the centroid of the triangle,

Figure 63.7

i.e. $b h^3/36 = (8.0)(12.0)^3/36 = 384 \text{ cm}^4$, A is the area of the triangle = $1/2 b h = 1/2 (8.0)(12.0) = 48 \text{ cm}^2$ and d is the distance between axes GG and QQ = $6.0 + 1/3(12.0) = 10 \text{ cm}$.

Hence the second moment of area about axis QQ ,

$$I_{QQ} = 384 + (48)(10)^2 = 5184 \text{ cm}^4$$

Radius of gyration,

$$k_{QQ} = \sqrt{\frac{I_{QQ}}{A}} = \sqrt{\frac{5184}{48}} = 10.4 \text{ cm}$$

Problem 4. Determine the second moment of area and radius of gyration of the circle shown in Fig. 63.8 about axis YY

Figure 63.8

In Fig. 63.8, $I_{GG} = \pi r^4 / 4 = \pi (2.0)^4 / 4 = 4\pi \text{ cm}^4$. Using the parallel axis theorem, $I_{YY} = I_{GG} + A d^2$, where $d = 3.0 + 2.0 = 5.0 \text{ cm}$.

Hence $I_{YY} = 4\pi + [\pi (2.0)^2] (5.0)^2 = 4\pi + 100\pi = 104\pi = 327 \text{ cm}^4$

Radius of gyration,

$$k_{YY} = \sqrt{I_{YY}/A} = \sqrt{104\pi \pi (2.0)^2} = 26 = 5.10 \text{ cm}$$

Problem 5. Determine the second moment of area and radius of gyration for the semicircle shown in Fig. 63.9 about axis XX

The centroid of a semicircle lies at $4r/3\pi$ from its diameter.

Figure 63.9

Using the parallel axis theorem: $I_{BB} = I_{GG} + A d^2$,

where $I_{BB} = \pi r^4/8$ (from Table 60.1) $= \pi (10.0)^4/8 = 3927 \text{ mm}^4$,

$A = \pi r^2/2 = \pi (10.0)^2/2 = 157.1 \text{ mm}^2$ and $d = 4r/3\pi = 4(10.0)/3\pi = 4.244 \text{ mm}$ Hence $3927 = I_{GG} + (157.1)(4.244)^2$ i.e. $3927 = I_{GG} +$

2830 , from which, $I_{G,G} = 3927 - 2830 = 1097 \text{ mm}^4$

Using the parallel axis theorem again:

$$I_{XX} = I_{G,G} + A (15.0 + 4.244) 2$$

$$\text{i.e. } I_{XX} = 1097 + (157.1)(19.244) 2$$

$$= 1097 + 58179 = 59276 \text{ mm}^4 \text{ or } \mathbf{59280 \text{ mm}^4} \text{, correct to 4 significant figures.}$$

Radius of gyration, $k_{XX} = I_{XX} / \text{area} = 59276 / 157.1 = 19.42 \text{ mm}$

Problem 6. Determine the polar second moment of area of the propeller shaft cross-section shown in Fig. 63.10

Figure 63.10

The polar second moment of area of a circle $= \pi r^4 / 4$. The polar second moment of area of the shaded area is given by the polar second moment of area of the 7.0 cm diameter circle minus the polar second moment of area of the 6.0 cm diameter circle. Hence the polar second moment of area of the cross-section shown $= \pi 2 7.0^2 4 - \pi 2 6.0^2 4 = 235.7 - 127.2 = 108.5 \text{ cm}^4$

Problem 7. Determine the second moment of area and radius of gyration of a rectangular lamina of length 40 mm and width 15 mm about an axis through one corner, perpendicular to the plane of the lamina

The lamina is shown in Fig. 63.11.

Figure 63.11

From the perpendicular axis theorem:

$$I_{ZZ} = I_{XX} + I_{YY} \quad I_{XX} = lb^3/3 = (40)(15)^3/3 = 45\,000 \text{ mm}^4 \text{ and } I_{YY} = b^3l/3 = (15)^3(40)/3 = 320\,000 \text{ mm}^4 \text{ Hence } I_{ZZ} = 45\,000 + 320\,000 = 365\,000 \text{ mm}^4 \text{ or } 36.5 \text{ cm}^4$$

Radius of gyration,

$$k_{ZZ} = \sqrt{I_{ZZ}/\text{area}} = \sqrt{365\,000 / (40)(15)} = 24.7 \text{ mm} \text{ or } 2.47 \text{ cm}$$

Now try the following Practice exercise

**Practice Exercise 223 Second moment of areas of regular sections
(Answers on page 699)**

1. Determine the second moment of area and radius of gyration for the rectangle shown in Fig. 63.12 about (a) axis *AA* (b) axis *BB*, and (c) axis *CC*
2. Determine the second moment of area and radius of gyration for the triangle shown in Fig. 63.13 about (a) axis *DD* (b) axis *EE*, and (c) an axis through the centroid of the triangle parallel to axis *DD*
3. For the circle shown in Fig. 63.14, find the second moment of area and radius of gyration about (a) axis *FF*, and (b) axis *HH*
4. For the semicircle shown in Fig. 63.15, find the second moment of area and radius of gyration about axis *JJ*
5. For each of the areas shown in Fig. 63.16 determine the second moment of area and radius of gyration about axis *LL*, by using the parallel axis theorem
6. Calculate the radius of gyration of a rectangular door 2.0 m high by 1.5 m wide about a vertical axis through its hinge
7. A circular door of a boiler is hinged so that it turns about a tangent.

If its diameter is 1.0 m, determine its second moment of area and radius of gyration about the hinge

8. A circular cover, centre 0, has a radius of 12.0 cm. A hole of radius 4.0 cm and centre X , where $OX = 6.0$ cm, is cut in the cover. Determine the second moment of area and the radius of gyration of the remainder about a diameter through 0 perpendicular to OX

Figure 63.12

Figure 63.13

Figure 63.14

Figure 63.15

Figure 63.16

63.7 Worked problems on second moments of area of composite areas

Problem 8. Determine correct to 3 significant figures, the second moment of area about XX for the composite area shown in Fig. 63.17

Figure 63.17

For the semicircle, $I_{XX} = \pi r^4/8 = \pi (4.0)^4/8 = 100.5 \text{ cm}^4$ For the rectangle, $I_{XX} = b l^3/3 = (6.0)(8.0)^3/3 = 1024 \text{ cm}^4$

For the triangle, about axis TT through centroid C_T ,

$$I_{TT} = b h^3/36 = (10)(6.0)^3/36 = 60 \text{ cm}^4$$

By the parallel axis theorem, the second moment of area of the triangle about axis XX

$$= 60 + 1/2(10)(6.0)8.0 + 1/3(6.0)2 = 3060 \text{ cm}^4$$

Total second moment of area about XX .

$$= 100.5 + 1024 + 3060 = 4184.5 = 4180 \text{ cm}^4, \text{ correct to 3 significant figures}$$

Problem 9. Determine the second moment of area and the radius of gyration about axis XX for the I -section shown in Fig. 63.18

Figure 63.18

The *I*-section is divided into three rectangles, *D*, *E* and *F* and their centroids denoted by *C D* , *C E* and *C F* respectively.

For rectangle *D* :

The second moment of area about *C D* (an axis through *C D* parallel to *XX*)

$$= b l^3 / 12 = (8.0)(3.0)^3 / 12 = 18 \text{ cm}^4$$

Using the parallel axis theorem: $I_{XX} = 18 + A d^2$ where $A = (8.0)(3.0) = 24 \text{ cm}^2$ and $d = 12.5 \text{ cm}$

$$\text{Hence } I_{XX} = 18 + 24(12.5)^2 = 3768 \text{ cm}^4$$

For rectangle *E* :

The second moment of area about *C E* (an axis through *C E* parallel to *XX*)

$$= b l^3 / 12 = (3.0)(7.0)^3 / 12 = 85.75 \text{ cm}^4$$

Using the parallel axis theorem:

$$I_{XX} = 85.75 + (7.0)(3.0)(7.5)^2 = 1267 \text{ cm}^4$$

For rectangle *F* :

$$I_{XX} = b l^3 / 3 = (15.0)(4.0)^3 / 3 = 320 \text{ cm}^4$$

Total second moment of area for the *I* -section about axis *XX* ,

$$I_{XX} = 3768 + 1267 + 320 = 5355 \text{ cm}^4$$

Total area of *I*-section

$$= (8.0)(3.0) + (3.0)(7.0) + (15.0)(4.0) = 105 \text{ cm}^2 .$$

Radius of gyration,

$$k_{XX} = \sqrt{I_{XX} / \text{area}} = \sqrt{5355 / 105} = 7.14 \text{ cm}$$

Now try the following Practice exercise

**Practice Exercise 224 Second moment of areas of composite sections
(Answers on page 699)**

1. For the sections shown in Fig. 63.19, find the second moment of area and the radius of gyration about axis $\bar{X}\bar{X}$.
2. Determine the second moment of area about the given axes for the shapes shown in Fig. 63.20. (In Fig. 63.20(b), the circular area is removed.)
3. Find the second moment of area and radius of gyration about the axis $\bar{X}\bar{X}$ for the beam section shown in Fig. 63.21.

Figure 63.19

Figure 63.20

Figure 63.21

Revision Test 17 Applications of integration

This Revision Test covers the material contained in [Chapters 59 to 63](#).
The marks for each question are shown in brackets at the end of each question.

Figure RT17.1

Figure RT17.2

1. The force F newtons acting on a body at a distance x metres from a fixed point is given by: $F = 2x + 3x^2$. If work done = $\int x \cdot 1 \cdot 2 F \, dx$, determine the work done when the body moves from the position when $x = 1$ m to that when $x = 4$ m. (4)
2. Sketch and determine the area enclosed by the curve $y = 3 \sin \theta$, the θ -axis and ordinates $\theta = 0$ and $\theta = 2\pi/3$ (4)
3. Calculate the area between the curve $y = x^3 - x^2 - 6x$ and the x -axis. (10)

4. A voltage $v = 25 \sin 50\pi t$ volts is applied across an electrical circuit. Determine, using integration, its mean and r.m.s. values over the range $t = 0$ to $t = 20$ ms, each correct to 4 significant figures. (12)
5. Sketch on the same axes the curves $x^2 = 2y$ and $y^2 = 16x$ and determine the co-ordinates of the points of intersection. Determine (a) the area enclosed by the curves, and (b) the volume of the solid produced if the area is rotated one revolution about the x -axis. (13)
6. Calculate the position of the centroid of the sheet of metal formed by the x -axis and the part of the curve $y = 5x - x^2$ which lies above the x -axis. (9)
7. A cylindrical pillar of diameter 500 mm has a groove cut around its circumference as shown in Fig. . The section of the groove is a semicircle of diameter 40 mm. Given that the centroid of a semicircle from its base is $4r/3\pi$, use the theorem of Pappus to determine the volume of material removed, in cm³, correct to 3 significant figures. (8)
8. For each of the areas shown in Fig. determine the second moment of area and radius of gyration about axis XX. (15)
9. A circular door is hinged so that it turns about a tangent. If its diameter is 1.0 m find its second moment of area and radius of gyration about the hinge. (5)

Section 10

Differential equations

Chapter 64

Introduction to differential equations

Why it is important to understand: Introduction to differential equations

Differential equations play an important role in modelling virtually every physical, technical, or biological process, from celestial motion, to bridge design, to interactions between neurons. Further applications are found in fluid dynamics with the design of containers and funnels, in heat conduction analysis with the design of heat spreaders in microelectronics, in rigid-body dynamic analysis, with falling objects and in exponential growth of current in an R-L circuit, to name but a few. This chapter introduces first order differential equations – the subject is clearly of great importance in many different areas of engineering.

At the end of this chapter you should be able to:

- sketch a family of curves given a simple derivative
- define a differential equation – first order, second order, general solution, particular solution, boundary conditions
- solve a differential equation of the form $d y / d x = f(x)$
- solve a differential equation of the form $d y / d x = f(y)$
- solve a differential equation of the form $d y / d x = f(x) \cdot f(y)$

64.1 Family of curves

Integrating both sides of the derivative $\frac{dy}{dx} = 3$ with respect to x gives $y = \int 3 dx$, i.e. $y = 3x + c$, where c is an arbitrary constant.

$y = 3x + c$ represents a **family of curves**, each of the curves in the family depending on the value of c .

Examples include $y = 3x + 8$, $y = 3x + 3$, $y = 3x$ and $y = 3x - 10$ and these are shown in [Fig. 64.1](#).

[Figure 64.1](#)

Each are straight lines of gradient 3. A particular curve of a family may be determined when a point on the curve is specified. Thus, if $y = 3x + c$ passes through the point (1, 2) then $2 = 3(1) + c$, from which, $c = -1$. The equation of the curve passing through (1, 2) is therefore $y = 3x - 1$.

Problem 1. Sketch the family of curves given by the equations $\frac{dy}{dx} = 4x$ and determine the equation of one of these curves which passes through the point (2, 3)

Integrating both sides of $\frac{dy}{dx} = 4x$ with respect to x gives:

$$\int dy \int dx = \int 4x dx, \text{ i.e. } y = 2x^2 + c$$

Figure 64.2

Some members of the family of curves having an equation $y = 2x^2 + c$ include $y = 2x^2 + 15$, $y = 2x^2 + 8$, $y = 2x^2$ and $y = 2x^2 - 6$, and these are shown in Fig. 64.2. To determine the equation of the curve passing through the point $(2, 3)$, $x = 2$ and $y = 3$ are substituted into the equation $y = 2x^2 + c$. Thus $3 = 2(2)^2 + c$, from which $c = 3 - 8 = -5$.

Hence the equation of the curve passing through the point $(2, 3)$ is $y = 2x^2 - 5$

Now try the following Practice Exercise

Practice Exercise 225 Families of curves (Answers on page 699)

- Sketch a family of curves represented by each of the following differential equations: (a) $\frac{dy}{dx} = 6$ (b) $\frac{dy}{dx} = 3x$ (c) $\frac{dy}{dx} = x + 2$
- Sketch the family of curves given by the equation $\frac{dy}{dx} = 2x + 3$ and determine the equation of one of these curves which passes through the point $(1, 3)$

64.2 Differential equations

A **differential equation** is one that contains differential coefficients.

Examples include

$$(i) \frac{dy}{dx} = 7x \text{ and } (ii) \frac{d^2y}{dx^2} + 5\frac{dy}{dx} + 2y = 0$$

Differential equations are classified according to the highest derivative which occurs in them. Thus example (i) above is a **first order differential equation**, and example (ii) is a **second order differential equation**.

The **degree** of a differential equation is that of the highest power of the highest differential which the equation contains after simplification.

Thus $\frac{d^2x}{dt^2} = 3 + 2\frac{dx}{dt} = 5 = 7$ is a second order differential equation of degree three.

Starting with a differential equation it is possible, by integration and by being given sufficient data to determine unknown constants, to obtain the original function. This process is called '**solving the differential equation**'. A solution to a differential equation which contains one or more arbitrary constants of integration is called the **general solution** of the differential equation.

When additional information is given so that constants may be calculated the **particular solution** of the differential equation is obtained. The additional information is called **boundary conditions**. It was shown in [Section 64.1](#) that $y = 3x + c$ is the general solution of the differential equation $\frac{dy}{dx} = 3$. Given the boundary conditions $x = 1$ and $y = 2$, produces the particular solution of $y = 3x - 1$. Equations which can be written in the form

$$\frac{dy}{dx} = f(x), \frac{dy}{dx} = f(y) \text{ and } \frac{dy}{dx} = f(x) \cdot f(y)$$

can all be solved by integration. In each case it is possible to separate the y 's to one side of the equation and the x 's to the other. Solving such equations is therefore known as solution by **separation of variables**.

64.3 The solution of equations of the form $\frac{dy}{dx} = f(x)$

A differential equation of the form $\frac{dy}{dx} = f(x)$ is solved by direct integration,

$$\text{i.e. } y = \int f(x) dx$$

Problem 2. Determine the general solution of:

$$x \frac{dy}{dx} = 2 - 4x^3$$

Rearranging $x \frac{dy}{dx} = 2 - 4x^3$ gives:

$$\frac{dy}{dx} = \frac{2 - 4x^3}{x} = 2x^{-1} - 4x^2$$

Integrating both sides gives:

$$y = \int (2x^{-1} - 4x^2) dx \text{ i.e. } y = 2 \ln x - \frac{4}{3}x^3 + c \text{ which is the general solution.}$$

Problem 3. Find the particular solution of the differential equation $5 \frac{dy}{dx} + 2x = 3$, given the boundary conditions $y = 125$ when $x = 2$

$$\text{Since } 5 \frac{dy}{dx} + 2x = 3 \text{ then } \frac{dy}{dx} = 3 - 2x^5 = 35 - 2x^5$$

$$\text{Hence } y = \int (35 - 2x^5) dx \text{ i.e. } y = 3x^5 - x^2 + c \text{ which is the general solution.}$$

Substituting the boundary conditions $y = 125$ and $x = 2$ to evaluate c gives:

$$125 = 64 - 45 + c, \text{ from which, } c = 1$$

Hence the particular solution is $y = 3x^5 - x^2 + 1$

Problem 4. Solve the equation: $2t^2 - d\theta dt = 5$, given $\theta = 2$ when $t = 1$

Rearranging gives:

$$t - d\theta dt = 5/2t \text{ and } d\theta dt = t - 5/2t$$

Integrating gives:

$$\theta = \int t - 5/2t dt \text{ i.e. } \theta = t^2/2 - 5/2 \ln t + c$$

which is the general solution.

When $\theta = 2$, $t = 1$, thus $2 = 1 - 5/2 \ln 1 + c$ from which, $c = 3/2$

Hence the particular solution is:

$$\theta = t^2/2 - 5/2 \ln t + 3/2 \text{ i.e. } \theta = 1/2(t^2 - 5 \ln t + 3)$$

Problem 5. The bending moment M of the beam is given by $dM/dx = -w(l-x)$, where w and l are constants. Determine M in terms of x given: $M = 1/2wl^2$ when $x = 0$

$$dM/dx = -w(1-x) = -wl + wx$$

Integrating with respect to x gives:

$$M = -wlx + wx^2/2 + c \text{ which is the general solution.}$$

When $M = 12wl^2$, $x = 0$.

Thus $12wl^2 = -wl(0) + w(0)^2/2 + c$ from which, $c = 12wl^2$

Hence the particular solution is:

$$M = -wlx + wx^2/2 + 12wl^2 \text{ i.e. } M = 12w(12 - 2lx + x^2) \text{ or } M = 12w(1 - x)^2$$

Now try the following Practice Exercise

Practice Exercise 226 Solving equations of the form $d y / d x = f(x)$ (Answers on page 699)

In Problems 1 to 5, solve the differential equations.

1. $dy/dx = \cos 4x - 2x$
2. $2x dy/dx = 3 - x^3$
3. $dy/dx + x = 3$, given $y = 2$ when $x = 1$
4. $3 dy/d\theta + \sin \theta = 0$, given $y = 2/3$ when $\theta = \pi/3$
5. $1/e^x + 2 = x - 3 dy/dx$, given $y = 1$ when $x = 0$
6. The gradient of a curve is given by:

$$dy/dx + x^2/2 = 3x$$

Find the equation of the curve if it passes through the point $(1, 1/3)$

7. The acceleration, a , of a body is equal to its rate of change of velocity, dv/dt . Find an equation for v in term of t , given that when $t = 0$, velocity $v = u$
8. An object is thrown vertically upwards with an initial velocity, u , of 20 m/s . The motion of the object follows the differential equation $ds/dt = u - gt$, where s is the height of the object in metres at time t seconds and $g = 9.8 \text{ m/s}^2$. Determine the height of the object after 3 seconds if $s = 0$ when $t = 0$

64.4 The solution of equations of the form $d y / d x =$

f (y)

A differential equation of the form $d y d x = f (y)$ is initially rearranged to give $d x = d y f (y)$ and then the solution is obtained by direct integration,
i.e. $\int d x = \int d y f (y)$

Problem 6. Find the general solution of:

$$d y d x = 3 + 2 y$$

Rearranging $d y d x = 3 + 2 y$ gives:

$$d x = d y 3 + 2 y$$

Integrating both sides gives:

$$\int d x = \int d y 3 + 2 y$$

Thus, by using the substitution $u = (3 + 2 y)$ — see [Chapter 53](#),

$$(1) \quad x = \frac{1}{2} \ln (3 + 2 y) + c$$

It is possible to give the general solution of a differential equation in a different form. For example, if $c = \ln k$, where k is a constant, then:

$$(2) \quad x = \frac{1}{2} \ln (3 + 2 y) + \ln k, \text{ i.e. } & x = \ln (3 + 2 y) \frac{1}{2} + \ln k \text{ or } & x = \ln [k (3 + 2 y)]$$

by the laws of logarithms, from which,

$$(3) \quad e^x = k (3 + 2 y)$$

Equations (1), (2) and (3) are all acceptable general solutions of the differential equation

$$d y d x = 3 + 2 y$$

Problem 7. Determine the particular solution of: $(y^2 - 1) d y d x = 3 y$
given that $y = 1$ when $x = 2$

Rearranging gives:

$$dx = y^2 - 13y dy \Rightarrow y^2 - 13y dy = 0$$

Integrating gives:

$$\int dx = \int y^2 - 13y dy \text{ i.e. } x = y^2/2 - 13y + C$$

which is the general solution.

When $y = 1$, $x = 216$, thus $216 = 16 - 13 \ln 1 + C$, from which, $C = 2$

Hence the particular solution is:

$$x = y^2/2 - 13y + 2$$

Problem 8. (a) The variation of resistance R ohms, of an aluminium conductor with temperature θ $^{\circ}$ C is given by $dR/d\theta = \alpha R$, where α is the temperature coefficient of resistance of aluminum. If $R = R_0$ when $\theta = 0$ $^{\circ}$ C, solve the equation for R . (b) If $\alpha = 38 \times 10^{-4} / ^{\circ}$ C, determine the resistance of an aluminum conductor at 50 $^{\circ}$ C, correct to 3 significant figures, when its resistance at 0 $^{\circ}$ C is 24.0Ω

- a. $dR/d\theta = \alpha R$ is the form $dy/dx = f(y)$ Rearranging givens: $d\theta = dR/\alpha R$ Integrating both sides gives:

$$\int d\theta = \int dR/\alpha R \text{ i.e. } \theta = 1/\alpha \ln R + C$$

which is the general solution. Substituting the boundary conditions $R = R_0$ when $\theta = 0$ gives:

$$0 = 1/\alpha \ln R_0 + C \text{ from which } C = -1/\alpha \ln R_0$$

Hence the particular solution is

$$\theta = 1/\alpha \ln R - 1/\alpha \ln R_0 = 1/\alpha (\ln R - \ln R_0) \text{ i.e. } \theta = 1/\alpha \ln (R/R_0) \text{ or } \alpha \theta = \ln (R/R_0)$$

Hence $e^{\alpha \theta} = R/R_0$ from which, $R = R_0 e^{\alpha \theta}$

- b. Substituting $\alpha = 38 \times 10^{-4}$, $R_0 = 24.0$ and $\theta = 50$ into $R = R_0 e^{\alpha \theta}$ gives the resistance at 50 $^{\circ}$ C, i.e. $R_{50} = 24.0 e^{(38 \times 10^{-4} \times 50)} = 29.0$ ohms.

Now try the following Practice Exercise

Practice Exercise 227 Solving equations of the form $d y / d x = f(y)$ (Answers on page 699)

In Problems 1 to 3, solve the differential equations.

1. $d y / d x = 2 + 3 y$
2. $d y / d x = 2 \cos 2 y$
3. $(y^2 + 2) d y / d x = 5 y$, given $y = 1$ when $x = 1$
4. The current in an electric circuit is given by the equation

$$R i + L d i / d t = 0$$

where L and R are constants. Show that $i = I e^{-Rt/L}$, given that $i = I$ when $t = 0$

5. The velocity of a chemical reaction is given by $d x / d t = k(a - x)$. where x is the amount transferred in time t , k is a constant and a is the concentration at time $t = 0$ when $x = 0$. Solve the equation and determine x in terms of t
 - a. Charge Q coulombs at time t seconds is given by the differential equation $R d Q / d t + Q C = 0$, where C is the capacitance in farads and R the resistance in ohms. Solve the equation for Q given that $Q = Q_0$ when $t = 0$
 - b. A circuit possesses a resistance of $250 \times 10^{-3} \Omega$ and a capacitance of $8.5 \times 10^{-6} F$, and after 0.32 seconds the charge falls to 8.0 C. Determine the initial charge and the charge after 1 second, each correct to 3 significant figures
6. A differential equation relating the difference in tension T , pulley contact angle θ and coefficient of friction μ is $d T / d \theta = \mu T$. When $\theta = 0$, $T = 150$ N, and $\mu = 0.30$ as slipping starts. Determine the tension at the point of slipping when $\theta = 2$ radians. Determine also the value of θ when T is 300 N
7. The rate of cooling of a body is given by $d \theta / d t = k \theta$, where k is a constant. If $\theta = 60^\circ C$ when $t = 2$ minutes and $\theta = 50^\circ C$ when $t = 5$ minutes, determine the time taken for θ to fall to $40^\circ C$, correct to the nearest second

64.5 The solution of equations of the form $d y / d x = f(x) \cdot f(y)$

A differential equation of the form

$d y / d x = f(x) \cdot f(y)$, where $f(x)$ is a function of x only and $f(y)$ is a function of y only, may be rearranged as $d y / f(y) = f(x) d x$, and then the solution is obtained by direct integration, i.e.

$$\int d y / f(y) = \int f(x) d x$$

Problem 9. Solve the equation: $4x^y d y / d x = y^2 - 1$

Separating the variables gives:

$$4y^2 - 1 d y = 1x d x$$

Integrating both sides gives:

$$\int 4y^2 - 1 d y = \int 1x d x$$

Using the substituting $u = y^2 - 1$, the general solution is:

$$2 \ln(y^2 - 1) = \ln x + c \quad (1)$$

$$\text{or } \ln(y^2 - 1)^2 - \ln x = c \text{ from which, } \ln(y^2 - 1)^2 x = c$$

$$\text{and } (y^2 - 1)^2 x = e^c \quad (2)$$

If in equation (1), $c = \ln A$, where A is a different constant, then $\ln(y^2 - 1)^2 = \ln x + \ln A$

$$\text{i.e. } \ln(y^2 - 1)^2 = \ln A x$$

$$\text{i.e. } (y^2 - 1)^2 = A x \quad (3)$$

Equations (1) to (3) are thus three valid solutions of the differential equations

$$4x^y d y / d x = y^2 - 1$$

Problem 10. Determine the particular solution of $d\theta / dt = 2e^{3t} - 2\theta$, given that $t = 0$ when $\theta = 0$

$$d\theta / dt = 2e^{3t} - 2\theta = 2(e^{3t})(e^{-2\theta})$$

by the laws of indices.

Separating the variables gives:

$$d\theta e^{-2\theta} = 2e^{2t} dt \text{ i.e. } e^{2\theta} d\theta = 2e^{3t} dt$$

Integrating both sides gives:

$$\int e^{2\theta} d\theta = \int 2e^{3t} dt$$

Thus the general solution is:

$$1/2 e^{2\theta} = 2/3 e^{3t} + c$$

When $t = 0, \theta = 0$, thus:

$$1/2 e^0 = 2/3 e^0 + c$$

from which, $c = 1/2 - 2/3 = -1/6$

Hence the particular solution is:

$$1/2 e^{2\theta} = 2/3 e^{3t} - 1/6 \text{ or } 3e^{2\theta} = 4e^{3t} - 1$$

Problem 11. Find the curve which satisfies the equation $x^2 y = (1 + x^2) dy/dx$ and passes through the point $(0, 1)$

Separating the variables gives:

$$x(1 + x^2) dx = dy/y$$

Integrating both sides gives:

$$1/2 \ln(1 + x^2) = \ln y + c$$

When $x = 0, y = 1$ thus $1/2 \ln 1 = \ln 1 + c$, from which, $c = 0$

Hence the particular solution is $1/2 \ln(1 + x^2) = \ln y$

i.e. $\ln(1 + x^2)^{1/2} = \ln y$, from which, $(1 + x^2)^{1/2} = y$

Hence the equation of the curve is $y = (1 + x^2)^{1/2}$

Problem 12. The current i in an electric circuit containing resistance R and inductance L in series with a constant voltage source E is given by the differential equation $E - L di/dt = R i$. Solve the equation and find i in terms of time t given that when $t = 0, i = 0$

In the R - L series circuit shown in Fig. 64.3, the supply p.d., E , is given by

$E = V_R + V_L$ $V_R = iR$ and $V_L = L \frac{di}{dt}$ Hence $E = iR + L \frac{di}{dt}$
from which $E - L \frac{di}{dt} = R i$

Figure 64.3

Most electrical circuits can be reduced to a differential equation.
Rearranging $E - L \frac{di}{dt} = R i$ gives $\frac{di}{dt} = \frac{E - R i}{L}$ and separating the variables gives:

$$d i E - R i = d t L$$

Integrating both sides gives:

$$\int d i E - R i = \int d t L$$

Hence the general solution is:

$$- \frac{1}{R} \ln(E - R i) = t L + c$$

(by making a substitution $u = E - R i$, see [Chapter 53](#)).

When $t = 0$, $i = 0$, thus $- \frac{1}{R} \ln E = c$

Thus the particular solution is:

$$- \frac{1}{R} \ln(E - R i) = t L - \frac{1}{R} \ln E$$

Transposing gives:

$$- \frac{1}{R} \ln(E - R i) + \frac{1}{R} \ln E = t L \quad \frac{1}{R} [\ln E - \ln(E - R i)] = t L \ln E \quad E - R i = R t L$$

from which $E E - R i = e^{R t L}$

Hence $E - R i E = e^{-R t L}$ and $E - R i = E e^{-R t L}$ and

$$R i = E - E e^{-R t L}$$

Hence current,

$$i = E R 1 - e^{-R t L}$$

which represents the law of growth of current in an inductive circuit as shown in Fig. 64.4.

Figure 64.4

Problem 13. For an adiabatic expansion of a gas

$$C_v d p p + C_p d V V = 0$$

where C_p and C_v are constants. Given $n = C_p/C_v$ show that $pV^n = \text{constant}$

Separating the variables gives:

$$C_v d p p = -C_p d V V$$

Integrating both sides gives:

$$C_v \int d p p = -C_p \int d V V$$

$$\text{i.e. } C_v \ln p = -C_p \ln V + k$$

Dividing throughout by constant C_v gives:

$$\ln p = -C_p C_v \ln V + k C_v$$

Since $C_p C_v = n$, then $\ln p + n \ln V = K$,

where $K = k C_v$

i.e. $\ln p + \ln V^n = K$ or $\ln p V^n = K$, by the laws of logarithms.

Hence $pV^n = e^K$ i.e. $pV^n = \text{constant}$.

Now try the following Practice Exercise

Practice Exercise 228 Solving equations of the form $dy/dx = f(x) \cdot f(y)$ (Answers on page 699)

In Problems 1 to 4, solve the differential equations.

1. $\frac{dy}{dx} = 2y \cos x$
2. $(2y - 1) \frac{dy}{dx} = (3x^2 + 1)$, given $x = 1$ when $y = 2$
3. $\frac{dy}{dx} = e^{2x} - y$, given $x = 0$ when $y = 0$
4. $2y(1 - x) + x(1 + y) \frac{dy}{dx} = 0$, given $x = 1$ when $y = 1$
5. Show that the solution of the equation $y^2 + 1/x^2 + 1 = yx \frac{dy}{dx}$ is of the form $y^2 + 1/x^2 + 1 = \text{constant}$
6. Solve $xy = (1 - x^2) \frac{dy}{dx}$ for y , given $x = 0$ when $y = 1$
7. Determine the equation of the curve which satisfies the equation $x \frac{dy}{dx} = x^2 - 1$, and which passes through the point $(1, 2)$
8. The p.d., V , between the plates of a capacitor C charged by a steady voltage E through a resistor R is given by the equation $C R \frac{dV}{dt} + V = E$
 - a. Solve the equation for V given that at $t = 0$, $V = 0$
 - b. Calculate V , correct to 3 significant figures, when $E = 25$ V, $C = 20 \times 10^{-6}$ F, $R = 200 \times 10^3$ Ω and $t = 3.0$ s
9. Determine the value of p , given that $x^3 \frac{dy}{dx} = p - x$, and that $y = 0$ when $x = 2$ and when $x = 6$

Revision Test 18 Differential equations

This Revision Test covers the material contained in [Chapter 64](#). *The marks for each question are shown in brackets at the end of each question.*

1. Solve the differential equation: $x \frac{dy}{dx} + x^2 = 5$ given that $y = 2.5$ when $x = 1$. (5)
2. Determine the equation of the curve which satisfies the differential equation $2x^2 y \frac{dy}{dx} = x^2 + 1$ and which passes through the point $(1, 2)$. (6)
3. A capacitor C is charged by applying a steady voltage E through a resistance R . The p.d. between the plates, V , is given by the differential equation:

$$CR \frac{dV}{dt} + V = E$$

- a. Solve the equation for E given that when time $t = 0$, $V = 0$.
- b. Evaluate voltage V when $E = 50$ V, $C = 10 \mu F$, $R = 200$ k Ω and $t = 1.2$ s. (14)

Section 11

Further number and algebra

Chapter 65

Boolean algebra and logic circuits

Why it is important to understand: Boolean algebra and logic circuits

Logic circuits are the basis for modern digital computer systems; to appreciate how computer systems operate an understanding of digital logic and Boolean algebra is needed. Boolean algebra (named after its developer, George Boole), is the algebra of digital logic circuits all computers use. Boolean algebra is the algebra of binary systems. A logic gate is a physical device implementing a Boolean function, performing a logical operation on one or more logic inputs, and produces a single logic output. Logic gates are implemented using diodes or transistors acting as electronic switches, but can also be constructed using electromagnetic relays, fluidic relays, pneumatic relays, optics, molecules or even mechanical elements. Learning Boolean algebra for logic analysis, learning about gates that process logic signals and learning how to design some smaller logic circuits is clearly of importance to computer engineers.

At the end of this chapter you should be able to:

- draw a switching circuit and truth table for a 2-input and 3-input or-function and state its Boolean expression
- draw a switching circuit and truth table for a 2-input and 3-input and-function and state its Boolean expression
- produce the truth table for a 2-input not-function and state its Boolean expression
- simplify Boolean expressions using the laws and rules of Boolean

algebra

- simplify Boolean expressions using de Morgan's laws
- simplify Boolean expressions using Karnaugh maps
- draw a circuit diagram symbol and truth table for a 3-input and-gate and state its Boolean expression
- draw a circuit diagram symbol and truth table for a 3-input or-gate and state its Boolean expression
- draw a circuit diagram symbol and truth table for a 3-input invert (or nor)-gate and state its Boolean expression
- draw a circuit diagram symbol and truth table for a 3-input nand-gate and state its Boolean expression
- draw a circuit diagram symbol and truth table for a 3-input nor-gate and state its Boolean expression
- devise logic systems for particular Boolean expressions
- use universal gates to devise logic circuits for particular Boolean expressions

65.1 Boolean algebra and switching circuits

A **two-state device** is one whose basic elements can only have one of two conditions. Thus, two-way switches, which can either be on or off, and the binary numbering system, having the digits 0 and 1 only, are two-state devices. In Boolean algebra (named after George Boole * *), if A represents one state, then A^- , called 'not- A ', represents the second state.

The or-function

In Boolean algebra, the **or**-function for two elements A and B is written as $A + B$, and is defined as 'A, or B, or both A and B'. The equivalent electrical circuit for a two-input **or**-function is given by two switches connected in parallel. With reference to Fig. 65.1(a), the lamp will be on when A is on, when B is on, or when both A and B are on. In the table shown in Fig. 65.1(b), all the possible switch combinations are shown in columns 1 and 2, in which a 0 represents a switch being off and a 1 represents the switch being

on, these columns being called the inputs. Column 3 is called the output and a 0 represents the lamp being off and a 1 represents the lamp being on. Such a table is called a **truth table**.

*Who was **Boole**? – **George Boole** (2 November 1815–8 December 1864) was an English mathematician, philosopher and logician that worked in the fields of differential equations and algebraic logic. Best known as the author of *The Laws of Thought*, Boole is also the inventor of the prototype of what is now called Boolean logic, which became the basis of the modern digital computer. To find out more go to www.routledge.com/cw/bird

The and-function

In Boolean algebra, the **and**-function for two elements A and B is written as $A \cdot B$ and is defined as ‘both A and B ’. The equivalent electrical circuit for a two-input **and**-function is given by two switches connected in series. With reference to Fig. 65.2(a) the lamp will be on only when both A and B are on. The truth table for a two-input **and**-function is shown in Fig. 65.2(b).

Figure 65.1

Figure 65.2

The not-function

In Boolean algebra, the **not**-function for element A is written as A^- , and is defined as ‘the opposite to A ’. Thus if A means switch A is on, A^- means that switch A is off. The truth table for the **not**-function is shown in Table 65.1.

Table 65.1

Input A	Output $Z = \bar{A}$
0	1
1	0

In the above, the Boolean expressions, equivalent switching circuits and truth tables for the three functions used in Boolean algebra are given for a two-input system. A system may have more than two inputs and the Boolean expression for a three-input **or**-function having elements A , B and C is $A + B + C$. Similarly, a three-input **and**-function is written as $A \cdot B \cdot C$. The equivalent electrical circuits and truth tables for three-input **or** and **and**-functions are shown in Figs. 65.3(a) and (b) respectively.

Figure 65.3

1 2		3 4		5
A	B	$A \cdot B$	$\bar{A} \cdot \bar{B}$	$Z = AB + \bar{A} \cdot \bar{B}$
0	0	0	1	1
0	1	0	0	0
1	0	0	0	0
1	1	1	0	1

(a) Truth table for $Z = A \cdot B + \bar{A} \cdot \bar{B}$

Figure 65.4

Figure 65.5

To achieve a given output, it is often necessary to use combinations of switches connected both in series and in parallel. If the output from a

switching circuit is given by the Boolean expression $Z = A \cdot B + A^{-} \cdot B^{-}$, the truth table is as shown in Fig. 65.4(a). In this table, columns 1 and 2 give all the possible combinations of A and B . Column 3 corresponds to $A \cdot B$ and column 4 to $A^{-} \cdot B^{-}$, i.e. a 1 output is obtained when $A = 0$ and when $B = 0$. Column 5 is the **or**-function applied to columns 3 and 4 giving an output of $Z = A \cdot B + A^{-} \cdot B^{-}$. The corresponding switching circuit is shown in Fig. 65.4(b) in which A and B are connected in series to give $A \cdot B$, A^{-} and B^{-} are connected in series to give $A^{-} \cdot B^{-}$, and $A \cdot B$ and $A^{-} \cdot B^{-}$ are connected in parallel to give $A \cdot B + A^{-} \cdot B^{-}$. The circuit symbols used are such that A means the switch is on when A is 1, A^{-} means the switch is on when A is 0 and so on.

Problem 1. Derive the Boolean expression and construct a truth table for the switching circuit shown in Fig. 65.5.

The switches between 1 and 2 in Fig. 65.5 are in series and have a Boolean expression of $B \cdot A$. The parallel circuit 1 to 2 and 3 to 4 have a Boolean expression of $(B \cdot A + B^{-})$. The parallel circuit can be treated as a single switching unit, giving the equivalent of switches 5 to 6, 6 to 7 and 7 to 8 in series. Thus the output is given by:

$$Z = A^{-} \cdot (B \cdot A + B^{-}) \cdot B^{-}$$

The truth table is as shown in Table 65.2. Columns 1 and 2 give all the possible combinations of switches A and B . Column 3 is the **and**-function applied to columns 1 and 2, giving $B \cdot A$. Column 4 is B^{-} , i.e., the opposite to column 2. Column 5 is the **or**-function applied to columns 3 and 4. Column 6 is A^{-} , i.e. the opposite to column 1. The output is column 7 and is obtained by applying the **and**-function to columns 4, 5 and 6.

Table 65.2

1 A	2 B	3 $B \cdot A$	4 B^{-}	5 $B \cdot A + B^{-}$	6 A^{-}	7 $Z = A^{-} \cdot (B \cdot A + B^{-}) \cdot B^{-}$
0	0	0	1	1	1	1
0	1	0	0	0	1	0
1	0	0	1	1	0	0
1	1	1	0	1	0	0

Problem 2. Derive the Boolean expression and construct a truth table for the switching circuit shown in Fig. 65.6

Figure 65.6

The parallel circuit 1 to 2 and 3 to 4 gives $(A + B^-)$ and this is equivalent to a single switching unit between 7 and 2. The parallel circuit 5 to 6 and 7 to 2 gives $C + (A + B^-)$ and this is equivalent to a single switching unit between 8 and 2. The series circuit 9 to 8 and 8 to 2 gives the output

$$Z = B \cdot [C + (A + B^-)]$$

The truth table is shown in Table 65.3. Columns 1, 2 and 3 give all the possible combinations of A , B and C . Column 4 is B^- and is the opposite to column 2. Column 5 is the **or**-function applied to columns 1 and 4, giving $(A + B^-)$. Column 6 is the **or**-function applied to columns 3 and 5 giving $C + (A + B^-)$. The output is given in column 7 and is obtained by applying the **and**-function to columns 2 and 6, giving $Z = B \cdot [C + (A + B^-)]$

Table 65.3

1	2	3	4	5	6	7
A	B	C	\bar{B}	$A + \bar{B}$	$C + (A + \bar{B})$	$Z = B \cdot [C + (A + \bar{B})]$
0	0	0	1	1	1	0
0	0	1	1	1	1	0
0	1	0	0	0	0	0
0	1	1	0	0	1	1
1	0	0	1	1	1	0
1	0	1	1	1	1	0
1	1	0	0	1	1	1
1	1	1	0	1	1	1

Problem 3. Construct a switching circuit to meet the requirements of the

Boolean expression:

$$Z = A \cdot C^- + A^- \cdot B + A^- \cdot B \cdot C^-$$

Construct the truth table for this circuit

The three terms joined by **or**-functions, (+), indicate three parallel branches.

having: branch 1 A and C^- in series branch 2 A^- and B in series and
branch 3 A^- and B and C^- in series

Figure 65.7

Table 65.4

1	2	3	4	5	6	7	8	9
A	B	C	C^-	$A \cdot C^-$	\bar{A}	$\bar{A} \cdot B$	$\bar{A} \cdot B \cdot C^-$	$Z = A \cdot C^- + \bar{A} \cdot B + \bar{A} \cdot B \cdot C^-$
0	0	0	1	0	1	0	0	0
0	0	1	0	0	1	0	0	0
0	1	0	1	0	1	1	1	1
0	1	1	0	0	1	1	0	1
1	0	0	1	1	0	0	0	1
1	0	1	0	0	0	0	0	0
1	1	0	1	1	0	0	0	1
1	1	1	0	0	0	0	0	0

Hence the required switching circuit is as shown in Fig. 65.7. The corresponding truth table is shown in Table 65.4.

Column 4 is C^- , i.e. the opposite to column 3

Column 5 is $A \cdot C^-$, obtained by applying the **and**-function to columns 1 and 4

Column 6 is A^- , the opposite to column 1

Column 7 is $A^- \cdot B$, obtained by applying the **and**-function to columns 2 and 6

Column 8 is $A^{-} \cdot B \cdot C^{-}$, obtained by applying the **and**-function to columns 4 and 7

Column 9 is the output, obtained by applying the **or**-function to columns 5, 7 and 8

Table 65.5

	A	B	C	Z
1	0	0	0	1
2	0	0	1	0
3	0	1	0	1
4	0	1	1	1
5	1	0	0	0
6	1	0	1	1
7	1	1	0	0
8	1	1	1	0

Problem 4. Derive the Boolean expression and construct the switching circuit for the truth table given in [Table 65.5](#)

Examination of the truth table shown in [Table 65.5](#) shows that there is a 1 output in the Z-column in rows 1, 3, 4 and 6. Thus, the Boolean expression and switching circuit should be such that a 1 output is obtained for row 1 **or** row 3 **or** row 4 **or** row 6. In row 1, A is 0 **and** B is 0 **and** C is 0 and this corresponds to the Boolean expression $A^{-} \cdot B^{-} \cdot C^{-}$. In row 3, A is 0 **and** B is 1 **and** C is 0, i.e. the Boolean expression is $A^{-} \cdot B \cdot C^{-}$. Similarly in rows 4 and 6, the Boolean expressions are $A^{-} \cdot B \cdot C$ and $A \cdot B^{-} \cdot C$ respectively. Hence the Boolean expression is:

$$Z = A^{-} \cdot B^{-} \cdot C^{-} + A^{-} \cdot B \cdot C^{-} + A^{-} \cdot B \cdot C + A \cdot B^{-} \cdot C$$

The corresponding switching circuit is shown in [Fig. 65.8](#). The four terms are joined by **or**-functions, (+), and are represented by four parallel circuits. Each term has three elements joined by an **and**-function, and is represented by three elements connected in series.

Figure 65.8

Figure 65.9

Figure 65.10

Figure 65.11

Figure 65.12

Table 65.6

1 A	2 B	3 C	4	5	6
0	0	0	0	1	1
0	0	1	1	0	0
0	1	0	0	0	1
0	1	1	0	1	0
1	0	0	0	1	1
1	0	1	0	0	1
1	1	0	1	0	0
1	1	1	0	0	0

Now try the following Practice Exercise

Practice Exercise 229 Boolean algebra and switching circuits (Answers on page 699)

In Problems 1 to 4, determine the Boolean expressions and construct truth tables for the switching circuits given.

1. The circuit shown in Fig. 65.9
2. The circuit shown in Fig. 65.10
3. The circuit shown in Fig. 65.11
4. The circuit shown in Fig. 65.12

In Problems 5 to 7, construct switching circuits to meet the requirements of the Boolean expressions given.

1. $A \cdot C + A \cdot B^{-} \cdot C + A \cdot B$
2. $A \cdot B \cdot C \cdot (A + B + C)$
3. $A \cdot (A \cdot B^{-} \cdot C + B \cdot (A + C^{-}))$

In Problems 8 to 10, derive the Boolean expressions and construct the switching circuits for the truth table stated.

1. Table 65.6, column 4
2. Table 65.6, column 5
3. Table 65.6, column 6

65.2 Simplifying Boolean expressions

A Boolean expression may be used to describe a complex switching circuit or logic system. If the Boolean expression can be simplified, then the number of switches or logic elements can be reduced resulting in a saving in cost. Three principal ways of simplifying Boolean expressions are:

- by using the laws and rules of Boolean algebra (see Section 2),
- by applying de Morgan's laws (see Section 65.4), and
- by using Karnaugh maps (see Section 65.5).

65.3 Laws and rules of Boolean algebra

A summary of the principal laws and rules of Boolean algebra are given in Table 65.7. The way in which these laws and rules may be used to simplify Boolean expressions is shown in Problems 5 to 10.

Table 65.7

Ref.	Name	Rule or law
1	Commutative laws	$A + B = B + A$
2		$A \cdot B = B \cdot A$
3	Associative laws	$(A + B) + C = A + (B + C)$
4		$(A \cdot B) \cdot C = A \cdot (B \cdot C)$
5	Distributive laws	$A \cdot (B + C) = A \cdot B + A \cdot C$
6		$A + (B \cdot C) = (A + B) \cdot (A + C)$
7	Sum rules	$A + 0 = A$
8		$A + 1 = 1$
9		$A + A = A$
10		$A + \bar{A} = 1$
11	Product rules	$A \cdot 0 = 0$
12		$A \cdot 1 = A$
13		$A \cdot A = A$
14		$A \cdot \bar{A} = 0$
15	Absorption rules	$A + A \cdot B = A$
16		$A \cdot (A + B) = A$
17		$A + \bar{A} \cdot B = A + B$

Problem 5. Simplify the Boolean expression:

$$P^{\perp} \cdot Q^{\perp} + P^{\perp} \cdot Q + P \cdot Q^{\perp}$$

With reference to [Table 65.7](#):

$$\begin{aligned} & P^{\perp} \cdot Q^{\perp} + P^{\perp} \cdot Q + P \cdot Q^{\perp} \\ &= P^{\perp} \cdot (Q^{\perp} + Q) + P \cdot Q^{\perp} \\ &= P^{\perp} \cdot 1 + P \cdot Q^{\perp} \\ &= P^{\perp} + P \cdot Q^{\perp} \end{aligned}$$

Reference

05

10

12

Problem 6. Simplify:

$$(P + P^{\perp} \cdot Q) \cdot (Q + Q^{\perp} \cdot P)$$

With reference to [Table 65.7](#):

$$\begin{aligned} & (P + \overline{P} \cdot Q) \cdot (Q + \overline{Q} \cdot P) \\ &= P \cdot (Q + \overline{Q} \cdot P) \\ &\quad + \overline{P} \cdot Q \cdot (Q + \overline{Q} \cdot P) \quad 5 \\ &= P \cdot Q + P \cdot \overline{Q} \cdot P + \overline{P} \cdot Q \cdot Q \\ &\quad + \overline{P} \cdot Q \cdot \overline{Q} \cdot P \quad 5 \\ &= P \cdot Q + P \cdot \overline{Q} + \overline{P} \cdot Q \\ &\quad + \overline{P} \cdot Q \cdot \overline{Q} \cdot P \quad 13 \\ &= P \cdot Q + P \cdot \overline{Q} + \overline{P} \cdot Q + 0 \quad 14 \\ &= P \cdot Q + P \cdot \overline{Q} + \overline{P} \cdot Q \quad 7 \\ &= P \cdot (Q + \overline{Q}) + \overline{P} \cdot Q \quad 5 \\ &= P \cdot 1 + \overline{P} \cdot Q \quad 10 \\ &= P + \overline{P} \cdot Q \quad 12 \end{aligned}$$

Reference

5

5

13

14

7

5

10

12

Problem 7. Simplify:

$$F \cdot G \cdot H^{\perp} + F \cdot G \cdot H + F^{\perp} \cdot G \cdot H$$

With reference to [Table 65.7](#)

$$\begin{aligned} & F \cdot G \cdot H^{\perp} + F \cdot G \cdot H + F^{\perp} \cdot G \cdot H \\ &= F \cdot G \cdot (H^{\perp} + H) + F^{\perp} \cdot G \cdot H \quad 05 \\ &= F \cdot G \cdot 1 + F^{\perp} \cdot G \cdot H \quad 10 \\ &= F \cdot G + F^{\perp} \cdot G \cdot H \quad 12 \\ &= G \cdot (F + F^{\perp} \cdot H) \quad 05 \end{aligned}$$

Reference

05

10

12

05

Problem 8. Simplify: $F^{\perp} \cdot G^{\perp} \cdot H + F^{\perp} \cdot G \cdot H + F \cdot G^{\perp} \cdot H + F \cdot G \cdot H$

With reference to [Table 65.7](#): Reference

$$\begin{aligned}
 & \overline{F} \cdot \overline{G} \cdot H + \overline{F} \cdot G \cdot H + F \cdot \overline{G} \cdot H + F \cdot G \cdot H \\
 &= \overline{G} \cdot H \cdot (\overline{F} + F) + G \cdot H \cdot (\overline{F} + F) \quad 5 \\
 &= \overline{G} \cdot H \cdot 1 + G \cdot H \cdot 1 \quad 10 \\
 &= \overline{G} \cdot H + G \cdot H \quad 12 \\
 &= H \cdot (\overline{G} + G) \quad 5 \\
 &= H \cdot 1 = H \quad 10 \text{ and } 12
 \end{aligned}$$

Problem 9. Simplify:

$$A \cdot C^{-} + A^{-} \cdot (B + C) + A \cdot B \cdot (C + B^{-})$$

using the rules of Boolean algebra

With reference to [Table 65.7](#) Reference

$$\begin{aligned}
 & A \cdot \overline{C} + \overline{A} \cdot (B + C) + A \cdot B \cdot (C + \overline{B}) \\
 &= A \cdot \overline{C} + \overline{A} \cdot B + \overline{A} \cdot C + A \cdot B \cdot C \\
 &\quad + A \cdot B \cdot \overline{B} \quad 5 \\
 &= A \cdot \overline{C} + \overline{A} \cdot B + \overline{A} \cdot C + A \cdot B \cdot C \\
 &\quad + A \cdot 0 \quad 14 \\
 &= A \cdot \overline{C} + \overline{A} \cdot B + \overline{A} \cdot C + A \cdot B \cdot C \quad 11 \\
 &= A \cdot (\overline{C} + B) + \overline{A} \cdot B + \overline{A} \cdot C \quad 17 \\
 &= A \cdot \overline{C} + A \cdot B + \overline{A} \cdot B + \overline{A} \cdot C \quad 5 \\
 &= A \cdot \overline{C} + B \cdot (A + \overline{A}) + \overline{A} \cdot C \quad 5 \\
 &= A \cdot \overline{C} + B \cdot 1 + \overline{A} \cdot C \quad 10 \\
 &= A \cdot \overline{C} + B + \overline{A} \cdot C \quad 12
 \end{aligned}$$

Problem 10. Simplify the expression $P \cdot Q^{-} \cdot R + P \cdot Q \cdot (P^{-} + R) + Q \cdot R \cdot (Q^{-} + P)$ using the rules of Boolean algebra

With reference to [Table 65.7](#): Reference

$$\begin{aligned}
 & P \cdot \overline{Q} \cdot R + P \cdot Q \cdot (\overline{P} + R) + Q \cdot R \cdot (\overline{Q} + P) \\
 &= P \cdot \overline{Q} \cdot R + P \cdot Q \cdot \overline{P} + P \cdot Q \cdot R \\
 &\quad + Q \cdot R \cdot \overline{Q} + Q \cdot R \cdot P \quad 5 \\
 &= P \cdot \overline{Q} \cdot R + 0 \cdot Q + P \cdot Q \cdot R + 0 \cdot R \\
 &\quad + P \cdot Q \cdot R \quad 14 \\
 &= P \cdot \overline{Q} \cdot R + P \cdot Q \cdot R + P \cdot Q \cdot R \quad 7 \text{ and } 11 \\
 &= P \cdot \overline{Q} \cdot R + P \cdot Q \cdot R \quad 9 \\
 &= P \cdot R \cdot (Q + \overline{Q}) \quad 5 \\
 &= P \cdot R \cdot 1 \quad 10 \\
 &= P \cdot R \quad 12
 \end{aligned}$$

Now try the following Practice Exercise

Practice Exercise 230 Laws and rules of Boolean algebra (Answer on page 700)

Use the laws and rules of Boolean algebra given in [Table 65.7](#) to simplify the following expressions:

1. $P \cdot Q + P \cdot Q$
2. $P \cdot Q + P \cdot Q + P \cdot Q$
3. $F \cdot G + F \cdot G + G \cdot (F + F)$
4. $F \cdot G + F \cdot (G + G) + F \cdot G$
5. $(P + P \cdot Q) \cdot (Q + Q \cdot P)$
6. $F \cdot G \cdot H + F \cdot G \cdot H + F \cdot G \cdot H$
7. $F \cdot G \cdot H + F \cdot G \cdot H + F \cdot G \cdot H$
8. $P \cdot Q \cdot R + P \cdot Q \cdot R + P \cdot Q \cdot R$
9. $F \cdot G \cdot H + F \cdot G \cdot H + F \cdot G \cdot H + F \cdot G \cdot H$
10. $F \cdot G \cdot H + F \cdot G \cdot H + F \cdot G \cdot H + F \cdot G \cdot H$
11. $R \cdot (P \cdot Q + P \cdot Q) + R \cdot (P \cdot Q + P \cdot Q)$
12. $R \cdot (P \cdot Q + P \cdot Q + P \cdot Q) + P \cdot (Q \cdot R + Q \cdot R)$

65.4 De Morgan's laws

De Morgan's * laws may be used to simplify **not**-functions having two or more elements. The laws state that:

*Who was **De Morgan?** – **Augustus De Morgan** (27 June 1806–18 March 1871) was a British mathematician and logician. He formulated De Morgan's laws and introduced the term mathematical induction. To find out more go to www.routledge.com/cw/bird

$$A + B^{-} = A^{-} \cdot B^{-} \text{ and } A \cdot B^{-} = A^{-} + B^{-}$$

and may be verified by using a truth table (see Problem 11). The application of De Morgan's laws in simplifying Boolean expressions is shown in Problems 12 and 13.

Problem 11. Verify that $A + B^{-} = A^{-} \cdot B^{-}$

A Boolean expression may be verified by using a truth table. In [Table 65.8](#), columns 1 and 2 give all the possible arrangements of the inputs A and B . Column 3 is the **or**-function applied to columns 1 and 2 and column 4 is the **not**-function applied to column 3. Columns 5 and 6 are the **not**-function applied to columns 1 and 2 respectively and column 7 is the **and**-function applied to columns 5 and 6.

Table 65.8

1 A	2 B	3 $A + B$	4 $\overline{A+B}$	5 \overline{A}	6 \overline{B}	7 $\overline{A} \cdot \overline{B}$
0	0	0	1	1	1	1
0	1	1	0	1	0	0
1	0	1	0	0	1	0
1	1	1	0	0	0	0

Since columns 4 and 7 have the same pattern of 0's and 1's this verifies that $A + B^{-} = A^{-} \cdot B^{-}$

Problem 12. Simplify the Boolean expression $(A^{-} \cdot B^{-}) + (A^{-} + B^{-})$ by using De Morgan's laws and the rules of Boolean algebra

Applying De Morgan's law to the first term gives:

$$A^{-} \cdot B^{-} = A^{-\sim} + B^{-} = A + B^{-} \text{ since } A^{-\sim} = A$$

Applying De Morgan's law to the second term gives:

$$A^{-} + B^{-} = A^{-\sim} \cdot B^{-} = A \cdot B^{-} \text{ Thus, } (A^{-} \cdot B^{-}) + (A^{-} + B^{-}) = (A + B^{-}) + A \cdot B^{-}$$

Removing the bracket and reordering gives:

$$A + A \cdot B^{-} + B^{-}$$

But, by rule 15, [Table 65.7](#), $A + A \cdot B = A$. It follows that: $A + A \cdot B^- = A$
 Thus: $(A^- \cdot B^-) + (A^- + B^-) = A + B^-$

Problem 13. Simplify the Boolean expression $(A \cdot B^- + C^-) \cdot (A^- + B \cdot C^-)$ by using De Morgan's laws and the rules of Boolean algebra

Applying De Morgan's laws to the first term gives:

$$A \cdot B^- + C^- = A \cdot B^{--} \cdot C^- = (A^- + B^{--}) \cdot C^- = (A^- + B) \cdot C^- = A^- \cdot C^- + B \cdot C^-$$

Applying De Morgan's law to the second term gives:

$$A^- + B \cdot C^{--} = A^- + (B^- + C^{--}) = A^- + (B^- + C)$$

$$\text{Thus } (A \cdot B^- + C^-) \cdot (A^- + B \cdot C^{--})$$

$$= (A^- \cdot C^- + B \cdot C^-) \cdot (A^- + B^- + C) = A^- \cdot A^- \cdot C^- + A^- \cdot B^- \cdot C^- + A^- \cdot C^- \cdot C + A^- \cdot B \cdot C^- + B \cdot B^- \cdot C^- + B \cdot C^- \cdot C$$

$$\text{But from } \text{Table 65.7}, A^- \cdot A^- = A^- \text{ and } C^- \cdot C = B \cdot B^- = 0$$

Hence the Boolean expression becomes:

$$A^- \cdot C^- + A^- \cdot B^- \cdot C^- + A^- \cdot B \cdot C^- = A^- \cdot C^- (1 + B^- + B) = A^- \cdot C^- (1 + B) = A^- \cdot C^-$$

$$\text{Thus: } (A \cdot B^- + C^-) \cdot (A^- + B \cdot C^{--}) = A^- \cdot C^-$$

Now try the following Practice Exercise

Practice Exercise 231 Simplifying Boolean expressions using De Morgan's laws (Answers on page 701)

Use De Morgan's laws and the rules of Boolean algebra given in [Table 65.7](#) on [page 622](#) to simplify the following expressions.

1. $(A^- \cdot B^-) \cdot (A^- \cdot B^-)$
2. $(A + B \cdot C^{--}) + (A \cdot B^- + C)$
3. $(A^- \cdot B + B \cdot C^{--}) \cdot A \cdot B^{--}$
4. $(A \cdot B^{--} + B \cdot C^{--}) + (A^- \cdot B^-)$
5. $(P \cdot Q^{--} + P^- \cdot R^-) \cdot (P^- \cdot Q \cdot R^-)$

65.5 Karnaugh maps

(i) Two-variable Karnaugh maps

A **truth table** for a two-variable expression is shown in [Table 65.9\(a\)](#), the ‘1’ in the third row output showing that $Z = A \cdot B^-$. Each of the four possible Boolean expressions associated with a two-variable function can be depicted as shown in [Table 65.9\(b\)](#) in which one cell is allocated to each row of the truth table. A matrix similar to that shown in [Table 65.9\(b\)](#) can be used to depict $Z = A \cdot B^-$, by putting a 1 in the cell corresponding to $A \cdot B^-$ and 0’s in the remaining cells. This method of depicting a Boolean expression is called a two-variable **Karnaugh * map**, and is shown in [Table 65.9\(c\)](#).

To simplify a two-variable Boolean expression, the Boolean expression is depicted on a Karnaugh map, as outlined above. Any cells on the map having either a common vertical side or a common horizontal side are grouped together to form a **couple**. (This is a coupling together of cells, not just combining two together.) The simplified Boolean expression for a couple is given by those variables common to all cells in the couple. See Problem 14.

*Who is Karnaugh? – Maurice Karnaugh (4 October 1924 in New York City) is an American physicist, famous for the Karnaugh map used in Boolean algebra. To find out more go to www.routledge.com/cw/bird

Table 65.9

Inputs		Output Z	Boolean expression
A	B		
0	0	0	$\bar{A} \cdot \bar{B}$
0	1	0	$\bar{A} \cdot B$
1	0	1	$A \cdot \bar{B}$
1	1	0	$A \cdot B$

(a)

	A	0 (\bar{A})	1 (A)
B			
0(\bar{B})	$\bar{A} \cdot \bar{B}$	$A \cdot \bar{B}$	
1(B)	$\bar{A} \cdot B$	$A \cdot B$	

(b)

	A	0	1
B			
0	0	1	
1	0	0	0

(c)

(ii) Three-variable Karnaugh maps

A truth table for a three-variable expression is shown in [Table 65.10\(a\)](#), the 1's in the output column showing that:

$$Z = A^{\prime\prime} \cdot B^{\prime\prime} \cdot C + A^{\prime\prime} \cdot B \cdot C + A \cdot B \cdot C^{\prime\prime}$$

Each of the eight possible Boolean expressions associated with a three-variable function can be depicted as shown in [Table 65.10\(b\)](#) in which one cell is allocated to each row of the truth table. A matrix similar to that shown in [Table 65.10\(b\)](#) can be used to depict: $Z = A^{\prime\prime} \cdot B^{\prime\prime} \cdot C + A^{\prime\prime} \cdot B \cdot C + A \cdot B \cdot C^{\prime\prime}$, by putting 1's in the cells corresponding to the Boolean terms on the right of the Boolean equation and 0's in the remaining cells. This method of depicting a three-variable Boolean expression is called a three-variable Karnaugh map, and is shown in [Table 65.10\(c\)](#).

To simplify a three-variable Boolean expression, the Boolean expression is depicted on a Karnaugh map as outlined above. Any cells on the map having common edges either vertically or horizontally are grouped together to form couples of four cells or two cells. During coupling the horizontal lines at the top and bottom of the cells are taken as a common edge, as are the vertical lines on the left and right of the cells. The simplified Boolean expression for a couple is given by those variables common to all cells in the couple. See Problems 15 to 17.

Table 65.10

Inputs			Output	Boolean expression
A	B	C	Z	
0	0	0	0	$\overline{A} \cdot \overline{B} \cdot \overline{C}$
0	0	1	1	$\overline{A} \cdot \overline{B} \cdot C$
0	1	0	0	$\overline{A} \cdot B \cdot \overline{C}$
0	1	1	1	$\overline{A} \cdot B \cdot C$
1	0	0	0	$A \cdot \overline{B} \cdot \overline{C}$
1	0	1	0	$A \cdot \overline{B} \cdot C$
1	1	0	1	$A \cdot B \cdot \overline{C}$
1	1	1	0	$A \cdot B \cdot C$

(a)

A·B		00	01	11	10
C		$(\overline{A} \cdot \overline{B})$	$(\overline{A} \cdot B)$	$(A \cdot \overline{B})$	$(A \cdot \overline{B})$
0(\overline{C})		$\overline{A} \cdot \overline{B} \cdot \overline{C}$	$\overline{A} \cdot B \cdot \overline{C}$	$A \cdot \overline{B} \cdot \overline{C}$	$A \cdot \overline{B} \cdot C$
1(C)		$\overline{A} \cdot \overline{B} \cdot C$	$\overline{A} \cdot B \cdot C$	$A \cdot \overline{B} \cdot C$	$A \cdot \overline{B} \cdot \overline{C}$

(b)

A·B		00	01	11	10
C		0	0	1	0
0		0	0	1	0
1		1	1	0	0

(c)

Table 65.11

Inputs				Output	Boolean expression
A	B	C	D	Z	
0	0	0	0	0	$\overline{A} \cdot \overline{B} \cdot \overline{C} \cdot \overline{D}$
0	0	0	1	0	$\overline{A} \cdot \overline{B} \cdot \overline{C} \cdot D$
0	0	1	0	1	$\overline{A} \cdot \overline{B} \cdot C \cdot \overline{D}$
0	0	1	1	0	$\overline{A} \cdot \overline{B} \cdot C \cdot D$
0	1	0	0	0	$\overline{A} \cdot B \cdot \overline{C} \cdot \overline{D}$
0	1	0	1	0	$\overline{A} \cdot B \cdot \overline{C} \cdot D$
0	1	1	0	1	$\overline{A} \cdot B \cdot C \cdot \overline{D}$
0	1	1	1	0	$\overline{A} \cdot B \cdot C \cdot D$
1	0	0	0	0	$A \cdot \overline{B} \cdot \overline{C} \cdot \overline{D}$
1	0	0	1	0	$A \cdot \overline{B} \cdot \overline{C} \cdot D$
1	0	1	0	1	$A \cdot \overline{B} \cdot C \cdot \overline{D}$
1	0	1	1	0	$A \cdot \overline{B} \cdot C \cdot D$
1	1	0	0	0	$A \cdot B \cdot \overline{C} \cdot \overline{D}$
1	1	0	1	0	$A \cdot B \cdot \overline{C} \cdot D$
1	1	1	0	1	$A \cdot B \cdot C \cdot \overline{D}$
1	1	1	1	0	$A \cdot B \cdot C \cdot D$

(a)

A-B		00	01	11	10
C-D		($\overline{A} \cdot \overline{B}$)	($\overline{A} \cdot B$)	($A \cdot \overline{B}$)	($A \cdot B$)
00	($\overline{C} \cdot \overline{D}$)	$\overline{A} \cdot \overline{B} \cdot \overline{C} \cdot \overline{D}$	$\overline{A} \cdot \overline{B} \cdot \overline{C} \cdot D$	$A \cdot \overline{B} \cdot \overline{C} \cdot \overline{D}$	$A \cdot \overline{B} \cdot \overline{C} \cdot D$
01	($\overline{C} \cdot D$)	$\overline{A} \cdot \overline{B} \cdot C \cdot \overline{D}$	$\overline{A} \cdot \overline{B} \cdot C \cdot D$	$A \cdot \overline{B} \cdot C \cdot \overline{D}$	$A \cdot \overline{B} \cdot C \cdot D$
11	($C \cdot \overline{D}$)	$A \cdot B \cdot \overline{C} \cdot \overline{D}$	$A \cdot B \cdot \overline{C} \cdot D$	$A \cdot B \cdot C \cdot \overline{D}$	$A \cdot B \cdot C \cdot D$
10	($C \cdot D$)	$A \cdot B \cdot C \cdot \overline{D}$	$A \cdot B \cdot C \cdot D$	$A \cdot B \cdot \overline{C} \cdot \overline{D}$	$A \cdot B \cdot \overline{C} \cdot D$

(b)

A-B		0.0	0.1	1.1	1.0
C-D		0.0	0	0	0
0.0	0	0	0	0	0
0.1	0	0	0	0	0
1.1	0	0	0	0	0
1.0	1	1	1	1	1

(c)

(iii) Four-variable Karnaugh maps

A truth table for a four-variable expression is shown in [Table 65.11\(a\)](#), the 1's in the output column showing that:

$$Z = A^{-} \cdot B^{-} \cdot C \cdot D^{-} + A^{-} \cdot B \cdot C \cdot D^{-} + A \cdot B^{-} \cdot C \cdot D^{-} + A \cdot B \cdot C \cdot D^{-}$$

Each of the sixteen possible Boolean expressions associated with a four-variable function can be depicted as shown in [Table 65.11\(b\)](#), in which one cell is allocated to each row of the truth table. A matrix similar to that shown in [Table 65.11\(b\)](#) can be used to depict

$$Z = A^{-} \cdot B^{-} \cdot C \cdot D^{-} + A^{-} \cdot B \cdot C \cdot D^{-} + A \cdot B^{-} \cdot C \cdot D^{-} + A \cdot B \cdot C \cdot D^{-}$$

by putting 1's in the cells corresponding to the Boolean terms on the right of the Boolean equation and 0's in the remaining cells. This method of depicting a four-variable expression is called a four-variable Karnaugh map, and is shown in [Table 65.11\(c\)](#).

To simplify a four-variable Boolean expression, the Boolean expression is depicted on a Karnaugh map as outlined above. Any cells on the map having common edges either vertically or horizontally are grouped together to form couples of eight cells, four cells or two cells. During coupling, the horizontal lines at the top and bottom of the cells may be considered to be common edges, as are the vertical lines on the left and the right of the cells. The simplified Boolean expression for a couple is given by those variables common to all cells in the couple. See Problems 18 and 19.

Summary of procedure when simplifying a Boolean expression using a Karnaugh map

- a. Draw a four, eight or sixteen-cell matrix, depending on whether there are two, three or four variables.
- b. Mark in the Boolean expression by putting 1's in the appropriate cells.
- c. Form couples of 8, 4 or 2 cells having common edges, forming the largest groups of cells possible. (Note that a cell containing a 1 may be used more than once when forming a couple. Also note that each cell containing a 1 must be used at least once.)

- d. The Boolean expression for the couple is given by the variables which are common to all cells in the couple.

Problem 14. Use Karnaugh map techniques to simplify the expression $P \bar{ } \cdot Q \bar{ } + P \bar{ } \cdot Q$

Using the above procedure:

- The two-variable matrix is drawn and is shown in Table 65.12.
- The term $P \bar{ } \cdot Q \bar{ }$ is marked with a 1 in the top left-hand cell, corresponding to $P = 0$ and $Q = 0$; $P \bar{ } \cdot Q$ is marked with a 1 in the bottom left-hand cell corresponding to $P = 0$ and $Q = 1$.
- The two cells containing 1's have a common horizontal edge and thus a vertical couple, can be formed.
- The variable common to both cells in the couple is $P = 0$, i.e. $P \bar{ }$ thus $P \bar{ } \cdot Q \bar{ } + P \bar{ } \cdot Q = P \bar{ }$

Problem 15. Simplify the expression $X \bar{ } \cdot Y \cdot Z \bar{ } + X \bar{ } \cdot Y \bar{ } \cdot Z + X \cdot Y \cdot Z \bar{ } + X \cdot Y \bar{ } \cdot Z$ by using Karnaugh map techniques

Using the above procedure:

- A three-variable matrix is drawn and is shown in Table 65.13.
- The 1's on the matrix correspond to the expression given, i.e. for $X \bar{ } \cdot Y \cdot Z \bar{ }$, $X = 0$, $Y = 1$ and $Z = 0$ and hence corresponds to the cell in the two row and second column and so on.
- Two couples can be formed as shown. The couple in the bottom row may be formed since the vertical lines on the left and right of the cells are taken as a common edge.
- The variables common to the couple in the top row are $Y = 1$ and $Z = 0$, that is, $Y \cdot Z \bar{ }$ and the variables common to the couple in the bottom row are $Y = 0$, $Z = 1$, that is, $Y \bar{ } \cdot Z$. Hence:

$$X \bar{ } \cdot Y \cdot Z \bar{ } + X \bar{ } \cdot Y \bar{ } \cdot Z + X \cdot Y \cdot Z \bar{ } + X \cdot Y \bar{ } \cdot Z = Y \cdot Z \bar{ } + Y \bar{ } \cdot Z$$

Problem 16. Using a Karnaugh map technique to simplify the expression $(A \bar{ } \cdot B \bar{ }) \cdot (A \bar{ } + B \bar{ })$

Using the procedure, a two-variable matrix is drawn and is shown in Table 65.14.

$A^- \cdot B^-$ corresponds to the bottom left-hand cell and $(A^- \cdot B^-)$ must therefore be all cells except this one, marked with a 1 in Table 65.14. $(A^- + B^-)$ corresponds to all the cells except the top right-hand cell marked with a 2 in Table 65.14. Hence $(A^- + B^-)$ must correspond to the cell marked with a 2. The expression $(A^- \cdot B^-) \cdot (A^- + B^-)$ corresponds to the cell having both 1 and 2 in it, i.e.

$$(A^- \cdot B^-) \cdot (A^- + B^-) = A^- \cdot B^-$$

Problem 17. Simplify $(P + Q^- \cdot R^-) + (P \cdot Q + R^{--})$ using a Karnaugh map technique

The term $(P + Q^- \cdot R^-)$ corresponds to the cells marked 1 on the matrix in Table 65.15(a), hence $(P + Q^- \cdot R^-)$ corresponds to the cells marked 2. Similarly, $(P \cdot Q + R^{--})$ corresponds to the cells marked 3 in Table 65.15(a), hence $(P \cdot Q + R^{--})$ corresponds to the cells marked 4. The expression $(P + Q^- \cdot R^-) + (P \cdot Q + R^{--})$ corresponds to cells marked with either a 2 or with a 4 and is shown in Table 65.15(b) by X's. These cells may be coupled as shown. The variables common to the group of four cells is $P = 0$, i.e. P^- , and those common to the group of two cells are $Q = 0$, $R = 1$, i.e. $Q^- \cdot R$

$$\text{Thus: } (P + Q^- \cdot R^-) + (P \cdot Q + R^{--}) = P^- + Q^- \cdot R$$

Problem 18. Use Karnaugh map techniques to simplify the expression:

$$A \cdot B \cdot C^- \cdot D^- + A \cdot B \cdot C \cdot D + A^- \cdot B \cdot C \cdot D + A \cdot B \cdot C \cdot D^- + A^- \cdot B \cdot C \cdot D^-$$

Using the procedure, a four-variable matrix is drawn and is shown in Table 65.16. The 1's marked on the matrix correspond to the expression given. Two couples can be formed as shown. The four-cell couple has $B = 1$, $C = 1$, i.e. $B \cdot C$ as the common variables to all four cells and the two-cell couple has $A \cdot B \cdot D^-$ as the common variables to both cells. Hence, the expression

simplifies to:

$$B \cdot C + A \cdot B \cdot D^{\perp} \text{ i.e. } B \cdot (C + A \cdot D^{\perp})$$

Problem 19. Simplify the expression $A^{\perp} \cdot B^{\perp} \cdot C^{\perp} \cdot D^{\perp} + A \cdot B^{\perp} \cdot C^{\perp} \cdot D^{\perp} + A^{\perp} \cdot B^{\perp} \cdot C \cdot D^{\perp} + A \cdot B^{\perp} \cdot C \cdot D^{\perp} + A \cdot B \cdot C \cdot D$ by using Karnaugh map techniques

The Karnaugh map for the expression is shown in Table 65.17. Since the top and bottom horizontal lines are common edges and the vertical lines on the left and right of the cells are common, then the four corner cells form a couple, $B^{\perp} \cdot D^{\perp}$, (the cells can be considered as if they are stretched to completely cover a sphere, as far as common edges are concerned). The cell $A \cdot B \cdot C \cdot D$ cannot be coupled with any other. Hence the expression simplifies to

$$B^{\perp} \cdot D^{\perp} + A \cdot B \cdot C \cdot D$$

Now try the following Practice Exercise

Practice Exercise 232 Simplifying Boolean expressions using Karnaugh maps (Answers on page 701)

In Problems 1 to 11 use Karnaugh map techniques to simplify the expressions given.

1. $X^{\perp} \cdot Y + X \cdot Y$
2. $X^{\perp} \cdot Y^{\perp} + X^{\perp} \cdot Y + X \cdot Y$
3. $(P^{\perp} \cdot Q^{\perp}) \cdot (P^{\perp} \cdot Q^{\perp})$
4. $A \cdot C^{\perp} + A^{\perp} \cdot (B + C) + A \cdot B \cdot (C + B^{\perp})$
5. $P^{\perp} \cdot Q^{\perp} \cdot R^{\perp} + P^{\perp} \cdot Q \cdot R^{\perp} + P \cdot Q \cdot R^{\perp}$
6. $P^{\perp} \cdot Q^{\perp} \cdot R^{\perp} + P \cdot Q \cdot R^{\perp} + P \cdot Q \cdot R + P \cdot Q^{\perp} \cdot R$
7. $A^{\perp} \cdot B^{\perp} \cdot C^{\perp} \cdot D^{\perp} + A^{\perp} \cdot B \cdot C^{\perp} \cdot D^{\perp} + A^{\perp} \cdot B \cdot C \cdot D^{\perp}$
8. $A^{\perp} \cdot B^{\perp} \cdot C \cdot D + A^{\perp} \cdot B^{\perp} \cdot C \cdot D^{\perp} + A \cdot B^{\perp} \cdot C \cdot D^{\perp}$
9. $A^{\perp} \cdot B \cdot C^{\perp} \cdot D + A \cdot B \cdot C^{\perp} \cdot D + A \cdot B \cdot C \cdot D + A \cdot B^{\perp} \cdot C^{\perp} \cdot D + A \cdot B^{\perp} \cdot C \cdot D$
10. $A^{\perp} \cdot B^{\perp} \cdot C^{\perp} \cdot D + A \cdot B \cdot C^{\perp} \cdot D^{\perp} + A \cdot B^{\perp} \cdot C^{\perp} \cdot D^{\perp} + A \cdot B$

$$11. A \cdot B \cdot C \cdot D + A \cdot B \cdot C \cdot D$$

65.6 Logic circuits

In practice, logic gates are used to perform the **and**, **or** and **not**-functions introduced in [Section 65.1](#). Logic gates can be made from switches, magnetic devices or fluidic devices, but most logic gates in use are electronic devices. Various logic gates are available. For example, the Boolean expression ($A \cdot B \cdot C$) can be produced using a three-input, **and**-gate and ($C + D$) by using a two-input **or**-gate. The principal gates in common use are introduced below. The term ‘gate’ is used in the same sense as a normal gate, the open state being indicated by a binary ‘1’ and the closed state by a binary ‘0’. A gate will only open when the requirements of the gate are met and, for example, there will only be a ‘1’ output on a two-input **and**-gate when both the inputs to the gate are at a ‘1’ state.

The and-gate

The different symbols used for a three-input, **and**-gate are shown in [Fig. 65.13\(a\)](#) and the truth table is shown in [Fig. 65.13\(b\)](#). This shows that there will only be a ‘1’ output when A is 1, or B is 1, or C is 1, written as:

$$Z = A \cdot B \cdot C$$

The or-gate

The different symbols used for a three-input **or**-gate are shown in [Fig. 65.14\(a\)](#) and the truth table is shown in [Fig. 65.14\(b\)](#). This shows that there will be a ‘1’ output when A is 1, or B is 1, or C is 1, or any combination of A , B or C is 1, written as:

$$Z = A + B + C$$

(a)

INPUTS			OUTPUT
A	B	C	$Z = A \cdot B \cdot C$
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	0
1	0	0	0
1	0	1	0
1	1	0	0
1	1	1	1

(b)

Figure 65.13

(a)

INPUTS			OUTPUT
A	B	C	$Z = A + B + C$
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	1
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	1

(b)

Figure 65.14

The invert-gate or not-gate

The different symbols used for an **invert**-gate are shown in Fig. 65.15(a) and

the truth table is shown in Fig. 65.15(b). This shows that a ‘0’ input gives a ‘1’ output and vice versa, i.e. it is an ‘opposite to’ function. The invert of A is written A^- and is called ‘not-A’.

The nand-gate

The different symbols used for a **nand**-gate are shown in Fig. 65.16(a) and the truth table is shown in Fig. 65.16(b). This gate is equivalent to an **and**-gate and an **invert**-gate in series (not-and = nand) and the output is written as:

$$Z = A \cdot B \cdot C^-$$

Figure 65.15

Figure 65.16

The nor-gate

The different symbols used for a **nor**-gate are shown in Fig. 65.17(a) and the truth table is shown in Fig. 65.17(b). This gate is equivalent to an **or**-gate and an **invert**-gate in series, (not-or = nor), and the output is written as:

$$Z = A + B + C^-$$

INPUTS			$A + B + C$	OUTPUT $\bar{Z} = A + B + C$
A	B	C		
0	0	0	0	1
0	0	1	1	0
0	1	0	1	0
0	1	1	1	0
1	0	0	1	0
1	0	1	1	0
1	1	0	1	0
1	1	1	1	0

(b)

Figure 65.17

Combinational logic networks

In most logic circuits, more than one gate is needed to give the required output. Except for the **invert**-gate, logic gates generally have two, three or four inputs and are confined to one function only. Thus, for example, a two-input, **or**-gate or a four-input **and**-gate can be used when designing a logic circuit. The way in which logic gates are used to generate a given output is shown in Problems 20 to 23.

Problem 20. Devise a logic system to meet the requirements of: $Z = A \cdot B^- + C$

With reference to Fig. 65.18 an **invert**-gate, shown as (1), gives B^- . The **and**-gate, shown as (2), has inputs of A and B^- , giving $A \cdot B^-$. The **or**-gate, shown as (3), has inputs of $A \cdot B^-$ and C , giving:

$$Z = A \cdot B^- + C$$

Figure 65.18

Problem 21. Devise a logic system to meet the requirements of $(P + Q^-) \cdot (R^- + S)$

The logic system is shown in Fig. 65.19. The given expression shows that two **invert**-functions are needed to give Q^- and R^- and these are shown as gates (1) and (2). Two **or**-gates, shown as (3) and (4), give $(P + Q^-)$ and $(R^- + S)$ respectively. Finally, an **and**-gate, shown as (5), gives the required output.

$$Z = (P + Q^-) \cdot (R^- + S)$$

Figure 65.19

Table 65.18

Inputs			Output
A	B	C	Z
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	0
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

Problem 22. Devise a logic circuit to meet the requirements of the output given in Table 65.18, using as few gates as possible

The ‘1’ outputs in rows 6, 7 and 8 of Table 65.18 show that the Boolean expression is:

$$Z = A \cdot B^{-} \cdot C + A \cdot B \cdot C^{-} + A \cdot B \cdot C$$

The logic circuit for this expression can be built using three, 3-input **and**-gates and one, 3-input **or**-gate, together with two **invert**-gates. However, the number of gates required can be reduced by using the techniques introduced in Sections 2 to 65.5, resulting in the cost of the circuit being reduced. Any of the techniques can be used, and in this case, the rules of Boolean algebra (see Table 65.7) are used.

$$\begin{aligned} Z &= A \cdot B^{-} \cdot C + A \cdot B \cdot C^{-} + A \cdot B \cdot C = A \cdot [B^{-} \cdot C + B \cdot C^{-} + B \cdot C] = \\ &= A \cdot [B^{-} \cdot C + B (C^{-} + C)] = A \cdot [B^{-} \cdot C + B] = A \cdot [B + B^{-} \cdot C] = A \cdot [B + C] \end{aligned}$$

The logic circuit to give this simplified expression is shown in Fig. 65.20.

Figure 65.20

Problem 23. Simplify the expression:

$$Z = P \cdot Q \cdot R \cdot S + P \cdot Q \cdot R \cdot S$$

and devise a logic circuit to give this output

Figure 65.21

The given expression is simplified using the Karnaugh map techniques introduced in [Section 65.5](#). Two couples are formed as shown in Fig. (a) and the simplified expression becomes:

$$Z = Q \cdot R \cdot S + P \cdot R \text{ i.e. } Z = R \cdot (P + Q \cdot S)$$

The logic circuit to produce this expression is shown in Fig. (b).

Table 65.19

1 A	2 B	3 C	4 Z_1	5 Z_2	6 Z_3
0	0	0	0	0	0
0	0	1	1	0	0
0	1	0	0	0	1
0	1	1	1	1	1
1	0	0	0	1	0
1	0	1	1	1	1
1	1	0	1	0	1
1	1	1	1	1	1

Now try the following Practice Exercise

Practice Exercise 233 Logic circuits (Answers on page 701)

In Problems 1 to 4, devise logic systems to meet the requirements of the Boolean expressions given.

1. $Z = A^{-} + B \cdot C$
2. $Z = A \cdot B^{-} + B \cdot C^{-}$
3. $Z = A \cdot B \cdot C^{-} + A^{-} \cdot B^{-} \cdot C$
4. $Z = (A^{-} + B) \cdot (C^{-} + D)$

In Problems 5 to 7, simplify the expression given in the truth table and devise a logic circuit to meet the requirements stated.

1. Column 4 of [Table 65.19](#)
2. Column 5 of [Table 65.19](#)
3. Column 6 of [Table 65.19](#)

In Problems 8 to 12, simplify the Boolean expressions given and devise logic circuits to give the requirements of the simplified expressions.

1. $P^{-} \cdot Q^{-} + P^{-} \cdot Q + P \cdot Q$
2. $P^{-} \cdot Q^{-} \cdot R^{-} + P \cdot Q \cdot R^{-} + P \cdot Q^{-} \cdot R$
3. $P \cdot Q^{-} \cdot R + P \cdot Q^{-} \cdot R^{-} + P^{-} \cdot Q^{-} \cdot R$
4. $A^{-} \cdot B^{-} \cdot C^{-} \cdot D^{-} + A \cdot B^{-} \cdot C^{-} \cdot D^{-} + A^{-} \cdot B^{-} \cdot C \cdot D^{-} + A^{-} \cdot B \cdot C \cdot D^{-} + A \cdot B^{-} \cdot C \cdot D^{-}$
5. $(P^{-} \cdot Q \cdot R)^{-} \cdot (P + Q \cdot R)^{-}$

65.7 Universal logic gates

The function of any of the five logic gates in common use can be obtained by using either **nand**-gates or **nor**-gates and when used in this manner, the gate selected in called a **universal gate**. The way in which a universal **nand**-gate is used to produce the **invert**, **and**, **or** and **nor**-functions is shown in Problem 24. The way in which a universal **nor**-gate is used to produce the **invert**, **or**, **and** and **nand**-function is shown in Problem 25.

Problem 24. Show how **invert**, **and**, **or** and **nor**-functions can be produced using nand-gates only

A single input to a **nand**-gate gives the **invert**-function, as shown in Fig. 65.22(a). When two **nand**-gates are connected, as shown in Fig. 65.22(b), the output from the first gate is $A \cdot B \cdot C^-$ and this is inverted by the second gate, giving $Z = A \cdot B \cdot C^{--} = A \cdot B \cdot C$ i.e. the **and**-function is produced. When A^- , B^- and C^- are the inputs to a **nand**-gate, the output is $A^- \cdot B^- \cdot C^{--}$.

By de Morgan's law, $A^- \cdot B^- \cdot C^{--} = A^{--} + B^{--} + C^{--} = A + B + C$, i.e. a **nand**-gate is used to produce **or**-function. The logic circuit shown in Fig. 65.22(c). If the output from the logic circuit in Fig. 65.22(c) is inverted by adding an additional **nand**-gate, the output becomes the invert of an **or**-function, i.e. the **nor**-function, as shown in Fig. 65.22(d).

Figure 65.22

Problem 25. Show how **invert**, **or**, **and** and **nand**-functions can be produced by using **nor**-gates only

A single input to a **nor**-gate gives the **invert**-function, as shown in Fig. 65.23(a). When two **nor**-gates are connected, as shown in Fig. 65.23(b), the output from the first gate is $A + B + C^-$ and this is inverted by the second gate, giving $Z = A + B + C^{--} = A + B + C$, i.e. the **or**-function is produced. Inputs of A^- , B^- , and C^- to a **nor**-gate give an output of $A^- + B^- + C^-$

By de Morgan's law, $A^- + B^- + C^{--} = A^{--} \cdot B^{--} \cdot C^{--} = A \cdot B \cdot C$, i.e. the **nor**-gate can be used to produce the **and**-function. The logic circuit is shown in Fig. 65.23(c). When the output of the logic circuit, shown in Fig. 65.23(c), is inverted by adding an additional **nor**-gate, the output then becomes the invert of an **or**-function, i.e. the **nor**-function as shown in Fig. 65.23(d).

Figure 65.23

Problem 26. Design a logic circuit, using **nand**-gates having not more than three inputs, to meet the requirements of the Boolean expression:

$$Z = A^- + B^- + C + D^-$$

When designing logic circuits, it is often easier to start at the output of the circuit. The given expression shows there are four variables joined by **or**-functions. From the principles introduced in Problem 24, if a four-input **nand**-gate is used to give the expression given, the input are A^{--} , B^{--} , C^{--} and D^{--} that is A, B, C^- and D . However, the problem states that three-inputs are not to be exceeded so two of the variables are joined, i.e. the inputs to the three-input **nand**-gate, shown as gate (1) Fig. 65.24, is A, B, C^- , and D . From Problem 24, the **and**-function is generated by using two **nand**-gates connected in series, as shown by gates (2) and (3) in Fig. 65.24. The logic circuit required to produce the given expression is as shown in Fig. 65.24.

Figure 65.24

Problem 27. Use **nor**-gates only to design a logic circuit to meet the requirements of the expressions:

$$Z = D^{-} \cdot (A^{-} + B + C^{-})$$

It is usual in logic circuit design to start the design at the output. From Problem 25, the **and**-function between D^{-} and the terms in the bracket can be produced by using inputs of D^{-} and $A^{-} + B + C^{-}$ to a **nor**-gate, i.e. by de Morgan's law, inputs of D and $A \cdot B^{-} \cdot C$. Again, with reference to Problem 25, inputs of $A^{-} \cdot B$ and C^{-} to a **nor**-gate give an output of $A^{-} + B + C^{-}$, which by de Morgan's law is $A \cdot B^{-} \cdot C$. The logic circuit to produce the required expression is as shown in Fig. 65.25

Figure 65.25

Problem 28. An alarm indicator in a grinding mill complex should be activated if (a) the power supply to all mills is off and (b) the hopper feeding the mills is less than 10% full, and (c) if less than two of the three grinding mills are in action. Devise a logic system to meet these requirements

Let variable A represent the power supply on to all the mills, then A^{-} represents the power supply off. Let B represent the hopper feeding the mills being more than 10% full, then B^{-} represents the hopper being less than 10% full. Let C , D and E represent the three mills respectively being in action, then C^{-} , D^{-} and E^{-} represent the three mills respectively not being in action. The required expression to activate the alarm is:

$$Z = A^{-} \cdot B^{-} \cdot (C^{-} + D^{-} + E^{-})$$

There are three variables joined by **and**-functions in the output, indicating that a three-input **and**-gate is required, having inputs of A^{-} , B^{-} and $(C^{-} + D^{-} + E^{-})$.

The term $(C^{-} + D^{-} + E^{-})$ is produced by a three-input **nand**-gate. When variables C , D and E are the inputs to a **nand**-gate, the output is $C \cdot D \cdot E$ which, by de Morgan's law is $C^{-} + D^{-} + E^{-}$. Hence the required logic circuit is as shown in Fig. 65.26.

Figure 65.26

Now try the following Practice Exercise

Practice Exercise 234 Universal logic circuits (Answers on page 701)

In Problems 1 to 3, use **nand**-gates only to devise the logic systems stated.

1. $Z = A + B \cdot C$
2. $Z = A \cdot B^{-} + B \cdot C^{-}$
3. $Z = A \cdot B \cdot C^{-} + A^{-} \cdot B^{-} \cdot C$

In Problems 4 to 6, use **nor**-gates only to devise the logic systems stated.

1. $Z = (A^{-} + B) \cdot (C^{-} + D)$
2. $Z = A \cdot B^{-} + B \cdot C^{-} + C \cdot D^{-}$
3. $Z = P^{-} \cdot Q + P \cdot (Q + R)$
4. In a chemical process, three of the transducers used are P , Q and R , giving output signals of either 0 or 1. Devise a logic system to give a 1 output when:
 - a. P and Q and R all have 0 outputs, or when:
 - b. P is 0 and (Q is 1 or R is 0)
 - c. Lift doors should close, (Z), if:

- d. the master switch, (A), is on and either
- e. a call, (B), is received from any other floor, or
- f. the doors, (C), have been open for more than 10 seconds, or
- g. the selector push within the lift (D), is pressed for another floor

Devise a logic circuit to meet these requirements

- h. A water tank feeds three separate processes. When any two of the processes are in operation at the same time, a signal is required to start a pump to maintain the head of water in the tank. Devise a logic circuit using **nor**-gates only to give the required signal

- i. A logic signal is required to give an indication when:
- j. the supply to an oven is on, and
- k. the temperature of the oven exceeds 210°C , or
- l. the temperature of the oven is less than 190°C

Devise a logic circuit using **nand**-gates only to meet these requirements

Chapter 66

The theory of matrices and determinants

Why it is important to understand: The theory of matrices and determinants

Matrices are used to solve problems in electronics, optics, quantum mechanics, statics, robotics, linear programming, optimisation, genetics, and much more. Matrix calculus is a mathematical tool used in connection with linear equations, linear transformations, systems of differential equations and so on, and is vital for calculating forces, vectors, tensions, masses, loads and a lot of other factors that must be accounted for in engineering to ensure safe and resource-efficient structure. Electrical and mechanical engineers, chemists, biologists and scientists all need knowledge of matrices to solve problems. In computer graphics, matrices are used to project a 3-dimensional image on to a 2-dimentional screen, and to create realistic motion. Matrices are therefore very important in solving engineering problems.

At the end of this chapter you should be able to:

- understand matrix notation
- add, subtract and multiply 2 by 2 and 3 by 3 matrices
- recognise the unit matrix
- calculate the determinant of a 2 by 2 matrix
- determine the inverse (or reciprocal) of a 2 by 2 matrix
- calculate the determinant of a 3 by 3 matrix
- determine the inverse (or reciprocal) of a 3 by 3 matrix

66.1 Matrix notation

Matrices and determinants are mainly used for the solution of linear simultaneous equations. The theory of matrices and determinants is dealt with in this chapter and this theory is then used in [Chapter 67](#) to solve simultaneous equations.

The coefficients of the variables for linear simultaneous equations may be shown in matrix form. The coefficients of x and y in the simultaneous equations

$$x + 2y = 3 \quad 4x - 5y = 6$$

become $\begin{matrix} 1 & 2 \\ 4 & -5 \end{matrix}$ in matrix notation.

Similarly, the coefficients of p , q and r in the equations

$$1.3p - 2.0q + r = 7 \quad 3.7p + 4.8q - 7r = 3 \quad 4.1p + 3.8q + 12r = -6$$

become $\begin{matrix} 1.3 & -2.0 & 1 \\ 3.7 & 4.8 & -7 \\ 4.1 & 3.8 & 12 \end{matrix}$ in matrix form.

The numbers within a matrix are called an **array** and the coefficients forming the array are called the **elements** of the matrix. The number of rows in a matrix is usually specified by m and the number of columns by n and a matrix referred to as an ' m by n ' matrix. Thus, $\begin{matrix} 2 & 3 & 6 & 4 & 5 & 7 \end{matrix}$ is a '2 by 3' matrix. Matrices cannot be expressed as a single numerical value, but they can often be simplified or combined, and unknown element values can be determined by comparison methods. Just as there are rules for addition, subtraction, multiplication and division of numbers in arithmetic, rules for these operations can be applied to matrices and the rules of matrices are such that they obey most of those governing the algebra of numbers.

66.2 Addition, subtraction and multiplication of matrices

(i) Addition of matrices

Corresponding elements in two matrices may be added to form a single matrix.

Problem 1. Add the matrices

(a) $\begin{matrix} 2 & -1 & -7 & 4 \end{matrix}$ and $\begin{matrix} -3 & 0 & 7 & -4 \end{matrix}$

(b) $\begin{matrix} 3 & 1 & -4 & 4 & 3 & 1 & 1 & 4 & -3 \end{matrix}$ and $\begin{matrix} 2 & 7 & -5 & -2 & 1 & 0 & 6 & 3 & 4 \end{matrix}$

a. Adding the corresponding elements gives:

$$\begin{matrix} 2 & -1 & -7 & 4 & + & -3 & 0 & 7 & -4 & = & 2 & + & (-3) & -1 & + & 0 & -7 & +7 & 4 & + & (-4) & = & -1 & -1 & 0 \\ & 0 \end{matrix}$$

b. Adding the corresponding elements gives:

$$\begin{matrix} 3 & 1 & -4 & 4 & 3 & 1 & 1 & 4 & -3 & + & 2 & 7 & -5 & -2 & 1 & 0 & 6 & 3 & 4 & = & 3 & + & 2 & 1 & + & 7 & -4 & + & (-5) & 4 & + \\ & (-2) & 3 & + & 1 & 1 & + & 0 & 1 & + & 6 & 4 & + & 3 & -3 & + & 4 & = & 5 & 8 & - & 9 & 2 & 4 & 1 & 7 & 7 & 1 \end{matrix}$$

(ii) Subtraction of matrices

If A is a matrix and B is another matrix, then $(A - B)$ is a single matrix formed by subtracting the elements of B from the corresponding elements of A .

Problem 2. Subtract

(a) $\begin{matrix} -3 & 0 & 7 & -4 \end{matrix}$ from $\begin{matrix} 2 & -1 & -7 & 4 \end{matrix}$

(b) $\begin{matrix} 2 & 7 & -5 & -2 & 1 & 0 & 6 & 3 & 4 \end{matrix}$ from $\begin{matrix} 3 & 1 & -4 & 4 & 3 & 1 & 1 & 4 & -3 \end{matrix}$

To find matrix A minus matrix B , the elements of B are taken from the corresponding elements of A . Thus:

a. $\begin{matrix} 2 & -1 & -7 & 4 & - & -3 & 0 & 7 & -4 & = & 2 & - & (-3) & -1 & -0 & -7 & -7 & 4 & - & (-4) & = & 5 & -1 & -14 & 8 \end{matrix}$

b. $\begin{matrix} 3 & 1 & -4 & 4 & 3 & 1 & 1 & 4 & -3 & - & 2 & 7 & -5 & -2 & 1 & 0 & 6 & 3 & 4 & = & 3 & -2 & 1 & -7 & -4 & - & (-5) & 4 & - & (-2) & 3 & -1 & 1 & -0 & 1 & -6 & 4 & -3 & -3 & -4 & = & 1 & -6 & 1 & 6 & 2 & 1 & -5 & 1 & -7 \end{matrix}$

Problem 3. If $A = \begin{matrix} -3 & 0 & 7 & -4 \end{matrix}$, $B = \begin{matrix} 2 & -1 & -7 & 4 \end{matrix}$ and $C = \begin{matrix} 1 & 0 & -2 & -4 \end{matrix}$ find $A + B - C$

$$A + B = \begin{matrix} -1 & -1 & 0 & 0 \end{matrix}$$

(from Problem 1)

$$\text{Hence, } A + B - C = \begin{matrix} -1 & -1 & 0 & 0 \end{matrix} - \begin{matrix} 1 & 0 & -2 & -4 \end{matrix} = \begin{matrix} -1 & -1 & -1 & 0 & 0 & -(-2) & 0 & -(-4) \end{matrix} = \begin{matrix} -2 & -1 & 2 & 4 \end{matrix}$$

Alternatively $A + B - C$

$$\begin{matrix} = & -3 & 0 & 7 & -4 & + & 2 & -1 & -7 & 4 & - & 1 & 0 & -2 & -4 & = & -3 & + & 2 & -1 & 0 & + & (-1) & -0 & 7 & + & (-7) & - & (-2) & -4 & + & 4 & - & (-4) & = & -2 & -1 & 2 & 4 \end{matrix} \text{ as obtained previously}$$

(iii) Multiplication

When a matrix is multiplied by a number, called **scalar multiplication**, a single matrix results in which each element of the original matrix has been multiplied by the number.

Problem 4. If $A = \begin{pmatrix} -3 & 0 & 7 \\ -4 & \end{pmatrix}$, $B = \begin{pmatrix} 2 & -1 & -7 \\ 4 & \end{pmatrix}$ and $C = \begin{pmatrix} 1 & 0 & -2 & -4 \\ \end{pmatrix}$ find $2A - 3B + 4C$

For scalar multiplication, each element is multiplied by the scalar quantity, hence

$$2A = 2 \begin{pmatrix} -3 & 0 & 7 \\ -4 & \end{pmatrix} = \begin{pmatrix} -6 & 0 & 14 \\ -8 & \end{pmatrix} \quad 3B = 3 \begin{pmatrix} 2 & -1 & -7 \\ 4 & \end{pmatrix} = \begin{pmatrix} 6 & -3 & -21 \\ 12 & \end{pmatrix}$$

$$\text{and } 4C = 4 \begin{pmatrix} 1 & 0 & -2 & -4 \\ \end{pmatrix} = \begin{pmatrix} 4 & 0 & -8 & -16 \\ \end{pmatrix}$$

$$\text{Hence } 2A - 3B + 4C$$

$$= \begin{pmatrix} -6 & 0 & 14 \\ -8 & \end{pmatrix} - \begin{pmatrix} 6 & -3 & -21 \\ 12 & \end{pmatrix} + \begin{pmatrix} 4 & 0 & -8 & -16 \\ \end{pmatrix} = \begin{pmatrix} -6 & -6 & 4 & 0 \\ -6 & -12 & -16 & -36 \\ \end{pmatrix} = \begin{pmatrix} -12 & -12 & 4 & 0 \\ -12 & -24 & -16 & -36 \\ \end{pmatrix}$$

When a matrix A is multiplied by another matrix B , a single matrix results in which elements are obtained from the sum of the products of the corresponding rows of A and the corresponding columns of B .

Two matrices A and B may be multiplied together, provided the number of elements in the rows of matrix A are equal to the number of elements in the columns of matrix B . In general terms, when multiplying a matrix of dimensions $(m \text{ by } n)$, by a matrix of dimensions $(n \text{ by } r)$, the resulting matrix has dimensions $(m \text{ by } r)$. Thus a 2 by 3 matrix multiplied by a 3 by 1 matrix gives a matrix of dimensions 2 by 1.

Problem 5. If $A = \begin{pmatrix} 2 & 3 & 1 \\ -4 & \end{pmatrix}$ and

$$B = \begin{pmatrix} -5 & 7 & -3 \\ 4 & \end{pmatrix} \text{ find } A \times B$$

$$\text{Let } A \times B = C \text{ where } C = \begin{pmatrix} C_{11} & C_{12} & C_{13} \\ C_{21} & C_{22} & \end{pmatrix}$$

C_{11} is the sum of the products of the first row elements of A and the first column elements of B taken one at a time,

$$\text{i.e. } C_{11} = (2 \times (-5)) + (3 \times (-3)) = -19$$

C_{12} is the sum of the products of the first row elements of A and the second column elements of B , taken one at a time,

$$\text{i.e. } C_{12} = (2 \times 7) + (3 \times 4) = 26$$

C_{21} is the sum of the products of the second row elements of A and the first column elements of B , taken one at a time.

$$\text{i.e. } C_{21} = (1 \times (-5)) + (-4) \times (-3) = 7$$

Finally, C_{22} is the sum of the products of the second row elements of A and the second column elements of B , taken one at a time

$$\text{i.e. } C_{22} = (1 \times 7) + ((-4) \times 4) = -9$$

Thus, $A \times B = -19 \ 26 \ 7 \ -9$

Problem 6. Simplify

$$3 \ 4 \ 0 \ -2 \ 6 \ -3 \ 7 \ -4 \ 1 \times 2 \ 5 \ -1$$

The sum of the products of the elements of each row of the first matrix and the elements of the second matrix, (called a **column matrix**), are taken one at a time. Thus:

$$\begin{aligned} 3 \ 4 \ 0 \ -2 \ 6 \ -3 \ 7 \ -4 \ 1 \times 2 \ 5 \ -1 &= (3 \times 2) + (4 \times 5) + (0 \times (-1))(-2 \times 2) \\ &+ (6 \times 5) + (-3 \times (-1))(7 \times 2) + (-4 \times 5) + (1 \times (-1)) = 26 \ 29 \ -7 \end{aligned}$$

Problem 7. If $A = 3 \ 4 \ 0 \ -2 \ 6 \ -3 \ 7 \ -4 \ 1$ and $B = 2 \ -5 \ 5 \ -6 \ -1 \ -7$ find $A \times B$

The sum of the products of the elements of each row of the first matrix and the elements of each column of the second matrix are taken one at a time. Thus:

$$\begin{aligned} 3 \ 4 \ 0 \ -2 \ 6 \ -3 \ 7 \ -4 \ 1 \times 2 \ -5 \ 5 \ -6 \ -1 \ -7 &= [(3 \times 2) + (4 \times 5) + (0 \times (-1))] \\ &[(3 \times (-5)) + (4 \times (-6)) + (0 \times (-7))] [(-2 \times 2) + (6 \times 5) + (-3 \\ &\times (-1))] [(-2 \times (-5)) + (6 \times (-6)) + (-3 \times (-7))] [(7 \times 2) + (-4 \\ &\times 5) + (1 \times (-1))] [(7 \times (-5)) + (-4 \times (-6)) + (1 \times (-7))] = 26 \ - \\ &39 \ 29 \ -5 \ -7 \ -18 \end{aligned}$$

Problem 8. Determine

$$1 \ 0 \ 3 \ 2 \ 1 \ 2 \ 1 \ 3 \ 1 \times 2 \ 2 \ 0 \ 1 \ 3 \ 2 \ 3 \ 2 \ 0$$

The sum of the products of the elements of each row of the first matrix and the elements of each column of the second matrix are taken one at a time. Thus:

$$1 \ 0 \ 3 \ 2 \ 1 \ 2 \ 1 \ 3 \ 1 \times 2 \ 2 \ 0 \ 1 \ 3 \ 2 \ 3 \ 2 \ 0 = [(1 \times 2) + (0 \times 1) + (3 \times 3)] [(1 \times 2) + (0 \times 3) + (3 \times 2)] [(1 \times 0) + (0 \times 2) + (3 \times 0)] [(2 \times 2) + (1 \times$$

$$1) + (2 \times 3)] [(2 \times 2) + (1 \times 3) + (2 \times 2)] [(2 \times 0) + (1 \times 2) + (2 \times 0)] [(1 \times 2) + (3 \times 1) + (1 \times 3)] [(1 \times 2) + (3 \times 3) + (1 \times 2)] [(1 \times 0) + (3 \times 2) + (1 \times 0)] = 1180111128136$$

In algebra, the commutative law of multiplication states that $a \times b = b \times a$. For matrices, this law is only true in a few special cases, and in general $A \times B$ is **not** equal to $B \times A$.

Problem 9. If $A = \begin{pmatrix} 2 & 3 & 1 \\ 0 & 1 & 0 \end{pmatrix}$ and

$B = \begin{pmatrix} 2 & 3 & 0 \\ 1 & 0 & 1 \end{pmatrix}$ show that $A \times B \neq B \times A$

$$A \times B = \begin{pmatrix} 2 & 3 & 1 \\ 0 & 1 & 0 \end{pmatrix} \times \begin{pmatrix} 2 & 3 & 0 \\ 1 & 0 & 1 \end{pmatrix} = [(2 \times 2) + (3 \times 0)][(2 \times 3) + (3 \times 1)][(1 \times 2) + (0 \times 0)][(1 \times 3) + (0 \times 1)] = 4923$$

$$B \times A = \begin{pmatrix} 2 & 3 & 0 \\ 1 & 0 & 1 \end{pmatrix} \times \begin{pmatrix} 2 & 3 & 1 \\ 0 & 1 & 0 \end{pmatrix} = [(2 \times 2) + (3 \times 1)][(2 \times 3) + (3 \times 0)][(0 \times 2) + (1 \times 1)][(0 \times 3) + (1 \times 0)] = 7610$$

Since $4923 \neq 7610$ then $A \times B \neq B \times A$

Now try the following Practice Exercise

Practice Exercise 235 Addition, subtraction and multiplication of matrices (Answers on page 702)

In Problems 1 to 13, the matrices A to K are:

$$\begin{aligned} A &= \begin{pmatrix} 3 & -1 & -4 & 7 \end{pmatrix} & B &= \begin{pmatrix} 5 & 2 & -1 & 6 \end{pmatrix} & C &= \begin{pmatrix} -1 & 3 & 7 & 4 \end{pmatrix} & D &= \begin{pmatrix} 2.5 & -3.9 \end{pmatrix} \\ E &= \begin{pmatrix} 4 & -7 & 6 & -2 \end{pmatrix} & F &= \begin{pmatrix} 4 & 0 & 5 & 7 & -4 \end{pmatrix} & G &= \begin{pmatrix} 3.6 & 2.5 & -3.7 & -1.0 & 2 \end{pmatrix} & H &= \begin{pmatrix} 3.1 & 2.4 & 6.4 & -1.6 \end{pmatrix} \\ J &= \begin{pmatrix} 3.8 & -1.9 & 5.3 & 3.4 & -4.8 \end{pmatrix} & K &= \begin{pmatrix} 6 & -2 \end{pmatrix} & L &= \begin{pmatrix} -2 & 5 \end{pmatrix} & M &= \begin{pmatrix} 4 & -11 & 7 \end{pmatrix} \end{aligned}$$

In Problems 1 to 12, perform the matrix operation stated.

1. $A + B$
2. $D + E$
3. $A - B$
4. $A + B - C$
5. $5A + 6B$
6. $2D + 3E - 4F$
7. $A \times H$
8. $A \times B$
9. $A \times C$
10. $D \times J$

11. $E \times K$
12. $D \times F$
13. Show that $A \times C \neq C \times A$

66.3 The unit matrix

A **unit matrix**, I , is one in which all elements of the leading diagonal (\backslash) have a value of 1 and all other elements have a value of 0. Multiplication of a matrix by I is the equivalent of multiplying by 1 in arithmetic.

66.4 The determinant of a 2 by 2 matrix

The determinant of a 2 by 2 matrix, itaitbitc itd is defined as (itad - itbc)

The elements of the determinant of a matrix are written between vertical lines. Thus, the determinant of $3 - 4 1 6$ is written as $3 - 4 1 6$ and is equal to $(3 \times 6) - (-4 \times 1)$, i.e. $18 - (-4)$ or 22. Hence the determinant of a matrix can be expressed as a single numerical value, i.e. $3 - 4 1 6 = 22$

Problem 10. Determine the value of

$$3 - 2 7 4$$

$$3 - 2 7 4 = (3 \times 4) - (-2 \times 7) = 12 - (-14) = 26$$

Problem 11. Evaluate: $(1 + j)j 2 - j 3 (1 - j 4)$

$$(1 + j)j 2 - j 3 (1 - j 4) = (1 + j)(1 - j 4) - (j 2)(-j 3) = 1 - j 4 + j - j 2 4 + j 2 6 = 1 - j 4 + j - (-4) + (-6)$$

since from [Chapter 33](#), $j 2 = -1$

$$= 1 - j 4 + j + 4 - 6 = -1 - j 3$$

Problem 12. Evaluate: $5 \angle 30^\circ 2 \angle -60^\circ 3 \angle 60^\circ 4 \angle -90^\circ$

$$5 \angle 30^\circ 2 \angle -60^\circ 3 \angle 60^\circ 4 \angle -90^\circ = (5 \angle 30^\circ)(4 \angle -90^\circ) - (2$$

$$\angle -60^\circ)(3\angle 60^\circ) = (20\angle -60^\circ) - (6\angle 0^\circ) = (10 - j17.32) - (6 + j0) = (4 - j17.32) \text{ or } 17.78 \angle -77^\circ$$

Now try the following Practice Exercise

Practice Exercise 236 2 by 2 determinants (Answers on page 703)

1. Calculate the determinant of $\begin{pmatrix} 3 & 1 \\ 4 & 7 \end{pmatrix}$
2. Calculate the determinant of $\begin{pmatrix} -2 & 5 \\ 3 & -6 \end{pmatrix}$
3. Calculate the determinant of $\begin{pmatrix} -1.3 & 7.4 \\ 2.5 & -3.9 \end{pmatrix}$
4. Evaluate $j^2 - j^3(1+j)^j$
5. Evaluate $2\angle 40^\circ 5\angle -20^\circ 7\angle -32^\circ 4\angle -117^\circ$
6. Given matrix $A = \begin{pmatrix} x-2 & 6 \\ 2 & x-3 \end{pmatrix}$, determine values of x for which $|A| = 0$

66.5 The inverse or reciprocal of a 2 by 2 matrix

The inverse of matrix A is A^{-1} such that $A \times A^{-1} = I$, the unit matrix.

Let matrix A be $\begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}$ and let the inverse matrix, A^{-1} be $\begin{pmatrix} a & b \\ c & d \end{pmatrix}$

Then, since $A \times A^{-1} = I$,

$$\begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix} \times \begin{pmatrix} a & b \\ c & d \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

Multiplying the matrices on the left hand side, gives

$$a + 2c \quad b + 2d \quad 3a + 4c \quad 3b + 4d = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

Equating corresponding elements gives:

$$b + 2d = 0, \text{ i.e. } b = -2d$$

$$\text{and } 3a + 4c = 0, \text{ i.e. } a = -4c$$

Substituting for a and b gives:

$$-4c + 2c - 2d + 2d \quad 3 - 4c + 4c \quad 3(-2d) + 4d = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \text{ i.e. } \begin{pmatrix} 2 & 0 \\ 0 & 0 \end{pmatrix} - 2d = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

showing that $2c = 1$, i.e. $c = \frac{1}{2}$ and $-2d = 1$,

$$\text{i.e. } d = -\frac{1}{2}$$

Since $b = -2d$, $b = 1$ and since $a = -4c$, $a = -2$

Thus the inverse of matrix $\begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}$ is $\begin{pmatrix} -2 & 1 \\ -3 & \frac{1}{2} \end{pmatrix}$

There is, however, a quicker method of obtaining the inverse of a 2 by 2

matrix.

For any matrix $p \ q \ r \ s$ the inverse may be obtained by:

1. interchanging the positions of p and s ,
2. changing the signs of q and r , and
3. multiplying this new matrix by the reciprocal of the determinant of $p \ q \ r \ s$.

Thus the inverse of matrix $1 \ 2 \ 3 \ 4$ is $1 \ 4 \ -6 \ 4 \ -2 \ -3 \ 1 = -2 \ 1 \ 3 \ 2 \ -1 \ 2$ as obtained previously.

Problem 13. Determine the inverse of $3 \ -2 \ 7 \ 4$

The inverse of matrix $p \ q \ r \ s$ is obtained by interchanging the positions of p and s , changing the signs of q and r and multiplying by the reciprocal of the determinant $p \ q \ r \ s$. Thus, the inverse of $3 \ -2 \ 7 \ 4$

$$= 1 (3 \times 4) - (-2 \times 7) 4 \ 2 \ -7 \ 3 = 1 \ 26 \ 4 \ 2 \ -7 \ 3 = 2 \ 13 \ 1 \ 13 \ -7 \ 26 \ 3 \ 26$$

Now try the following Practice Exercise

Practice Exercise 237 The inverse of 2 by 2 matrices (Answers on page 703)

1. Determine the inverse of $3 \ -1 \ -4 \ 7$
2. Determine the inverse of $1 \ 2 \ 2 \ 3 \ -1 \ 3 \ -3 \ 5$
3. Determine the inverse of $-1.3 \ 7.4 \ 2.5 \ -3.9$

66.6 The determinant of a 3 by 3 matrix

1. The **minor** of an element of a 3 by 3 matrix is the value of the 2 by 2 determinant obtained by covering up the row and column containing that element. Thus for the matrix $1 \ 2 \ 3 \ 4 \ 5 \ 6 \ 7 \ 8 \ 9$ the minor of element 4 is obtained by covering the row (4 5 6) and the column 1 4 7, leaving the 2 by 2 determinant 2 3 8 9, i.e. the minor of element 4 is $(2 \times 9) - (3 \times 8) = -6$
2. The sign of a minor depends on its position within the matrix, the sign pattern being + - + - + - + - + Thus the signed-minor of element 4 in the matrix $1 \ 2 \ 3 \ 4 \ 5 \ 6 \ 7 \ 8 \ 9$ is $-2 \ 3 \ 8 \ 9 = -(-6) = 6$ The signed-minor

of an element is called the **cofactor** of the element.

3. **The value of a 3 by 3 determinant is the sum of the products of the elements and their cofactors of any row or any column of the corresponding 3 by 3 matrix.**

There are thus six different ways of evaluating a 3×3 determinant — and all should give the same value.

Problem 14. Find the value of $3\ 4 - 1\ 2\ 0\ 7\ 1 - 3 - 2$

The value of this determinant is the sum of the products of the elements and their cofactors, of any row or of any column. If the second row or second column is selected, the element 0 will make the product of the element and its cofactor zero and reduce the amount of arithmetic to be done to a minimum.

Supposing a second row expansion is selected.

The minor of is the value of the determinant remaining when the row and column containing the 2 (i.e. the second row and the first column), is covered up. Thus the cofactor of element 2 is $4 - 1 - 3 - 2$ i.e. - 11. The sign of element 2 is minus, (see (ii) above), hence the cofactor of element 2, (the signed-minor) is + 11. Similarly the minor of element 7 is $3\ 4\ 1 - 3$ i.e. - 13, and its cofactor is + 13. Hence the value of the sum of the products of the elements and their cofactors is $2 \times 11 + 7 \times 13$, i.e.,

$$3\ 4 - 1\ 2\ 0\ 7\ 1 - 3 - 2 = 2(11) + 0 + 7(-13) = 113$$

The same result will be obtained whichever row or column is selected. For example, the third column expansion is

$$(-1)2\ 0\ 1 - 3 - 7\ 3\ 4\ 1 - 3 + (-2)3\ 4\ 2\ 0$$

$$= 6 + 91 + 16 = 113, \text{ as obtained previously.}$$

Problem 15. Evaluate $1\ 4 - 3 - 5\ 2\ 6 - 1 - 4\ 2$

Using the first row: $1\ 4 - 3 - 5\ 2\ 6 - 1 - 4\ 2$

$$= 1\ 2\ 6 - 4\ 2 - 4 - 5\ 6 - 1\ 2 + (-3) - 5\ 2 - 1 - 4 = (4 + 24) - 4(-10 + 6) - 3(20 + 2) = 28 + 16 - 66 = -22$$

Using the second column: $1\ 4 - 3 - 5\ 2\ 6 - 1 - 4\ 2$

$$= -4 - 5\ 6 - 1\ 2 + 2\ 1 - 3 - 1\ 2 - (-4)1 - 3 - 5\ 6 = -4(-10 + 6) + 2(2 - 3) + 4(6 - 15) = 16 - 2 - 36 = -22$$

Problem 16. Determine the value of $j^2(1+j)^3(1-j)^1j^0j^45$

Using the first column, the value of the determinant is:

$$\begin{aligned} & (j^2)1j^45 - (1-j)(1+j)3j^45 + (0)(1+j)31j \\ & = j^2(5-j^24) - (1-j)(5+j^5-j^12) + 0 = j^2(9) - (1-j)(5-j^7) = j \\ & 18 - [5-j^7-j^5+j^27] = j18 - [-2-j^12] = j18 + 2 + j^12 = 2 + j^30 \text{ or } 3 \\ & 0.07 \angle 86.19^\circ \end{aligned}$$

Now try the following Practice Exercise

Practice Exercise 238 3 by 3 determinants (Answers on page 703)

1. Find the matrix of minors of $4 - 7 6 - 2 4 0 5 7 - 4$
2. Find the matrix of cofactors of $4 - 7 6 - 2 4 0 5 7 - 4$
3. Calculate the determinant of $4 - 7 6 - 2 4 0 5 7 - 4$
4. Evaluate $8 - 2 - 10 2 - 3 - 2 6 3 8$
5. Calculate the determinant of $3.1 2.4 6.4 - 1.6 3.8 - 1.9 5.3 3.4 - 4.8$
6. Evaluate $j^2 2 j (1+j) 1 - 3 5 - j^4 0$
7. Evaluate $3 \angle 60^\circ j^2 1 0 (1+j) 2 \angle 30^\circ 0 2 j^5$

66.7 The inverse or reciprocal of a 3 by 3 matrix

The **adjoint** of a matrix A is obtained by:

1. forming a matrix B of the cofactors of A , and
 2. **transposing** matrix B to give B^T , where B^T is the matrix obtained by writing the rows of B as the columns of B^T . Then $\text{adj } A = B^T$
- The **inverse of matrix A** , A^{-1} is given by

$$A^{-1} = \text{adj } A / |A|$$

where $\text{adj } A$ is the adjoint of matrix A and $|A|$ is the determinant of matrix A .

Problem 17. Determine the inverse of the matrix $3 4 - 1 2 0 7 1 - 3 - 2$

The inverse of matrix A , $A^{-1} = \text{adj } A / |A|$

The adjoint of A is found by:

1. obtaining the matrix of the cofactors of the elements, and
2. transposing this matrix.

The cofactor of element 3 is $+ 0 7 0 - 3 - 2 = 21$

The cofactor of element 4 is $- 2 7 1 - 2 = 11$ and so on.

The matrix of cofactors is $21 11 - 6 11 - 5 13 28 - 23 - 8$

The transpose of the matrix of cofactors, i.e. the adjoint of the matrix, is obtained by writing the rows as columns, and is $21 11 28 11 - 5 - 23 - 6 13 - 8$

From Problem 14, the determinant of $3 4 - 1 2 0 7 1 - 3 - 2$ is 113

Hence the inverse of $3 4 - 1 2 0 7 1 - 3 - 2$ is

$21 11 28 11 - 5 - 23 - 6 13 - 8 113$ or $1 113 21 11 28 11 - 5 - 23 - 6 13 - 8$

Problem 18. Find the inverse of

$1 5 - 2 3 - 1 4 - 3 6 - 7$

Inverse = adjoint determinant

The matrix of cofactors is $- 17 9 15 23 - 13 - 21 18 - 10 - 16$

The transpose of the matrix of cofactors (i.e. the adjoint) is $- 17 23 18 9 - 13 - 10 15 - 21 - 16$

The determinant of $1 5 - 2 3 - 1 4 - 3 6 - 7$

$$= 1(7 - 24) - 5(-21 + 12) - 2(18 - 3)$$

$$= -17 + 45 - 30 = -2$$

Hence the inverse of $1 5 - 2 3 - 1 4 - 3 6 - 7$

$$= - 17 23 18 9 - 13 - 10 15 - 21 - 16 - 2 = 8.5 - 11.5 - 9 - 4.5 6.5 5 - 7.5 10.5 8$$

Now try the following Practice Exercise

Practice Exercise 239 The inverse of a 3 by 3 matrix (Answers on page 703)

1. Write down the transpose of $4 - 7 6 - 2 4 0 5 7 - 4$
2. Write down the transpose of $3 6 1 2 5 - 2 3 7 - 1 0 3 5$
3. Determine the adjoint of $4 - 7 6 - 2 4 0 5 7 - 4$
4. Determine the adjoint of $3 6 1 2 5 - 2 3 7 - 1 0 3 5$
5. Find the inverse of $4 - 7 6 - 2 4 0 5 7 - 4$
6. Find the inverse of $3 6 1 2 5 - 2 3 7 - 1 0 3 5$

Chapter 67

Applications of matrices and determinants

Why it is important to understand: Applications of matrices and determinants

As mentioned previously, matrices are used to solve problems, for example, in electrical circuits, optics, quantum mechanics, statics, robotics, genetics and much more, and for calculating forces, vectors, tensions, masses, loads and a lot of other factors that must be accounted for in engineering. In the main, matrices and determinants are used to solve a system of simultaneous linear equations. The simultaneous solution of multiple equations finds its way into many common engineering problems. In fact, modern structural engineering analysis techniques are all about solving systems of equations simultaneously.

At the end of this chapter you should be able to:

- solve simultaneous equations in two and three unknowns using matrices
- solve simultaneous equations in two and three unknowns using determinants
- solve simultaneous equations using Cramer's rule
- solve simultaneous equations using Gaussian elimination

67.1 Solution of simultaneous equations by matrices

a. The procedure for solving linear simultaneous equations in **two unknowns using matrices** is:

1. write the equations in the form

$$a_1 x + b_1 y = c_1 \quad a_2 x + b_2 y = c_2$$

2. write the matrix equation corresponding to these equations, i.e.

$$\begin{pmatrix} a_1 & b_1 \\ a_2 & b_2 \end{pmatrix} \times \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} c_1 \\ c_2 \end{pmatrix}$$

3. determine the inverse matrix of $\begin{pmatrix} a_1 & b_1 \\ a_2 & b_2 \end{pmatrix}$ i.e. $\begin{pmatrix} a_1 & b_1 \\ a_2 & b_2 \end{pmatrix}^{-1}$

$$= \frac{1}{a_1 b_2 - a_2 b_1} (a_1 b_2 - a_2 b_1) \begin{pmatrix} a_1 & b_1 \\ a_2 & b_2 \end{pmatrix} \quad (\text{from Chapter 66})$$

4. multiply each side of (ii) by the inverse matrix, and

5. solve for x and y by equating corresponding elements.

Problem 1. labelprob62.1 Use matrices to solve the simultaneous equations:

(1)

$$3x + 5y - 7 = 0$$

(2)

$$4x - 3y - 19 = 0$$

1. Writing the equations in the $a_1 x + b_1 y = c$ form gives:

$$3x + 5y = 7 \quad 4x - 3y = 19 \quad [-24.5 \text{ p t}]$$

2. The matrix equation is

$$\begin{pmatrix} 3 & 5 \\ 4 & -3 \end{pmatrix} \times \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} 7 \\ 19 \end{pmatrix}$$

3. The inverse of matrix $\begin{pmatrix} 3 & 5 \\ 4 & -3 \end{pmatrix}$ is $\begin{pmatrix} 1 & -5 \\ -4 & 3 \end{pmatrix}$ i.e. $\begin{pmatrix} 1 & -5 \\ -4 & 3 \end{pmatrix}^{-1} = \begin{pmatrix} 3 & 5 \\ 4 & -3 \end{pmatrix}$

4. Multiplying each side of (ii) by (iii) and remembering that $A \times A^{-1} = I$, the unit matrix, gives:

$$\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \times \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} 3 & 5 \\ 4 & -3 \end{pmatrix} \times \begin{pmatrix} 7 \\ 19 \end{pmatrix}$$

$$\text{Thus } x = 21, y = 95 \quad [-24.5 \text{ p t}]$$

5. By comparing corresponding elements:

$$x = 4 \text{ and } y = -1$$

Checking: equation (1),

$$3 \times 4 + 5 \times (-1) - 7 = 0 = \text{RHS}$$

equation (2),

$$4 \times 4 - 3 \times (-1) - 19 = 0 = \text{RHS}$$

1. The procedure for solving linear simultaneous equations in **three unknowns using matrices** is:

1. write the equations in the form

$$\begin{aligned} a_1 x + b_1 y + c_1 z &= d_1 \\ a_2 x + b_2 y + c_2 z &= d_2 \\ a_3 x + b_3 y + c_3 z &= d_3 \end{aligned}$$

2. write the matrix equation corresponding to these equations, i.e.

$$\begin{matrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{matrix} \times \begin{matrix} x \\ y \\ z \end{matrix} = \begin{matrix} d_1 \\ d_2 \\ d_3 \end{matrix}$$

3. determine the inverse matrix of

$$\begin{matrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{matrix} \quad (\text{see Chapter 66})$$

4. multiply each side of (ii) by the inverse matrix, and

5. solve for x, y and z by equating the corresponding elements.

Problem 2. Use matrices to solve the simultaneous equations:

$$(1) \quad x + y + z - 4 = 0$$

$$(2) \quad 2x - 3y + 4z - 33 = 0$$

$$(3) \quad 3x - 2y - 2z - 2 = 0$$

1. Writing the equations in the $a_1 x + b_1 y + c_1 z = d_1$ form gives:

$$x + y + z = 4 \quad 2x - 3y + 4z = 33 \quad 3x - 2y - 2z = 2$$

2. The matrix equation is

$$\begin{matrix} 1 & 1 & 1 \\ 2 & -3 & 4 \\ 3 & -2 & -2 \end{matrix} \times \begin{matrix} x \\ y \\ z \end{matrix} = \begin{matrix} 4 \\ 33 \\ 2 \end{matrix}$$

3. The inverse matrix of

$$A = \begin{matrix} 1 & 1 & 1 \\ 2 & -3 & 4 \\ 3 & -2 & -2 \end{matrix}$$

is given by

$$A - 1 = \text{adj } A A$$

The adjoint of A is the transpose of the matrix of the cofactors of the elements (see [Chapter 66](#)). The matrix of cofactors is

$$\begin{matrix} 14 & 16 & 5 \\ -5 & 5 & -2 \\ -5 & -2 & 5 \end{matrix}$$

and the transpose of this matrix gives

$$\text{adj } A = \begin{matrix} 14 & 7 & 16 \\ -5 & -2 & 5 \end{matrix}$$

The determinant of A , i.e. the sum of the products of elements and their cofactors, using a first row expansion is

$$1 \cdot 3 \cdot 4 - 2 \cdot 2 \cdot 1 + 2 \cdot 4 \cdot 3 - 2 + 1 \cdot 2 \cdot 3 - 3 \cdot 2 = (1 \times 14) - (1 \times (-16)) + (1 \times 5) = 35$$

Hence the inverse of A ,

$$A - 1 = \begin{matrix} 1 & 35 & 14 & 0 & 7 & 16 \\ -5 & -2 & 5 & 5 & -5 \end{matrix}$$

4. Multiplying each side of (ii) by (iii), and remembering that $A \times A - 1 = I$, the unit matrix, gives

$$1 \ 0 \ 0 \ 0 \ 1 \ 0 \ 0 \ 0 \ 1 \times x \ y \ z$$

$$= 1 \ 35 \ 14 \ 0 \ 7 \ 16 \ - 5 \ - 2 \ 5 \ - 5 \times 33$$

$$x \ y \ z = 1 \ 35 \ (14 \times 4) + (0 \times 33) + (7 \times 2)(16 \times 4) + ((-5) \times 33) + ((-2) \times 2)(5 \times 4) + (5 \times 33) + ((-5) \times 2)$$

$$= 1 \ 35 \ 0 - 105 \ 175$$

$$= 2 - 35$$

5. By comparing corresponding elements, $x = 2$, $y = -3$, $z = 5$, which can be checked in the original equations.

Now try the following Practice Exercise

**Practice Exercise 240 Solving simultaneous equations using matrices
Answers on page 703)**

In Problems to 5 use **matrices** to solve the simultaneous equations given.

1. $3x + 4y = 0$ $2x + 5y + 7 = 0$
2. $2p + 5q + 14.6 = 0$ $3.1p + 1.7q + 2.06 = 0$
3. $x + 2y + 3z = 5$ $2x - 3y - z = 3$ $-3x + 4y + 5z = 3$
4. $3a + 4b - 3c = 2$ $-2a + 2b + 2c = 15$ $7a - 5b + 4c = 26$
5. $p + 2q + 3r + 7.8 = 0$ $2p + 5q - r - 1.4 = 0$ $5p - q + 7r - 3.5 = 0$
6. In two closed loops of an electrical circuit, the currents flowing are given by the simultaneous equations: $I_1 + 2I_2 + 4 = 0$ $5I_1 + 3I_2 - 1 = 0$ Use matrices to solve for I_1 and I_2
7. The relationship between the displacement, s , velocity, v , and acceleration, a , of a piston is given by the equations: $s + 2v + 2a = 4$ $3s - v + 4a = 25$ $3s + 2v - a = -4$ Use matrices to determine the values of s , v and a
8. In a mechanical system, acceleration x'' , velocity x' and distance x are related by the simultaneous equations: $3.4x'' + 7.0x' - 13.2x = -11.39$ $-6.0x'' + 4.0x' + 3.5x = 4.98$ $2.7x'' + 6.0x' + 7.1x = 15.91$ Use matrices to find the values of x'' , x' and x

67.2 Solution of simultaneous equations by determinants

- a. When solving linear simultaneous equations in **two unknowns using determinants**:

1. write the equations in the form

$$a_1x + b_1y + c_1 = 0 \quad a_2x + b_2y + c_2 = 0$$

and then

2. the solution is given by

$$x D_x = -y D_y = 1 D$$

$$\text{where } D_x = \begin{vmatrix} b_1 & c_1 \\ b_2 & c_2 \end{vmatrix}$$

i.e. the determinant of the coefficients left when the x -column is covered up,

$$D_y = \begin{vmatrix} a_1 & c_1 \\ a_2 & c_2 \end{vmatrix}$$

i.e. the determinant of the coefficients left when the y -column is covered up,

$$\text{and } D = \begin{vmatrix} a_1 & b_1 & a_2 & b_2 \end{vmatrix}$$

i.e. the determinant of the coefficients left when the constants-column is covered up.

Problem 3. Solve the following simultaneous equations using determinants:

$$3x - 4y = 12 \quad 7x + 5y = 6.5$$

Following the above procedure:

$$1. \quad 3x - 4y - 12 = 0 \quad 7x + 5y - 6.5 = 0$$

$$2. \quad x - 4 - 12 \cdot 5 - 6.5 = -y \quad 3 - 12 \cdot 7 - 6.5 = 1 \quad 3 - 4 \cdot 7 \cdot 5 \text{ i.e. } x(-4)(-6.5) - (-12)(5)$$

$$= -y(3)(-6.5) - (-12)(7)$$

$$= 1(3)(5) - (-4)(7) \text{ i.e. } x26 + 60 = -y - 19.5 + 84 = 115 + 28$$

$$\text{i.e. } x86 = -y64.5 = 143 \text{ Since } x86 = 143 \text{ then } x = 8643 = 2 \text{ and since } -y64.5 = 143 \text{ then } y = -64.543 = -1.5$$

Problem 4. The velocity of a car, accelerating at uniform acceleration a between two points, is given by $v = u + at$, where u is its velocity when passing the first point and t is the time taken to pass between the two points. If $v = 21 \text{ m/s}$ when $t = 3.5 \text{ s}$ and $v = 33 \text{ m/s}$ when $t = 6.1 \text{ s}$, use determinants to find the values of u and a , each correct to 4 significant figures

Substituting the given values in $v = u + at$ gives:

(1)

$$21 = u + 3.5 a \quad (1)$$

(2)

$$33 = u + 6.1 a \quad (2)$$

1. The equations are written in the form $a_1 x + b_1 y + c_1 = 0$ i.e. $u + 3.5 a - 21 = 0$ and $u + 6.1 a - 33 = 0$
2. The solution is given by

$$u D u = - a D a = 1 D$$

where D_u is the determinant of coefficients left when the u column is covered up,

i.e. $D_u = 3.5 - 21 6.1 - 33 = (3.5)(-33) - (-21)(6.1) = 12.6$
Similarly, $D_a = 1 - 21 1 - 33 = (1)(-33) - (-21)(1) = -12$ and $D = 1 3.5 1 6.1 = (1)(6.1) - (3.5)(1) = 2.6$ Thus $u 12.6 = -a - 12 = 1 2.6$ i.e. $u = 12.6 / 2.6 = 4.846 \text{ m/s}$ and $a = 12.6 / 2.6 = 4.615 \text{ m/s}^2$, each correct to 4 significant [- 4.5 p t] figures

Problem 5. Applying Kirchhoff's laws to an electric circuit results in the following equations: $(9 + j 12) I_1 - (6 + j 8) I_2 = 5 - (6 + j 8) I_1 + (8 + j 3) I_2 = (2 + j 4)$

Solve the equations for I_1 and I_2

Following the procedure:

$$1. (9 + j 12) I_1 - (6 + j 8) I_2 - 5 = 0 - (6 + j 8) I_1 + (8 + j 3) I_2 - (2 + j 4) = 0$$

$$2. I_1 - (6 + j 8) - 5(8 + j 3) - (2 + j 4) = -I_2(9 + j 12) - 5 - (6 + j 8) - (2 + j 4) = I(9 + j 12) - (6 + j 8) - (6 + j 8)(8 + j 3) I_1 (-20 + j 40) + (40 + j 15)$$

$$= -I_2(30 - j 60) - (30 + j 40) = 1(36 + j 123) - (-28 + j 96)$$

$$I_1 20 + j 55 = -I_2 - j 100 = 1 64 + j 27 \text{ Hence } I_1 = 20 + j 55 / 64 + j 27 = 58.52 \angle 70.02^\circ \text{ and } 69.46 \angle 22.87^\circ = 0.84 \angle 47.15^\circ \text{ A and } I_2 = 100 \angle 90^\circ / 69.46 \angle 22.87^\circ = 1.44 \angle 67.13^\circ \text{ A}$$

1. When solving simultaneous equations in **three unknowns using determinants:**

1. Write the equations in the form

$$\begin{aligned} a_1 x + b_1 y + c_1 z + d_1 &= 0 \\ a_2 x + b_2 y + c_2 z + d_2 &= 0 \\ a_3 x + b_3 y + c_3 z + d_3 &= 0 \end{aligned}$$

and then

2. the solution is given by

$$x D_x = -y D_y = z D_z = -1 D$$

where $D = \begin{vmatrix} a_1 & b_1 & c_1 & d_1 \\ a_2 & b_2 & c_2 & d_2 \\ a_3 & b_3 & c_3 & d_3 \end{vmatrix}$ i.e. the determinant of the coefficients obtained by covering up the x column.

$$D_y = \begin{vmatrix} a_1 & c_1 & d_1 \\ a_2 & c_2 & d_2 \\ a_3 & c_3 & d_3 \end{vmatrix}$$

i.e., the determinant of the coefficients obtained by covering up the y column.

$$D_z = \begin{vmatrix} a_1 & b_1 & d_1 \\ a_2 & b_2 & d_2 \\ a_3 & b_3 & d_3 \end{vmatrix}$$

i.e. the determinant of the coefficients obtained by covering up the z column.

$$\text{and } D = \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix}$$

i.e. the determinant of the coefficients obtained by covering up the constants column.

Problem 6. A d.c. circuit comprises three closed loops. Applying Kirchhoff's laws to the closed loops gives the following equations for current flow in milliamperes:

$$2I_1 + 3I_2 - 4I_3 = 26 \quad I_1 - 5I_2 - 3I_3 = -87 \quad -7I_1 + 2I_2 + 6I_3 = 12$$

Use determinants to solve for I_1 , I_2 and I_3

1. Writing the equations in the $a_1 x + b_1 y + c_1 z + d_1 = 0$ form gives:

$$2I_1 + 3I_2 - 4I_3 - 26 = 0 \quad I_1 - 5I_2 - 3I_3 + 87 = 0 \quad -7I_1 + 2I_2 + 6I_3 = 12$$

$$6 I 3 - 12 = 0$$

2. The solution is given by

$$I 1 D I 1 = - I 2 D I 2 = I 3 D I 3 = - 1 D$$

where $D I 1$ is the determinant of coefficients obtained by covering up the $I 1$ column, i.e.

$$\begin{aligned}D I 1 &= 3 - 4 - 26 - 5 - 3 87 2 6 - 12 = (3) - 3 87 6 - 12 - (-4) - 5 87 \\2 - 12 + (-26) - 5 - 3 2 6 &= 3(-486) + 4(-114) - 26(-24) = -1290\end{aligned}$$

$$D I 2 = 2 - 4 - 26 1 - 3 87 - 7 6 - 12 = (2)(36 - 522) - (-4)(-12 + 609) + (-26)(6 - 21) = -972 + 2388 + 390 = 1806$$

$$\begin{aligned}D I 3 &= 2 3 - 26 1 - 5 87 - 7 2 - 12 = (2)(60 - 174) - (3)(-12 + 609) + (-26)(2 - 35) = -228 - 1791 + 858 = -1161 \text{ and } D = 2 3 - 4 \\1 - 5 - 3 - 7 2 6 &= (2)(-30 + 6) - (3)(6 - 21) + (-4)(2 - 35) = -48 + 45 + 132 = 129\end{aligned}$$

Thus

$$I 1 - 1290 = - I 2 1806 = I 3 - 1161 = - 1 129$$

giving

$$I 1 = -1290 - 129 = 10 \text{ m A}, I 2 = 1806 - 129 = 14 \text{ m A} \text{ and } I 3 = 1161 - 129 = 9 \text{ m A}$$

Now try the following Practice Exercise

Practice Exercise 241 Solving simultaneous equations using determinants (Answers on page 703)

In Problems to 5 use **determinants** to solve the simultaneous equations given.

1. $3x - 5y = -17.6$ $7y - 2x - 22 = 0$
2. $2.3m - 4.4n = 6.84$ $8.5n - 6.7m = 1.23$
3. $3x + 4y + z = 10$ $2x - 3y + 5z + 9 = 0$ $x + 2y - z = 6$
4. $1.2p - 2.3q - 3.1r + 10.1 = 0$ $4.7p + 3.8q - 5.3r - 21.5 = 0$ $3.7p - 8.3q + 7.4r + 28.1 = 0$
5. $x^2 - y^3 + 2z^5 = -1$ $20x^4 + 2y^3 - z^2 = 19$ $40x + y - z = 59$ 60
6. In a system of forces, the relationship between two forces F_1 and F_2 is given by:

$$5F_1 + 3F_2 + 6 = 0 \quad 3F_1 + 5F_2 + 18 = 0$$

Use determinants to solve for F_1 and F_2

7. Applying mesh-current analysis to an a.c. circuit results in the following equations:

$$(5 - j4)I_1 - (-j4)I_2 = 100 \angle 0^\circ \quad (4 + j3 - j4)I_2 - (-j4)I_1 = 0$$

Solve the equations for I_1 and I_2

8. Kirchhoff's laws are used to determine the current equations in an electrical network and show that

$$i_1 + 8i_2 + 3i_3 = -31 \quad 3i_1 - 2i_2 + i_3 = -52 \quad i_1 - 3i_2 + 2i_3 = 6$$

Use determinants to solve for i_1 , i_2 and i_3

9. The forces in three members of a framework are F_1 , F_2 and F_3 . They are related by the simultaneous equations shown below

$$\begin{aligned} 1.4F_1 + 2.8F_2 + 2.8F_3 &= 5.6 \\ 4.2F_1 - 1.4F_2 + 5.6F_3 &= 35.0 \\ 4.2F_1 + 2.8F_2 - 1.4F_3 &= -5.6 \end{aligned}$$

Find the values of F_1 , F_2 and F_3 using determinants

10. Mesh-current analysis produces the following three equations:

$$\begin{aligned} 20 \angle 0^\circ &= (5 + 3 - j4)I_1 - (3 - j4)I_2 \\ 10 \angle 90^\circ &= (3 - j4 + 2)I_2 - (3 - j4)I_1 - 2I_3 \\ -15 \angle 0^\circ - 10 \angle 90^\circ &= (12 + 2)I_3 - 2I_2 \end{aligned}$$

Solve the equations for the loop currents I 1 , I 2 and I 3

67.3 Solution of simultaneous equations using Cramers rule

Cramers * * rule states that if

$$a_{11}x + a_{12}y + a_{13}z = b_1 \quad a_{21}x + a_{22}y + a_{23}z = b_2 \quad a_{31}x + a_{32}y + a_{33}z = b_3$$

$$\text{then } x = D_x / D, \quad y = D_y / D \text{ and } z = D_z / D$$

$$\text{where } D = a_{11}a_{12}a_{13}a_{21}a_{22}a_{23}a_{31}a_{32}a_{33} \quad D_x = b_1a_{12}a_{13}b_2 \\ a_{22}a_{23}b_3a_{32}a_{33}$$

i.e. the x -column has been replaced by the R.H.S. b column

*Who was **Cramer?** – **Gabriel Cramer** (31 July 1704–4 January 1752) was a Swiss mathematician, born in Geneva. His articles cover a wide range of subjects including the study of geometric problems, the history of mathematics, philosophy and the date of Easter. Cramer's most famous book is a work which Cramer modelled on Newton's memoir on cubic curves and he highly praises a commentary on Newton's memoir written by Stirling. To find out more go to www.routledge.com/cw/bird

$$D_y = a_{11}b_1a_{13}a_{21}b_2a_{23}a_{31}b_3a_{33}$$

i.e. the y -column has been replaced by the R.H.S. b column

$$D z = \begin{vmatrix} 1 & 1 & 2 & 3 \\ 2 & 1 & 3 & 4 \\ 1 & 2 & 2 & 3 \\ 3 & 2 & 1 & 2 \end{vmatrix}$$

i.e. the z -column has been replaced by the R.H.S. b column.

Problem 7. Solve the following simultaneous equations using Cramers rule

$$\begin{aligned} x + y + z &= 4 \\ 2x - 3y + 4z &= 33 \\ 3x - 2y - 2z &= 2 \end{aligned}$$

(This is the same as Problem 2 and a comparison of methods may be made.)

Following the above method:

$$\begin{aligned} D &= 1 \ 1 \ 1 \ 2 - 3 \ 4 \ 3 - 2 - 2 = 1(6 - (-8)) - 1((-4) - 12) + 1((-4) - (-9)) \\ &= 14 + 16 + 5 = 35 \\ D_x &= 4 \ 1 \ 1 \ 33 - 3 \ 4 \ 2 - 2 - 2 = 4(6 - (-8)) - 1((-66) - 8) + 1((-66) - (-6)) = 56 + 74 - 60 = 70 \\ D_y &= 1 \ 4 \ 1 \ 2 \ 33 \ 4 \ 3 \ 2 - 2 = 1((-66) - 8) - 4((-4) - 12) + 1(4 - 99) = -74 + 64 - 95 = -105 \\ D_z &= 1 \ 1 \ 4 \ 2 - 3 \ 33 \ 3 - 2 \ 2 = 1((-6) - (-66)) - 1(4 - 99) + 4((-4) - (-9)) = 60 + 95 + 20 = 175 \end{aligned}$$

Hence

$$x = D_x / D = 70 / 35 = 2, y = D_y / D = -105 / 35 = -3 \text{ and } z = D_z / D = 175 / 35 = 5$$

Now try the following Practice Exercise

Practice Exercise 242 Solving simultaneous equations using Cramer's rule (Answers on page 703)

1. Repeat problems 3, 4, 5, 7 and 8 of Exercise 240 on [page 648](#), using Cramers rule
2. Repeat problems 3, 4, 8 and 9 of Exercise 241 on [page 651](#), using Cramers rule

67.4 Solution of simultaneous equations using the Gaussian elimination method

Consider the following simultaneous equations:

(1)

$$x + y + z = 4$$

(2)

$$2x - 3y + 4z = 33$$

(3)

$$3x - 2y - 2z = 2$$

Leaving equation (1) as it is gives:

(1)

$$x + y + z = 4$$

Equation (2) - 2 × equation (1) gives:

(2\$)\$

$$0 - 5y + 2z = 25$$

and equation (3) - 3 × equation (1) gives:

(2\$)\$

$$0 - 5y - 5z = -10$$

Leaving equations (1) and (2') as they are gives:

(1)

$$x + y + z = 4$$

(2\$)\$

$$0 - 5y + 2z = 25$$

Equation (3') - equation (2') gives:

(3\$"\$)

$$0 + 0 - 7z = -35$$

By appropriately manipulating the three original equations we have deliberately obtained zeros in the positions shown in equations (2') and (3'').

Working backwards, from equation (3''),

$$z = -35 - 7 = 5,$$

from equation (2'),

$$-5y + 2(5) = 25,$$

from which,

$$y = 25 - 10 - 5 = -3$$

and from equation (1),

$$x + (-3) + 5 = 4,$$

from which,

$$x = 4 + 3 - 5 = 2$$

(This is the same example as Problems 2 and 7, and a comparison of methods can be made). The above method is known as the **Gaussian elimination method**. We conclude from the above example that if

$$\begin{aligned} a_{11}x + a_{12}y + a_{13}z &= b_1 \\ a_{21}x + a_{22}y + a_{23}z &= b_2 \\ a_{31}x + a_{32}y + a_{33}z &= b_3 \end{aligned}$$

the three-step **procedure** to solve simultaneous equations in three unknowns using the **Gaussian * elimination method** is:

*Who was **Gauss?** – **Johann Carl Friedrich Gauss** (30 April 1777–23 February

1855) was a German mathematician and physical scientist who contributed significantly to many fields, including number theory, statistics, electrostatics, astronomy and optics. To find out more go to www.routledge.com/cw/bird

1. Equation (2) - a 2×1 a 1×1 equation (1) to form equation (2') and equation (3) - a 3×1 a 1×1 equation (1) to form equation (3').
2. Equation (3') - a 3×2 a 2×2 equation (2') to form equation (3'').
3. Determine z from equation (3''), then y from equation (2') and finally, x from equation (1).

Problem 8. A d.c. circuit comprises three closed loops. Applying Kirchhoff's laws to the closed loops gives the following equations for current flow in milliamperes:

$$2I_1 + 3I_2 - 4I_3 = 26 \quad (1)$$

$$I_1 - 5I_2 - 3I_3 = -87 \quad (2)$$

$$-7I_1 + 2I_2 + 6I_3 = 12 \quad (3)$$

Use the Gaussian elimination method to solve for I_1 , I_2 and I_3

(This is the same example as Problem 6 on page 650–651, and a comparison of methods may be made)

Following the above procedure:

1. $2I_1 + 3I_2 - 4I_3 = 26$ (1) Equation (2) - $1/2 \times$ equation (1) gives:

$$0 - 6.5I_2 - I_3 = -100 \quad (2')$$

Equation (3) - $-7/2 \times$ equation (1) gives:

$$0 + 12.5I_2 - 8I_3 = 103 \quad (3')$$

2. $2I_1 + 3I_2 - 4I_3 = 26$ (1)

$$0 - 6.5I_2 - I_3 = -100 \quad (2')$$

Equation (3') - $12.5 - 6.5 \times$ equation (2') gives:

$$0 + 0 - 9.923 I_3 = -89.308 (3'')$$

3. From equation (3''),

$$I_3 = -89.308 - 9.923 = 9 \text{ mA},$$

from equation (2'), $-6.5 I_2 - 9 = -100$, from which, $I_2 = -100 + 9$
 $-6.5 = 14 \text{ mA}$ and from equation (1), $2 I_1 + 3(14) - 4(9) = 26$,

from which, $I_1 = 26 - 42 + 36 = 20 / 2 = 10 \text{ mA}$

Now try the following Practice Exercise

Practice Exercise 243 Solving simultaneous equations using Gaussian elimination (Answers on page 703)

1. In a mass-spring-damper system, the acceleration $x'' \text{ m/s}^2$, velocity $x' \text{ m/s}$ and displacement $x \text{ m}$ are related by the following simultaneous equations:

$$\begin{aligned} 6.2 x'' + 7.9 x' + 12.6 x &= 18.0 \\ 7.5 x'' + 4.8 x' + 4.8 x &= 6.39 \\ 13.0 x'' + 3.5 x' - 13.0 x &= -17.4 \end{aligned}$$

By using Gaussian elimination, determine the acceleration, velocity and displacement for the system, correct to 2 decimal places.

1. The tensions, T_1 , T_2 and T_3 in a simple framework are given by the equations:

$$\begin{aligned} 5 T_1 + 5 T_2 + 5 T_3 &= 7.0 \\ T_1 + 2 T_2 + 4 T_3 &= 2.4 \\ 4 T_1 + 2 T_2 &= 4.0 \end{aligned}$$

Determine T_1 , T_2 and T_3 using Gaussian elimination

2. Repeat problems 3, 4, 5, 7 and 8 of Exercise 240 on [page 648](#), using the Gaussian elimination method
3. Repeat problems 3, 4, 8 and 9 of Exercise 241 on [page 651](#), using the Gaussian elimination method

Revision Test 19 Boolean algebra, logic circuits, matrices and determinants

This Revision Test covers the material contained in Chapters 65 to 67. The marks for each question are shown in brackets at the end of each question.

Figure RT19.1

1. Use the laws and rules of Boolean algebra to simplify the following expressions: (a) $B \cdot (A + B^-) + A \cdot B^-$ (b) $A^- \cdot B^- \cdot C^- + A^- \cdot B \cdot C^- + A^- \cdot B \cdot C + A^- \cdot B^- \cdot C$ (9)
2. Simplify the Boolean expression: $A \cdot B^- + A \cdot B \cdot C^-$ using de Morgan's laws. (5)
3. Use a Karnaugh map to simplify the Boolean expression:

$$A^- \cdot B^- \cdot C^- + A^- \cdot B \cdot C^- + A^- \cdot B \cdot C + A \cdot B^- \cdot C$$

4. A clean room has two entrances, each having two doors, as shown in Fig. RT 19.1. A warning bell must sound if both doors A and B or doors C and D are open at the same time. Write down the Boolean expression depicting this occurrence, and devise a logic network to operate the bell using NAND-gates only. (8) In questions 5 to 9, the matrices stated are:

$$\begin{aligned} A &= -5 & 2 & 7 & -8 \\ B &= 1 & 6 & -3 & -4 \\ C &= j & 3 & (1 + j & 2) & (-1 - j & 4) & -j & 2 \\ D &= 2 & -1 & 3 & -5 & 1 & 0 & 4 & -6 & 2 \\ E &= -1 & 3 & 0 & 4 & -9 & 2 & -5 & 7 & 1 \end{aligned}$$

5. Determine $A \times B$. (4)
6. Calculate the determinant of matrix C. (4)

7. Determine the inverse of matrix A. (4)
8. Determine $E \times D$. (9)
9. Calculate the determinant of matrix D. (5)
10. Use matrices to solve the following simultaneous equations: (6)

$$4x - 3y = 17 \quad x + y + 1 = 0$$

11. Use determinants to solve the following simultaneous equations:

$$4x + 9y + 2z = 21 \quad -8x + 6y - 3z = 41 \quad 3x + y - 5z = -73 \quad (10)$$

12. The simultaneous equations representing the currents flowing in an unbalanced, three-phase, star-connected, electrical network are as follows:

$$\begin{aligned} 2.4I_1 + 3.6I_2 + 4.8I_3 &= 1.2 \\ -3.9I_1 + 1.3I_2 - 6.5I_3 &= 2.6 \\ 1.7I_1 + 11.9I_2 + 8.5I_3 &= 0 \end{aligned}$$

Using matrices, solve equations for I_1 , I_2 and I_3 (10)

Multiple choice questions on Chapters 45–67

All questions have only one correct answer (answers on [page 704](#)).

Figure M4.1

Figure M4.2

1. Differentiating $y = 4x^5$ gives: (a) $dy/dx = 23x^6$ (b) $dy/dx = 20x^4$ (c) $dy/dx = 4x^6$ (d) $dy/dx = 5x^4$
2. $\int (5 - 3t^2) dt$ is equal to: (a) $5t - t^3 + c$ (b) $-3t^3 + c$ (c) $-6t + c$ (d) $5t - t^3 + c$
3. The gradient of the curve $y = -2x^3 + 3x + 5$ at $x = 2$ is: (a) -21 (b) 27 (c) -16 (d) -5
4. $\int 5x - 1/x dx$ is equal to: (a) $5x - \ln x + c$ (b) $5x^2 - x \ln x + c$ (c) $5x^2 + 1/x + c$ (d) $5x + 1/x + c$
5. For the curve shown in Fig. M4.1, which of the following statements is incorrect? (a) P is a turning point (b) Q is a minimum point (c) R is a maximum value (d) Q is a stationary

value

6. The value of $\int_0^1 (3 \sin 2\theta - 4 \cos \theta) d\theta$, correct to 4 significant figures, is: (a) - 1.242 (b) - 0.06890 (c) - 2.742 (d) - 1.569
7. If $y = 5x^3 - 2$, dy/dx is equal to: (a) $15x^2$ (b) $2x^5 - 2x + c$ (c) $5x^2 - 2$ (d) $5x - 2x$
8. $\int x e^{2x} dx$ is: (a) $x^2 4e^{2x} + c$ (b) $2e^{2x} x + c$ (c) $e^{2x} 4(2x - 1) + c$ (d) $2e^{2x}(x - 2) + c$
9. An alternating current is given by $i = 4 \sin 150t$ amperes, where t is the time in seconds. The rate of change of current at $t = 0.025s$ is: (a) 3.99 A/s (b) - 492.3 A/s (c) - 3.28 A/s (d) 598.7 A/s
10. A vehicle has a velocity $v = (2 + 3t)$ m/s after t seconds. The distance travelled is equal to the area under the v/t graph. In the first 3 seconds the vehicle has travelled: (a) 11 m (b) 33 m (c) 13.5 m (d) 19.5 m
11. Differentiating $y = 1x^3 + 2$ with respect to x gives: (a) $1x^3 + 2$ (b) - $12x^3$ (c) $2 - 12x^3$ (d) $2x^3$
12. The area, in square units, enclosed by the curve $y = 2x + 3$, the x -axis and ordinates $x = 1$ and $x = 4$ is: (a) 28 (b) 2 (c) 24 (d) 39
13. The resistance to motion F of a moving vehicle is given by $F = 5x + 100/x$. The minimum value of resistance is: (a) - 44.72 (b) 0.2236 (c) 44.72 (d) - 0.2236
14. Differentiating $i = 3 \sin 2t - 2 \cos 3t$ with respect to t gives: (a) $3 \cos 2t + 2 \sin 3t$ (c) $3 \cdot 2 \cos 2t + 2 \cdot 3 \sin 3t$ (b) $6(\sin 2t - \cos 3t)$ (d) $6(\cos 2t + \sin 3t)$
15. $\int 29t^3 dt$ is equal to: (a) $t^4 18 + c$ (b) $23t^2 + c$ (c) $29t^4 + c$ (d) $29t^3 + c$
16. Given $y = 3e^x + 2 \ln 3x$, dy/dx is equal to: (a) $6e^x + 23x$ (b) $3e^x + 2x$ (c) $6e^x + 2x$ (d) $3e^x + 23$
17. $\int t^3 - 3t^2 dt$ is equal to: (a) $t^4 4 - 3t^2 2 + c$ (b) $t^3 6 - 32t + c$ (c) $t^3 3 - 3t^2 2 + c$ (d) $12t^4 4 - 3t + c$
18. The vertical displacement, s , of a prototype model in a tank is given by $s = 40 \sin 0.1t$ mm, where t is the time in seconds. The vertical velocity of the model, in mm/s, is: (a) - $\cos 0.1t$ (b) $400 \cos 0.1t$ (c) - $400 \cos 0.1t$ (d) $4 \cos 0.1t$
19. Evaluating $\int 0 \pi / 3 3 \sin 3x dx$ gives: (a) 2 (b) 1.503 (c) - 18 (d)

20. The equation of a curve is $y = 2x^3 - 6x + 1$. The maximum value of the curve is: (a) -3 (b) 1 (c) 5 (d) -6
21. The mean value of $y = 2x^2$ between $x = 1$ and $x = 3$ is: (a) 2 (b) 4 (c) 4.13 (d) 8.23
22. Given $f(t) = 3t^4 - 2$, $f'(t)$ is equal to:
 (a) $12t^3 - 2$ (b) $34t^5 - 2t + c$ (c) $12t^3$ (d) $3t^5 - 2$
23. $\int \ln x \, dx$ is equal to:
 (a) $x(\ln x - 1) + c$ (b) $1x + c$ (c) $x \ln x - 1 + c$ (d) $1x + 1x^2 + c$
24. The current i in a circuit at time t seconds is given by $i = 0.20(1 - e^{-20t})$ A. When time $t = 0.1$ s, the rate of change of current is: (a) -1.022 A/s (b) 0.541 A/s (c) 0.173 A/s (d) 0.373 A/s
25. $\int 2x^3 x^2 + x - 2 \, dx$ is equal to: (a) $3 \ln 2.5$ (b) $13 \lg 1.6$ (c) $\ln 40$ (d) $\ln 1.6$
26. The gradient of the curve $y = 4x^2 - 7x + 3$ at the point (1, 0) is (a) 1 (b) 3 (c) 0 (d) -7
27. $\int (5 \sin 3t - 3 \cos 5t) \, dt$ is equal to: (a) $-5 \cos 3t + 3 \sin 5t + c$ (b) $15(\cos 3t + \sin 3t) + c$ (c) $-53 \cos 3t - 35 \sin 5t + c$ (d) $35 \cos 3t - 53 \sin 5t + c$
28. The derivative of $2x^3 - 2x$ is: (a) $43x^3 - x^2 + c$ (b) $1x - 2$ (c) $x - 2$ (d) $-12x - 2$
29. The velocity of a car (in m/s) is related to time t seconds by the equation $v = 4.5 + 18t - 4.5t^2$. The maximum speed of the car, in km/h, is: (a) 81 (b) 6.25 (c) 22.5 (d) 77
30. $\int (x - 3) \, dx$ is equal to: (a) $32x^3 - 3x + c$ (b) $23x^3 + c$ (c) $12x + c$ (d) $23x^3 - 3x + c$
31. An alternating voltage is given by $v = 10 \sin 300t$ volts, where t is the time in seconds. The rate of change of voltage when $t = 0.01$ s is: (a) -2996 V/s (b) 157 V/s (c) -2970 V/s (d) 0.523 V/s
32. The r.m.s. value of $y = x^2$ between $x = 1$ and $x = 3$, correct to 2 decimal places, is: (a) 2.08 (b) 4.92 (c) 6.96 (d) 24.2
33. If $f(t) = 5t - 1t$, $f'(t)$ is equal to: (a) $5 + 12t^3$ (b) $5 - 2t$ (c) $5t^2 - 2t + c$ (d) $5 + 1t^3$

34. The value of $\int_0^\pi / 6 2 \sin 3 t + \pi 2 dt$ is: (a) 6 (b) - 2 3 (c) - 6 (d) 2 3
35. The equation of a curve is $y = 2x^3 - 6x + 1$. The minimum value of the curve is: (a) - 6 (b) 1 (c) 5 (d) - 3
36. The volume of the solid of revolution when the curve $y = 2x$ is rotated one revolution about the x -axis between the limits $x = 0$ and $x = 4$ cm is: (a) 85.13π cm³ (b) 8 cm³ (c) 85.13 cm³ (d) 64π cm³
37. The length l metres of a certain metal rod at temperature t °C is given by $l = 1 + 4 \times 10^{-5}t + 4 \times 10^{-7}t^2$. The rate of change of length, in mm/ °C, when the temperature is 400 °C, is: (a) 3.6×10^{-4} (b) 1.00036 (c) 0.36 (d) 3.2×10^{-4}
38. If $y = 3x^2 - \ln 5x$ then d^2y/dx^2 is equal to: (a) 6 + 1 5 x 2 (b) 6 x - 1 x (c) 6 - 1 5 x (d) 6 + 1 x 2
39. The area enclosed by the curve $y = 3 \cos 2\theta$, the ordinates $\theta = 0$ and $\theta = \pi/4$ and the θ axis is: (a) - 3 (b) 6 (c) 1.5 (d) 3
40. $\int 1 + 4e^{2x} dx$ is equal to: (a) $8e^{2x} + c$ (b) $x - 2e^{2x} + c$ (c) $x + 4e^{2x}$ (d) $x - 8e^{2x} + c$
41. The turning point on the curve $y = x^2 - 4x$ is at: (a) (2, 0) (b) (0, 4) (c) (-2, 12) (d) (2, -4)
42. Evaluating $\int 12.2e^{3t} dt$, correct to 4 significant figures, gives: (a) 2300 (b) 255.6 (c) 766.7 (d) 282.3
43. An alternating current, i amperes, is given by $i = 100 \sin 2\pi ft$ amperes, where f is the frequency in hertz and t is the time in seconds. The rate of change of current when $t = 12$ ms and $f = 50$ Hz is: (a) 31.348 A/s (b) - 58.78 A/s (c) 627.0 A/s (d) - 25.416 A/s
44. A metal template is bounded by the curve $y = x^2$, the x -axis and ordinates $x = 0$ and $x = 2$. The x -co-ordinate of the centroid of the area is: (a) 1.0 (b) 2.0 (c) 1.5 (d) 2.5
45. If $f(t) = e^{2t} \ln 2t$, $f'(t)$ is equal to: (a) $2e^{2t}t$ (b) $e^{2t}1t + 2\ln 2t$ (c) $e^{2t}2t$ (d) $e^{2t}2t + 2e^{2t}\ln 2t$ 1.5pt
46. The area under a force/distance graph gives the work done. The shaded area shown between p and q in Fig. M4.2 is: (a) $c(\ln p - \ln q)$ (b) $-c21q2 - 1p2$ (c) $c2(\ln q - \ln p)$ (d) $c\ln qp$
47. Evaluating $\int 0 1 \cos 2t dt$, correct to 3 decimal places, gives: (a)

- 0.455 (b) 0.070 (c) 0.017 (d) 1.819
48. $\int -1 3 (3 - x^2) dx$ has a value of: (a) 3 1 3 (b) - 8 (c) 2 2 3 (d) - 16
49. The value of $\int 0 \pi / 3 16 \cos 4 \theta \sin \theta d \theta$ is: (a) - 0.1 (b) 3.1 (c) 0.1 (d) - 3.1
50. $\int 0 \pi / 2 2 \sin 3 t dt$ is equal to: (a) 1.33 (b) - 0.25 (c) - 1.33 (d) 0.25
51. The matrix product $\begin{pmatrix} 2 & 3 \\ 3 & 2 \end{pmatrix} \begin{pmatrix} 1 & 4 \\ 4 & 1 \end{pmatrix} \begin{pmatrix} 1 & -5 \\ -5 & 2 \end{pmatrix} \begin{pmatrix} 6 & \\ & 2 \end{pmatrix}$ is equal to: (a) - 13 26 (b) 3 - 2 - 3 10 (c) - 4 8 - 9 29 (d) 1 - 2 - 3 - 2
52. The Boolean expression $A + A^{-1} \cdot B$ is equivalent to: (a) A (b) B (c) A + B (d) $A + A^{-1}$
53. The inverse of the matrix $\begin{pmatrix} 5 & -3 & -2 \\ 3 & 2 & 1 \end{pmatrix}$ is: (a) - 5 - 3 2 - 1 (b) - 1 - 3 - 2 - 5 (c) - 1 3 2 - 5 (d) 1 3 2 5
54. For the following simultaneous equations:

$$3x - 4y + 10 = 0 \quad 5y - 2x = 9$$

- the value of x is: (a) - 2 (b) 1 (c) 2 (d) - 1
55. The Boolean expression $P^{-1} \cdot Q^{-1} + P^{-1} \cdot Q$ is equivalent to: (a) $P^{-1} \cdot Q^{-1}$ (b) Q^{-1} (c) P (d) Q
56. The value of $j^2 - (1+j)(1-j)$ is: (a) $2(1+j)$ (b) 2 (c) - j^2 (d) $2+j^2$
57. The Boolean expression: $F^{-1} \cdot G^{-1} \cdot H^{-1} + F^{-1} \cdot G^{-1} \cdot H$ is equivalent to: (a) $F \cdot G$ (b) $F \cdot G^{-1}$ (c) $F^{-1} \cdot H$ (d) $F^{-1} \cdot G^{-1}$
58. The value of the determinant $\begin{vmatrix} 2 & 1 & 4 & 0 & 1 & 5 & 6 & 0 & -1 \end{vmatrix}$ is: (a) 4 (b) 52 (c) - 56 (d) 8
59. Given $x = 3t - 1$ and $y = 3t(t - 1)$ then: (a) $dy/dx = 2$ (b) $d^2y/dx^2 = 2$ (c) $dy/dx = 3t - 1$ (d) $d^2y/dx^2 = 12$
60. d^2y/dx^2 is equal to: (a) $6xy^5$ (b) $3xy^4$ (c) $2y^5$ (d) $15x^2y^4 + 6xy^5$
61. If $y = 3x^2$ then dy/dx is equal to: (a) $\ln 3 + 2x \ln x$ (b) $6x^2$ (c) $x(1 + \ln x)$ (d) $3x^2x(2x \ln 3x)$
62. A solution of the differential equation $3x^2y dy/dx = y^2 - 3$ given that $x = 1$ when $y = 2$ is: (a) $3\ln(y^2 - 3) = \ln x^2 - \ln 4$ (b) $y = y^3 - 3x^3y + 136$ (c) $32\ln(y^2 - 3) = 1 - 1/x$ (d) $2x^3 = y^2 - 6\ln x - 2$

List of essential formulae

Number and algebra

Length in metric units:

$$1 \text{ m} = 100 \text{ cm} = 1000 \text{ mm}$$

Areas in metric units:

$$\begin{aligned}1 \text{ m}^2 &= 10^4 \text{ cm}^2 \\1 \text{ cm}^2 &= 10^{-4} \text{ m}^2 \\1 \text{ m}^2 &= 10^6 \text{ mm}^2 \\1 \text{ mm}^2 &= 10^{-6} \text{ m}^2 \\2 \text{ cm}^2 &= 10^2 \text{ mm}^2 \\2 \text{ mm}^2 &= 10^{-2} \text{ cm}^2\end{aligned}$$

Volumes in metric units:

$$\begin{aligned}1 \text{ m}^3 &= 10^6 \text{ cm}^3 \\1 \text{ cm}^3 &= 10^{-6} \text{ m}^3 \\1 \text{ litre} &= 1000 \text{ cm}^3 \\1 \text{ m}^3 &= 10^9 \text{ mm}^3 \\3 \text{ cm}^3 &= 10^{-9} \text{ m}^3 \\3 \text{ mm}^3 &= 10^{-3} \text{ cm}^3 \\3 \text{ mm}^3 &= 10^{-3} \text{ cm}^3\end{aligned}$$

Laws of indices:

$$\begin{aligned}a^m \times a^n &= a^{m+n} \\a^m / a^n &= a^{m-n} \\(a^m)^n &= a^{mn} \\a^m / a^0 &= 1\end{aligned}$$

Factor theorem

If $x = a$ is a root of the equation $f(x) = 0$, then $(x - a)$ is a factor of $f(x)$

Remainder theorem

If $(ax^2 + bx + c)$ is divided by $(x - p)$, the remainder will be: $ap^2 + bp + c$ or if $(ax^3 + bx^2 + cx + d)$ is divided by $(x - p)$, the remainder will be: $ap^3 + bp^2 + cp + d$

Partial fractions

Provided that the numerator $f(x)$ is of less degree than the relevant denominator, the following identities are typical examples of the form of partial fractions used:

$$\begin{aligned}f(x)(x+a)(x+b)(x+c) &\equiv A(x+a) + B(x+b) + C(x+c) f(x) \\(x+a)^3(x+b) &\equiv A(x+a) + B(x+a)^2 + C(x+a)^3 + D(x+b) f(x) \\(ax^2+bx+c)(x+d) &\equiv Ax + B(ax^2+bx+c) + C(x+d)\end{aligned}$$

Quadratic formula:

If $a x^2 + b x + c = 0$ then $x = -\frac{b \pm \sqrt{b^2 - 4ac}}{2a}$

Definition of a logarithm:

If $y = a^x$ then $x = \log_a y$

Laws of logarithms:

$$\log(A \times B) = \log A + \log B \quad \log A/B = \log A - \log B \quad \log A^n = n \times \log A$$

Exponential series:

$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots \quad (\text{valid for all values of } x)$$

Arithmetic progression:

If a = first term and d = common difference, then the arithmetic progression is: $a, a+d, a+2d, \dots$

The n 'th term is : $a + (n-1)d$

$$\text{Sum of } n \text{ terms, } S_n = n/2 [2a + (n-1)d]$$

Geometric progression:

If a = first term and r = common ratio, then the geometric progression is: a, ar, ar^2, \dots

The n 'th term is: ar^{n-1}

$$\text{Sum of } n \text{ terms, } S_n = a(1-r^n)(1-r) \text{ or } a(r^{n-1})(r-1)$$

$$\text{If } -1 < r < 1, S_{\infty} = a/(1-r)$$

Binomial series:

$$(a+b)^n = a^n + \binom{n}{1}a^{n-1}b + \binom{n}{2}a^{n-2}b^2 + \binom{n}{3}a^{n-3}b^3 + \dots \\ (1+x)^n = 1 + nx + \binom{n}{2}x^2 + \binom{n}{3}x^3 + \dots$$

Newton Raphson iterative method

If r_1 is the approximate value for a real root of the equation $f(x) = 0$, then a closer approximation to the root, r_2 , is given by:

$$r_2 = r_1 - \frac{f(r_1)}{f'(r_1)}$$

Areas and volumes

Areas of plane figures:

Rectangle Area = $l \times b$

Parallelogram Area = $b \times h$

Trapezium Area = $\frac{1}{2} (a + b) h$

Triangle Area = $\frac{1}{2} \times b \times h$

Circle Area = πr^2 Circumference = $2\pi r$

Radian measure: 2π radians = 360 degrees

For a sector of circle: arc length, $s = \theta^\circ \cdot 360 (2\pi r) = r\theta$ (θ in rad) shaded area = $\theta^\circ \cdot 360 (\pi r^2) = 1/2 r^2 \theta$ (θ in rad)

Equation of a circle, centre at origin, radius r : $x^2 + y^2 = r^2$

Equation of a circle, centre at (a, b) , radius r : $(x - a)^2 + (y - b)^2 = r^2$

Ellipse Area = $\pi a b$ Perimeter = $\pi (a + b)$

Volumes and surface areas of regular solids:

Rectangular prism (or cuboid)

Volume = $l \times b \times h$

Surface area = $2(bh + hl + lb)$

Cylinder

Volume = $\pi r^2 h$

Total surface area = $2\pi rh + 2\pi r^2$

Pyramid

If area of base = A and perpendicular height = h then:

Volume = $\frac{1}{3} \times A \times h$

Total surface area = sum of areas of triangles forming sides + area of base

Cone

Volume = $\frac{1}{3} \pi r^2 h$

Curved surface area = $\pi r l$ Total surface area = $\pi r l + \pi r^2$

Sphere

Volume = $\frac{4}{3} \pi r^3$ Surface area = $4 \pi r^2$

Frustum of sphere

Surface area of zone of a sphere = $2 \pi r h$

Volume of frustum of sphere = $\pi h \left(\frac{r_1^2 + r_1 r_2 + r_2^2}{3} \right)$

Prismoidal rule

Volume = $x \left(\frac{A_1 + 4A_2 + A_3}{6} \right)$

Irregular areas

Trapezoidal rule

Area \approx width of interval \times first + last ordinates + sum of remaining ordinates]

Mid-ordinate rule

Area \approx width of interval \times sum of mid-ordinates

Simpson's rule

Area \approx $\frac{1}{3}$ width of interval \times first + last ordinate + 4 sum of even ordinates + 2 sum of remaining odd ordinates

Volume of irregular solids

$$\text{Volume} = d \left[\frac{1}{3} A_1 + A_7 + 4 A_2 + A_4 + A_6 [\text{3 p t}] + 2 A_3 + A_5 \right]$$

For a sine wave:

over half a cycle, mean value = $2\pi \times \text{maximum value of a full-wave mean value} = 2\pi \times \text{maximum value rectified wave form},$ of a half-wave mean value = $1\pi \times \text{maximum value rectified wave form},$

Trigonometry

Theorem of Pythagoras:

$$b^2 = a^2 + c^2$$

$$\sin C = c \quad b \cos C = a \quad b \tan C = c \quad a \sec C = b \quad a \operatorname{cosec} C = c \quad b \cot C = a$$

Identities:

$$\begin{aligned}\sec \theta &= 1 / \cos \theta & \operatorname{cosec} \theta &= 1 / \sin \theta & \cot \theta &= 1 / \tan \theta & \tan \theta &= \sin \theta / \cos \theta \\ \cos 2\theta &= \cos^2 \theta - \sin^2 \theta & \sin 2\theta &= 2 \sin \theta \cos \theta & \tan 2\theta &= 2 \tan \theta / (1 - \tan^2 \theta) \\ 1 &= \sec^2 \theta & 1 &= \operatorname{cosec}^2 \theta & 1 &= \cot^2 \theta + 1 \\ 1 &= \sec^2 \theta - \operatorname{cosec}^2 \theta & 1 &= \sec^2 \theta - \tan^2 \theta & 1 &= \operatorname{cosec}^2 \theta - \cot^2 \theta\end{aligned}$$

Triangle formulae:

Sine rule $a \sin A = b \sin B = c \sin C$ **Cosine rule** $a^2 = b^2 + c^2 - 2bc \cos A$

Area of a triangle (i) $\frac{1}{2} \times \text{base} \times \text{perpendicular height}$ (ii) $\frac{1}{2} ab \sin C$ or $\frac{1}{2} ac \sin B$ or $\frac{1}{2} bc \sin A$ (iii) $[s(s-a)(s-b)(s-c)]$ where $s = \frac{a+b+c}{2}$

Compound angle formulae

$$\begin{aligned}\sin(A \pm B) &= \sin A \cos B \pm \cos A \sin B & [3 \text{ pt}] \\ \cos(A \pm B) &= \cos A \cos B \mp \sin A \sin B & [3 \text{ pt}] \\ \tan(A \pm B) &= \tan A \pm \tan B & 1 \mp \tan A \tan B & [-6 \text{ pt}]\end{aligned}$$

If $R \sin(\omega t + \alpha) = a \sin \omega t + b \cos \omega t$, then $a = R \cos \alpha$, $b = R \sin \alpha$, $R = (\sqrt{a^2 + b^2})$ and $\alpha = \tan^{-1} \frac{b}{a}$

Double angles

$$\begin{aligned}\sin 2A &= 2 \sin A \cos A & \cos 2A &= \cos^2 A - \sin^2 A = 2 \cos^2 A - 1 = 1 - 2 \sin^2 A \\ \tan 2A &= 2 \tan A & 1 - \tan^2 A\end{aligned}$$

Products of sines and cosines into sums or differences:

$$\begin{aligned}\sin A \cos B &= \frac{1}{2} [\sin(A+B) + \sin(A-B)] \\ \cos A \sin B &= \frac{1}{2} [\sin(A+B) - \sin(A-B)] \\ \cos A \cos B &= \frac{1}{2} [\cos(A+B) + \cos(A-B)] \\ \sin A \sin B &= \frac{1}{2} [\cos(A-B) - \cos(A+B)]\end{aligned}$$

$$\sin B = -\frac{1}{2} [\cos(A+B) - \cos(A-B)]$$

Sums or differences of sines and cosines into products:

$$\sin x + \sin y = 2 \sin x + y 2 \cos x - y 2$$

$$\cos x + \cos y = 2 \cos x + y 2 \cos x - y 2$$

$$\cos x - \cos y = -2 \sin x + y 2 \sin x - y 2$$

For a **general sinusoidal function** $y = A \sin(\omega t \pm \alpha)$, then

A = amplitude, ω = angular velocity = $2\pi f$ r a d / s, periodic time, $T = 2\pi/\omega$ seconds, frequency, $f = \omega/2\pi$ hertz, α = angle of lead or lag (compared with $y = A \sin \omega t$)

Cartesian and polar co-ordinates

If co-ordinate (x, y) = (r, θ) then $r = \sqrt{x^2 + y^2}$ and $\theta = \tan^{-1} y/x$

If co-ordinate (r, θ) = (x, y) then $x = r \cos \theta$ and $y = r \sin \theta$

Graphs

Equations of functions

Equation of a straight line: $y = mx + c$ where m is the gradient and c is the y -axis intercept

If $y = ax^n$ then $\lg y = n \lg x + \lg a$ If $y = ab^x$ then $\lg y = (\lg b)x + \lg a$ If $y = ae^{kx}$ then $\ln y = kx + \ln a$

Equation of a parabola: $y = ax^2 + bx + c$

Circle, centre (a, b), radius r: $(x-a)^2 + (y-b)^2 = r^2$

Equation of an ellipse, centre at origin, semi-axes a and b: $x^2/a^2 + y^2/b^2 = 1$

Equation of a hyperbola: $x^2/a^2 - y^2/b^2 = 1$

Equation of a rectangular hyperbola: $xy = c$

Odd and even functions

A function $y = f(x)$ is **odd** if $f(-x) = -f(x)$ for all values of x

Graphs of odd functions are always symmetrical about the origin.

A function $y = f(x)$ is **even** if $f(-x) = f(x)$ for all values of x

Graphs of even functions are always symmetrical about the y -axis.

Complex numbers

$z = a + jb = r(\cos \theta + j \sin \theta) = r \angle \theta = r e^{j\theta}$ where $j^2 = -1$

Modulus $r = |z| = (\sqrt{a^2 + b^2})$

Argument $\theta = \arg z = \tan^{-1} \frac{b}{a}$

Addition: $(a + jb) + (c + jd) = (a + c) + j(b + d)$ Subtraction:

$(a + jb) - (c + jd) = (a - c) + j(b - d)$ Complex equations: If

$m + jn = p + jq$ then $m = p$ and $n = q$ Multiplication: $z_1 z_2 = r_1 r_2 \angle (\theta_1 + \theta_2)$

Division: $z_1 z_2 = r_1 r_2 \angle (\theta_1 - \theta_2)$ De Moivre's theorem: $[r \angle \theta]^n = r^n \angle n\theta = r^n (\cos n\theta + j \sin n\theta) = r e^{jn\theta}$

Statistics and probability

Mean, median, mode and standard deviation

If x = variate and f = frequency then: mean $\bar{x} = \frac{\sum f x}{\sum f}$

The **median** is the middle term of a ranked set of data.

The **mode** is the most commonly occurring value in a set of data

Standard deviation $\sigma = \sqrt{\frac{\sum f(x - \bar{x})^2}{\sum f}}$ for a population

Bayes' theorem

$P(A_1 | B) = P(B | A_1)P(A_1) / [P(B | A_1)P(A_1) + P(B | A_2)P(A_2) + \dots]$ or $P(A_i | B) = P(B | A_i)P(A_i) / \sum_{j=1}^n P(B | A_j)P(A_j)$ ($i = 1, 2, \dots, n$)

Binomial probability distribution

If n = number in sample, p = probability of the occurrence of an event and $q = 1 - p$, then the probability of 0, 1, 2, 3, .. occurrences is given by:

$q^n, nq^{n-1}p, n(n-1)2!q^{n-2}p^2, [3pt] n(n-1)(n-2)3!q^{n-3}p^3, \dots$

(i.e. successive terms of the $(q+p)^n$ expansion)

Normal approximation to a binomial distribution:

Mean = $n p$ Standard deviation $\sigma = \sqrt{npq}$

Poisson distribution

If λ is the expectation of the occurrence of an event then the probability of 0,

1, 2, 3, .. occurrences is given by:

$$e^{-\lambda}, \lambda e^{-\lambda}, \lambda^2 e^{-\lambda} 2!, \lambda^3 e^{-\lambda} 3!, \dots$$

Product-moment formula for the linear correlation coefficient:

Coefficient of correlation $r = \frac{\sum xy}{(\sum x^2)(\sum y^2)}$

where $x = X - \bar{X}$ and $y = Y - \bar{Y}$ and $(X_1, Y_1), (X_2, Y_2), \dots$ denote a random sample from a bivariate normal distribution and \bar{X} and \bar{Y} are the means of the X and Y values respectively

Normal probability distribution – Partial areas under the standardised normal curve – see [Table 41.1 on page 419](#).

Student's t distribution – Percentile values (t_p) for Student's t distribution with v degrees of freedom – see [Table 44.2 on page 447](#).

Symbols:

Population number of members N_p , mean μ , standard deviation σ .

Sample number of members N , mean \bar{x} , standard deviation s .

Sampling distributions mean of sampling distribution of means $\mu_{\bar{x}}$ – standard error of means $\sigma_{\bar{x}}$ standard error of the standard deviations σ_s

Standard error of the means

Standard error of the means of a sample distribution, i.e. the standard deviation of the means of samples, is:

$\sigma_{\bar{x}} = \sigma \sqrt{\frac{N-p}{N(N-p-1)}}$ for a finite population and/or for sampling without replacement, and

$$\sigma_{\bar{x}} = \sigma \sqrt{\frac{1}{N}}$$

for an infinite population and/or for sampling with replacement

The relationship between sample mean and population mean

$\mu_{\bar{x}} = \mu$ for all possible samples of size N are drawn from a population of size N_p

Estimating the mean of a population (

σ known)

The confidence coefficient for a large sample size, ($N \geq 30$) is z_c where:

Confidence level %	Confidence coefficient z_c
99	2.58
98	2.33
96	2.05
95	1.96
90	1.645
80	1.28
50	0.6745

The confidence limits of a population mean based on sample data are given by:

$$\bar{x} \pm z_c \sigma_{\bar{x}} \quad \text{for a finite population of size } N \quad \text{and by} \quad [\bar{x} \pm z_c \sigma_{\bar{x}}]$$

$$\bar{x} \pm z_c \sigma_{\bar{x}} \quad \text{for an infinite population}$$

Estimating the mean of a population (σ unknown)

The confidence limits of a population mean based on sample data are given by:

$$\mu \bar{x} \pm z_c \sigma_{\bar{x}}$$

Estimating the standard deviation of a population

The confidence limits of the standard deviation of a population based on sample data are given by:

$$s \pm z_c \sigma_s$$

Estimating the mean of a population based on a small sample size

The confidence coefficient for a small sample size ($N < 30$) is t_c which can be determined using Table 61.1. The confidence limits of a population mean based on sample data given by:

$$\bar{x} \pm t_c s (\sqrt{N - 1})$$

Differential calculus

Standard derivatives

y or $f(x)$	$\frac{dy}{dx}$ or $f'(x)$
ax^n	anx^{n-1}
$\sin ax$	$a \cos ax$
$\cos ax$	$-a \sin ax$
$\tan ax$	$a \sec^2 ax$
$\sec ax$	$a \sec ax \tan ax$
$\operatorname{cosec} ax$	$-a \operatorname{cosec} ax \cot ax$
$\cot ax$	$-a \operatorname{cosec}^2 ax$
e^{ax}	ae^{ax}
$\ln ax$	$\frac{1}{x}$
$\sinh ax$	$a \cosh ax$
$\cosh ax$	$a \sinh ax$
$\tanh ax$	$a \operatorname{sech}^2 ax$
$\operatorname{sech} ax$	$-a \operatorname{sech} ax \tanh ax$
$\operatorname{cosech} ax$	$-a \operatorname{cosech} ax \coth ax$
$\coth ax$	$-a \operatorname{cosech}^2 ax$

Product rule: When $y = u v$ and u and v are functions of x then:

$$d y d x = u d v d x + v d u d x$$

Quotient rule: When $y = u v$ and u and v are functions of x then:

$$d y d x = v d u d x - u d v d x v^2$$

Function of a function:

If u is a function of x then: $d y d x = d y d u \times d u d x$

Parametric differentiation

If x and y are both functions of θ , then:

$$d y d x = d y d \theta d x d \theta \text{ and } d^2 y d x^2 = d d \theta d y d x d x d \theta$$

Implicit function:

$$d d x [f(y)] = d d y [f(y)] \times d y d x$$

Maximum and minimum values:

If $y = f(x)$ then $d y d x = 0$ for stationary points.

Let a solution of $d y d x = 0$ be $x = a$; if the value of $d^2 y d x^2$ when $x = a$

is: *positive*, the point is a *minimum*, *negative*, the point is a *maximum*

Points of inflexion

- i. Given $y = f(x)$, determine dy/dx and d^2y/dx^2
- ii. Solve the equation $d^2y/dx^2 = 0$
- iii. Test whether there is a change of sign occurring in d^2y/dx^2 . This is achieved by substituting into the expression for d^2y/dx^2 firstly a value of x just less than the solution and then a value just greater than the solution.
- iv. A point of inflexion has been found if $d^2y/dx^2 = 0$ **and** there is a change of sign.

Velocity and acceleration If distance $x = f(t)$, then velocity $v = f'(t)$ or dx/dt and acceleration $a = f''(t)$ or d^2x/dt^2

Tangents and normals

Equation of tangent to curve $y = f(x)$ at the point (x_1, y_1) is:

$y - y_1 = m(x - x_1)$ where m = gradient of curve at (x_1, y_1)

Equation of normal to curve $y = f(x)$ at the point (x_1, y_1) is:

$y - y_1 = -1/m(x - x_1)$

Maclaurin's series

$f(x) = f(0) + x f'(0) + x^2 \frac{f''(0)}{2!} + x^3 \frac{f'''(0)}{3!} + \dots$

Integral calculus

Standard integrals

$\int y dx$ a x^n a x^{n+1} + c (except where $n = -1$)
 $\cos ax$ a $\sin ax$ + c
 $\sin ax$ - 1 a $\cos ax$ + c
 $\sec 2ax$ a $\tan ax$ + c
 $\cosec 2ax$ - 1 a $\cot ax$ + c
 $\cosec ax$ a $\cot ax$ - 1 a $\cosec ax$ + c
 $\sec ax$ a $\tan ax$ 1 a $\sec ax$ + c
 e^{ax} a e^{ax} + c
 $\ln x$ + c
 $\tan ax$ a $\ln(\sec ax)$ + c
 $\cos 2x$ a $2x$ + sin $2x$ 2 + c
 $\sin 2x$ a $2x$ - sin $2x$ 2 + c
 $\tan 2x$ tan x - x + c
 $\cot 2x$ - cot x - x + c

$t = \tan \theta/2$ substitution

To determine $\int 1/a \cos \theta + b \sin \theta + c d\theta$ let

$$\sin \theta = 2t/1+t^2 \cos \theta = 1-t^2/1+t^2 \text{ and } d\theta = 2dt/1+t^2$$

Integration by parts If u and v are both functions of x then:

$$\int u dv dx = uv - \int v du dx$$

Numerical integration

Trapezoidal rule

$\int y \, dx \approx \text{width of interval} \cdot \frac{f(x_1) + f(x_2)}{2} + \text{sum of remaining ordinates}$

Mid-ordinate rule

$\int y \, dx \approx \text{width of interval} \cdot \text{sum of mid-ordinates}$

Simpson's rule

$\int y \, dx \approx \frac{1}{3} \text{width of interval} \cdot \text{first + last ordinate} + 4 \cdot \text{sum of even ordinates} + 2 \cdot \text{sum of remaining odd ordinates}$

Area under a curve:

$$\text{area } A = \int_a^b y \, dx$$

Mean value:

$$\text{mean value} = \frac{1}{b-a} \int_a^b y \, dx$$

R.m.s. value:

$$\text{r.m.s. value} = \sqrt{\frac{1}{b-a} \int_a^b y^2 \, dx}$$

Volume of solid of revolution:

$$\text{volume} = \pi \int_a^b y^2 \, dx \text{ about the } x\text{-axis}$$

Centroids

$$x^- = \int_a b x y dx / \int_a b y dx \text{ and } y^- = 1/2 \int_a b y^2 dx / \int_a b y dx$$

Theorem of Pappus With reference to the above diagram, when the curve is rotated one revolution about the x -axis between the limits $x = a$ and $x = b$, the volume V generated is given by:

$$V = 2\pi A y^-$$

Second moment of area and radius of gyration

Shape Position of axis Second moment Radius of of area , I gyration , k R e c t a n g l e (1) Coinciding with b b l 3 3 1 3 length l (2) Coinciding with l l b 3 3 b 3 breadth b (3) Through centroid, parallel to b b l 3 1 2 1 1 2 (4) Through centroid, parallel to l l b 3 1 2 b 1 2 T r i a n g l e (1) Coinciding with b b h 3 1 2 h 6 Perpendicular (2) Through centroid, parallel to base b h 3 3 6 h 1 8 height h (3) Through vertex, parallel to base b h 3 4 h 2 base b C i r c l e (1) Through centre, perpendicular $\pi r^4/2$ radius r to plane (i.e. polar axis) (2) Coinciding with diameter $\pi r^4/4$ r 2 (3) About a tangent $5\pi r^4/4$ 5 2 r S e m i c i r c l e Coinciding with diameter $\pi r^4/8$ r 2 radius r

Parallel axis theorem:

If C is the centroid of area A in the diagram shown then

$$A k_B B^2 = A k_G G^2 + A d^2 \text{ or } k_B B^2 = k_G G^2 + d^2$$

Figure A19

Perpendicular axis theorem:

If OX and OY lie in the plane of area A in the diagram shown then

$$A k_O Z^2 = A k_O X^2 + A k_O Y^2 \text{ or } k_O Z^2 = k_O X^2 + k_O Y^2$$

Figure A20

Further number and algebra

Boolean algebra

Laws and rules of Boolean algebra

Commutative Laws: $A + B = B + A$

$$A \cdot B = B \cdot A$$

Associative Laws: $A + B + C = (A + B) + C$

$$A \cdot B \cdot C = (A \cdot B) \cdot C$$

Distributive Laws: $A \cdot (B + C) = A \cdot B + A \cdot C$

$$A + (B \cdot C) = (A + B) \cdot (A + C)$$

Sum rules: $A + A^{-} = 1$

$$A + 1 = A$$

$$A + 0 = A$$

$$A + A = A$$

$$\text{Product rules: } A \cdot A^{-} = 0$$

$$A \cdot 0 = 0$$

$$A \cdot 1 = A$$

$$A \cdot A = A$$

$$\text{Absorption rules: } A + A \cdot B = A$$

$$A \cdot (A + B) = A$$

$$A + A^{-} \cdot B = A + B$$

$$\textbf{De Morgan's Laws: } A + B^{-} = A^{-} \cdot B^{-}$$

$$A \cdot B^{-} = A^{-} + B^{-}$$

Matrices:

If $A = \begin{pmatrix} a & b & c & d \end{pmatrix}$ and $B = \begin{pmatrix} e & f & g & h \end{pmatrix}$ then

$$A + B = \begin{pmatrix} a + e & b + f & c + g & d + h \end{pmatrix}$$

$$A - B = \begin{pmatrix} a - e & b - f & c - g & d - h \end{pmatrix}$$

$$A \times B = \begin{pmatrix} a & e & b & g & a & f & b & h & c & e & d & g & c & f & d & h \end{pmatrix}$$

$$A - I = \begin{pmatrix} 1 & a & d & -b & c & d & -b & -c & a \end{pmatrix}$$

If $A = \begin{pmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{pmatrix}$ then $A - I = B^T A$ where B^T = transpose of cofactors of matrix A

Determinants: $a b c d = a d - b c$

$$a_1 b_1 c_1 a_2 b_2 c_2 a_3 b_3 c_3 = a_1 b_2 c_2 b_3 c_3 - b_1 a_2 c_2 a_3 c_3 [6 \text{ p}] + c_1 a_2 b_2 a_3 b_3$$

Differential equations

First order differential equations

Separation of variables

If $\frac{dy}{dx} = f(x)$ then $y = \int f(x) dx$

If $\frac{dy}{dx} = f(y)$ then $\int dy = \int f(y) dx$

If $\frac{dy}{dx} = f(x) \cdot f(y)$ then $\int dy f(y) = \int f(x) dx$

Answers

Answers to Practice Exercises

Chapter 1

Exercise 1 (page 5)

1 . (a) 9 10 (b) 3 16 2 . (a) 43 77 (b) 47 63 3 . (a) 1 16 21 (b) 17 60 4 . (a) 5 12 (b) 3 49 5 . (a) 3 5 (b) 11 6 . (a) 8 15 (b) 12 23 7 . 1 7 24 8 . 5 4 5 9 . - 13 126 1 0 . 2 28 55 1 1 . 400 litres 1 2 . (a) £ 60 (b) £ 36 , £ 16

Exercise 2 (page 7)

1 . 81 cm to 189 cm to 351 cm 2 . 17 g 3 . 72 kg : 27 kg 4 . 5 men 5 . (a) 2 h 10 min (b) 4 h 20 min

Exercise 3 (page 8)

1 . 11.989 2 . - 31.265 3 . 10.906 4 . 2.2446 5 . (a) 24.81 (b) 24.812 6 . (a) 0.00639 (b) 0.0064 7 . (a) 13 20 (b) 21 25 (c) 1 80 (d) 141 500 (e) 3 125 8 . (a) 1 41 50 (b) 4 11 40 (c) 14 1 8 (d) 15 7 20 (e) 16 17 80 9 . 0.444 1 0 . 0.62963 1 1 . 1.563 1 2 . 13.84 1 3 . 12.52 mm 1 4 . 2400 tins

Exercise 4 (page 10)

1 . (a) 5.7 % (b) 37.4 % (c) 128.5 % 2 . (a) 21.2 % (b) 79.2 % (c) 169 % 3 . (a) 496.4 t (b) 8.657 g (c) 20.73 s 4 . 2.25 % 5 . (a) 14 % (b) 15.67 % (c) 5.36 % 6 . 37.8 g 7 . 7.2 % 8 . A 0.6 kg B 0.9 kg C 0.5 kg 9 . 54 % , 31 % , 15 % , 0.3 t 10 . 20 , 000 kg 11 . 13.5 mm , 11.5 mm 12 . 600 kW

Chapter 2

Exercise 5 (page 13)

1 . (a) 3 7 (b) 4 9 2 . (a) 2 6 (b) 7 10 3 . (a) 2 (b) 3 5 4 . (a) 5 3 (b) 7 3

Exercise 6 (page 14)

1 . (a) $1\ 3 \times 5\ 2$ (b) $1\ 7\ 3 \times 3\ 7\ 2$. (a) $3\ 2\ 2\ 5$ (b) $1\ 2\ 10 \times 5\ 2\ 3$. (a) 9 (b) 3 (c)
1 2 (d) 2 3 4 . 147 148 5 . 1 9 6 . - 5 65 72 7 . 64 8 . 4 1 2

Exercise 7 (page 16)

1 . (a) 7.39×10 (b) 2.84×10 (c) 1.9772×10 2 2 . (a) 2.748×10 3 (b) 3.317×10 4 (c) 2.74218×10 5 3 . (a) 2.401×10 - 1 (b) 1.74×10 - 2 (c) 9.23×10 - 3 4 . (a) 5×10 - 1 (b) 1.1875×10 (c) 1.306×10 2 (d) 3.125×10 - 2 5 . (a) 1010 (b) 932.7 (c) 54100 (d) 7 6 . (a) 0.0389 (b) 0.6741 (c) 0.008

Exercise 8 (page 17)

1 . (a) 1.351×10 3 (b) 8.731×10 - 1 2 . (a) 1.7231×10 3 (b) 3.129×10 - 3 3 . (a) 1.35×10 2 (b) 1.1×10 5 4 . (a) 2×10 2 (b) 1.5×10 - 3 5 . (a) 2.71×10 3 kg m - 3 (b) 4.4×10 - 1 (c) 3.7673×10 2 Ω (d) 5.11×10 - 1 M e V (e) 9.57897×10 7 C kg - 1 (f) 2.241×10 - 2 m 3 mol - 1

Exercise 9 (page 18)

1 . (a) 100 k W (b) 0.54 m A o r 540 μ A (c) 1.5 M Ω (d) 22.5 m V (e) 35 G H z (f) 15 p F (g) 17 μ A (h) 46.2 k Ω 2 . (a) 25 μ A (b) 1 n F (c) 620 k V (d) 1.25 M Ω 3 . (a) 13.5×10 - 3 (b) 4×10 3

Exercise 10 (page 19)

1 . 2450 mm 2 . 167.5 c m 3 . 658 mm 4 . 25.4 m 5 . 56.32 m 6 . 4356 mm 7 . 87.5 c m

8. (a) 4650 mm (b) 4.65 m

9. (a) 504 cm (b) 5.04 m

10. 148.5 mm to 151.5 mm

Exercise 11 (page 20)

1. 8×10 4 cm 2 2. 240×10 - 4 m 2 or 0.024 m 2 3. 3.6×10 6 mm 2 4 .
350 $\times 10$ - 6 m 2 or 0.35 $\times 10$ - 3 m 2 5 . 5000 mm 2 6 . 2.5 cm 2

7. (a) 288000 mm 2 (b) 2880 cm 2 (c) 0.288 m 2

Exercise 12 (page 22)

1 . 2.5×10 6 cm 3 2 . 400×10 - 6 m 3 3 . 0.87×10 9 mm 3 or 870 $\times 10$ 6
mm 3 4 . 2.4 m 3 5 . 1500×10 - 9 m 3 or 1.5 $\times 10$ - 6 m 3 6 . 400×10 - 3 c
m 3 or 0.4 cm 3 7 . 6.4×10 3 mm 3 8 . 7500×10 - 3 cm 3 or 7.5 cm 3 9 .
(a) 0.18 m 3 (b) 180000 cm 3 (c) 180 litres

Exercise 13 (page 25)

1 . 18.74 in 2 . 82.28 in 3 . 37.95 yd 4 . 18.36 mile 5 . 41.66 cm 6 . 1.98
m 7 . 14.36 m 8 . 5.91 km

9. (a) 22,745 yd (b) 20.81 km

10 . 9.688 in 2 1 1 . 18.18 yd 2 1 2 . 30.89 acres 1 3 . 21.89 mile 2 1 4 .
41 cm 2 1 5 . 28.67 m 2 1 6 . 10117 m 2 1 7 . 55.17 km 2 1 8 . 12.24 in 3 1
9 . 7.572 ft 3 2 0 . 17.59 yd 3 2 1 . 31.7 fluid pints 2 2 . 35.23 cm 3 2 3
. 4.956 m 3 2 4 . 3.667 litre 2 5 . 47.32 litre 2 6 . 34.59 oz 2 7 . 121.3 lb
28.4 . 409 short tons 2 9 . 220.6 g 3 0 . 1.630 kg

31. (a) 280 lb (b) 127.2 kg

32. 131 ° F 33. 75 ° C

Chapter 3

Exercise 14 (page 29)

1 . (a) 6 10 (b) 11 10 (c) 14 10 (d) 9 10 2 . (a) 21 10 (b) 25 10 (c) 45 10 (d) 51
10 3 . (a) 42 10 (b) 56 10 (c) 65 10 (d) 184 10 4 . (a) 0 . 8125 10 (b) 0 . 78125
10 (c) 0 . 21875 10 (d) 0 . 34375 10 5 . (a) 26 . 75 10 (b) 23 . 375 10 (c) 53 .
4375 10 (d) 213 . 71875 10

Exercise 15 (page 30)

1 . (a) 101 2 (b) 1111 2 (c) 10011 2 (d) 11101 2 2 . (a) 11111 2 (b) 101010 2 (c) 111001 2 (d) 111111 2 3 . (a) 101111 2 (b) 111100 2 (c) 1001001 2 (d) 1010100 2 4 . (a) 0 . 01 2 (b) 0 . 00111 2 (c) 0 . 01001 2 (d) 0 . 10011 2 5 . (a) 101111 . 01101 2 (b) 11110 . 1101 2 (c) 110101 . 11101 2 (d) 111101 . 10101 2

Exercise 16 (page 31)

1 . 101 2 . 1011 3 . 10100 4 . 101100 5 . 1001000 6 . 100001010 7 .
1010110111 8 . 1001111101 9 . 111100 1 0 . 110111 1 1 . 110011 1 2 .
1101110

Exercise 17 (page 33)

1 . (a) 101010111 2 (b) 1000111100 2 (c) 10011110001 2 2 . (a) 0 . 01111 2 (b) 0 . 1011 2 (c) 0 . 10111 2 3 . (a) 11110111 . 00011 2 (b) 1000000010 . 0111 2 (c) 11010110100 . 11001 2 4 . (a) 7 . 4375 10 (b) 41 . 25 10 (c) 7386 . 1875 10

Exercise 18 (page 35)

1 . 231 10 2 . 44 10 3 . 152 10 4 . 753 10 5 . 36 16 6 . C 8 16 7 . 5 B 16 8 . E
E 16

Exercise 19 (page 36)

1 . D 7 16 2 . E A 16 3 . 8 B 16 4 . A 5 16 5 . 110111 2 6 . 11101101 2 7 .
10011111 2 8 . 101000100001 2

Chapter 4

Exercise 20 (page 38)

1 . order of magnitude error -- should be 2.1 2 . Rounding-off error -- should add 'correct to 4 significant figures' or 'correct to 1 decimal place' 3 . Blunder

4 . Measured values, hence $c = 55800 \text{ Pa m}^3$. Order of magnitude error and rounding-off error -- should be 0.0225, correct to 3 significant figures or 0.0225, correct to 4 decimal places 6 . ≈ 30 (29.61 by calculator) 7 . ≈ 2 (1.988, correct to 4 s.f., by calculator) 8 . ≈ 10 (9.481, correct to 4 s.f., by calculator)

Exercise 21 (page 40)

- 1 . (a) 10.56 (b) 5443 (c) 96970 (d) 0.004083 2 . (a) 2.176 (b) 5.955 (c) 270.7 (d) 0.1600 3 . (a) 0.1287 (b) 0.02064 (c) 12.25 (d) 0.8945 4 . (a) 109.1 (b) 3.641 5 . (a) 0.2489 (b) 500.5 6 . (a) 2515 (b) 146.0 (c) 0.00002932 7 . (a) 0.005559 (b) 1.900 8 . (a) 6.248 (b) 0.9630 9 . (a) 1.605 (b) 11.74 10 . (a) 6.874×10^{-3} (b) 8.731×10^{-2}
-

Exercise 22 (page 42)

- 1 . (a) 38.03 euros (b) 119.68 (c) £ 104 (d) £ 167.08 (e) 93.50 dollars 2 . (a) 381 mm (b) 56.35 km / h (c) 378.35 km (d) 521 billion (e) 6.82 kg (f) 54.55 litre (g) 5.5 gallons 3 . (a) 7.09 a.m. (b) 52 minutes, 31.15 m.p.h. (c) 7.04 a.m.
-

Exercise 23 (page 46)

- 1 . $R = 37.5$ 2 . 159 m/s 3 . $0.00502 \text{ m or } 5.02 \text{ mm}$ 4 . 0.144 J 5 . 224.5 6 . 14230 kg/m 7 . 281.1 m/s 8 . 2.526Ω 9 . 508.1 W 10 . $V = 2.61 \text{ V}$ 11 . $F = 854.5$ 12 . $I = 3.81 \text{ A}$ 13 . $t = 14.79 \text{ s}$ 14 . $E = 3.96 \text{ J}$ 15 . $I = 12.77 \text{ A}$ 16 . $s = 17.25 \text{ m}$ 17 . $A = 7.184 \text{ cm}^2$ 18 . $v = 7.327$
-

Chapter 5

Exercise 24 (page 51)

- 1 . - 16 2 . - 8 3 . 4 a 4 . a - 4 b - c 5 . 9 d - - 2 e 6 . 3 x - 5 y + 5 z 7 . - 5 1 2 a + 5 6 b - 4 c 8 . 3 x 2 - x y - 2 y 2 9 . 6 a 2 - 13 a b + 3 a c - 5 b 2 + b c 10 .
(i) 13 b (ii) 2 a b

Exercise 25 (page 53)

1. $x^5y^4z^3, 13122.a^2b^12c^2, \pm 4123.a^3b^2c^2, 94.x^710y^6z^125.1 + ab^6.p^2qq - p^7.ab^6c^328.a^4b^5c^119.xy^3z^13610.a^116b^13c^32$ or $a^116b^3c^3$

Exercise 26 (page 55)

1. $3x + y^2.5(x - y)^3. - 5p + 10q - 6r^4.a^2 + 3ab + 2b^25.3p^2 + pq - 2q^26.(i)x^2 - 4xy + 4y^2(ii)9a^2 - 6ab + b^27.4 - a^8.2 + 5b^29.11q - 2p^10.(i)p(b + 2c)(ii)2q(q + 4n)^11.(i)7ab(3ab - 4)(ii)2xy(y + 3x + 4x^2)^12.(i)(a + b)(y + 1)(ii)(p + q)(x + y)(iii)(a - 2b)(2x + 3y)$

Exercise 27 (page 57)

1. $12 + 6x^2.153.4a(1 - 2a)^4.a(3 - 10a)^5.23y - 3y + 126.23y + 12 - 13y^7.5y + 18.pq^9.12(x - 4)^10.y^12 + 3y$

Exercise 28 (page 59)

1. (a) 15 (b) 782 . (a) 0.0075 (b) 3.15 litres (c) 350 K 3 . (a) 0.00008 (b) 4.16×10^{-3} A (c) 45 V 4 . (a) 9.18 (b) 6.12 (c) 0.3375 5 . (a) 300×10^3 (b) 0.375 m 3 (c) 240×10^3 Pa

Exercise 29 (page 62)

1. $2x - y^2.3x - 13.5x - 24.7x + 15.x^2 + 2xy + y^26.5x + 4 + 8x - 17.3x^2 - 4x + 3 - 2x + 28.5x^3 + 18x^2 + 54x + 160 + 481x - 3$

Exercise 30 (page 64)

1. $(x - 1)(x + 3)2.(x + 1)(x + 2)(x - 2)^3.x + 12x^2 + 3x - 74.(x - 1)(x + 3)(2x - 5)^5.x^3 + 4x^2 + x - 6 = (x - 1)(x + 2)(x + 3)x = 1, x = -2 \text{ and } x = -36.x = 1, x = 2 \text{ and } x = -1$

Exercise 31 (page 65)

1 . (a) 6 (b) 9 2 . (a) - 39 (b) - 29 3 . (x - 1)(x - 2)(x - 3) 4 . x = - 1 , x = - 2 and x = - 4 5 . a = - 3 6 . x = 1 , x = - 2 and x = 1.5

Chapter 7

Exercise 32 (page 70)

1 . 2 (x - 3) - 2 (x + 3) 2 . 5 (x + 1) - 1 (x - 3) 3 . 3 x + 2 (x - 2) - 4 (x - 1) 4 . 7 (x + 4) - 3 (x + 1) - 2 (2 x - 1) 5 . 1 + 2 (x + 3) + 6 (x - 2) 6 . 1 + 3 (x + 1) - 2 (x - 3) 7 . 3 x - 2 + 1 (x - 2) - 5 (x + 2)

Exercise 33 (page 71)

1 . 4 (x + 1) - 7 (x + 1) 2 2 . 2 x + 1 x 2 - 1 (x + 3) 3 . 5 (x - 2) - 10 (x - 2) 2 + 4 (x - 2) 3 4 . 2 (x - 5) - 3 (x + 2) + 4 (x + 2) 2

Exercise 34 (page 72)

1 . 2 x + 3 (x 2 + 7) - 1 (x - 2) 2 . 1 (x - 4) + 2 - x (x 2 + 3) 3 . 1 x + 3 x 2 + 2 - 5 x (x 2 + 5) 4 . 3 (x - 1) + 2 (x - 1) 2 + 1 - 2 x (x 2 + 8) 5 . Proof

Exercise 35 (page 76)

1 . 1 2 . 2 3 . - 4 4 . 1 2 3 5 . 2 6 . 1 2 7 . 0 8 . - 1 0 9 . 6 1 0 . - 2 1 1 . 2 . 5 1 2 .
2 1 3 . 6 1 4 1 4 . - 3

Exercise 36 (page 78)

1 . - 2 2 . - 4 1 2 3 . 2 4 . 1 2 5 . 1 5 6 . - 4 7 . 2 8 . 1 3 9 . 2 1 0 . 3 1 1 . - 1 1 1 2 .
- 6 1 3 . 9 1 4 . 4 1 5 . 1 0 1 6 . ± 1 2 1 7 . - 3 1 3 1 8 . ± 4

Exercise 37 (page 79)

1 . 10 - 7 2 . 8 m / s 2 3 . 3 . 4 7 2 4 . (a) 1.8 Ω (b) 30 Ω 5 . 800 Ω 6 . 176 M Pa

Exercise 38 (page 80)

1 . 0.004 2 . 30 3 . 45 ° C 4 . 50 5 . 3.5 N 6 . 12 m , 8 m

Chapter 9

Exercise 39 (page 84)

1. $d = c - e - a - b$ 2. $y = 13(t - x)$ 3. $r = c^2 \pi$ 4. $x = y - cm$ 5. $T = IPR$ 6. $R = EI$ 7. $c = Qm\Delta T$ 8. $r = S - aS$ or $r = 1 - aS$ 9. $C = 59(F - 32)$ 10. $R = pVmT$

Exercise 40 (page 86)

1. $x = d\lambda(y + \lambda)$ or $x = d + yd\lambda$ 2. $f = 3F - AL$ 3. or $f = F - AL$ 3. $E = M\ell$ 4. yI 4. $t = R - R_0R_0\alpha$ 5. $R_2 = RR_1R_1 - R_6$. $R = E - e - IrI$ or $R = E - eI - r$ 7. $b = y^4ac^2$ 8. $V_2 = P_1V_1T_2P_2T_1$ 9. $x = ay(y^2 - b^2)$ 10. $\ell = gt^2/4\pi^2$ 11. $u = v^2 - 2as$ 12. $R = 360A\pi\theta$ 13. $a = N^2y - x^4$ 14. $T_2 = P_2V_2T_1P_1V_1$ 15. $L = Z^2 - R^2/2\pi f$ 16. $v = 2L\rho a$ 17. $V = k^2H^2L^2\theta^2$

Exercise 41 (page 88)

1. $a = xy m - n$ 2. $R = M\pi + r^4$ 4. $r = 3(x + y)(1 - x - y)$ 4. $L = mrC$ $R\mu - m$ 5. $b = c^2 - a^2$ 6. $r = x - yx + y$ 7. $b = a(p^2 - q^2)2(p^2 + q^2)$ 8. $v = ufu - f$, 30 9. $t^2 = t^1 + Qmc$, 55 10. $v = 2dg h 0.03L$, 0.965 11. $l = 8S^2/3d + d$, 2.725 12. $C = 1\omega\omega L - Z^2/R^2$, $63.1 \times 10 - 6$ 13. 64 mm 14. $\lambda = a\mu\rho CZ^4n^2/515$. $w = 2R - FL$, $3kN/m$ 16. $t^2 = t^1 - QdkA$ 17. $r = v\omega 1 - s$ 100 18. $F = Ein\pi L^2$, 13.61 MN

Chapter 10

Exercise 42 (page 92)

1. $a = 5$, $b = 2$ 2. $x = 1$, $y = 1$ 3. $s = 2$, $t = 3$ 4. $x = 3$, $y = -2$ 5. $x = 2$, $y = 5$ 6. $c = 2$, $d = -3$

Exercise 43 (page 94)

1. $p = -1$, $q = -2$ 2. $x = 4$, $y = 6$ 3. $a = 2$, $b = 3$ 4. $x = 3$, $y = 4$ 5. $x = 10$, $y = 15$ 6. $a = 0.30$, $b = 0.40$

Exercise 44 (page 95)

1. $x = 12$, $y = 14$ 2. $a = 13$, $b = -12$ 3. $p = 14$, $q = 15$ 4. $c = 3$, $d = 45$. $r = 3$, $s = 126$. 1

Exercise 45 (page 99)

1. $a = 0.2$, $b = 42$. I 1 = 6.47, I 2 = 4.62 3. $u = 12$, $a = 4$, $v = 26$ 4. $m = -0.5$, $c = 35$. $\alpha = 0.00426$, $R_0 = 22.56 \Omega$ 6. $a = 12$, $b = 0.40$ 7. $R_1 = 5.7$ kN, $R_2 = 6.3$ kN

Chapter 11

Exercise 46 (page 102)

1. 4 or -8 2. 4 or -43. 2 or -64. 1.5 or -15. 12 or 136. 12 or -45
7. 28. 113 or -179. 113 or -1210. 54 or -3211. $x^2 - 4x + 3 = 0$ 12. $x^2 + 3x - 10 = 0$ 13. $x^2 + 5x + 4 = 0$ 14. $4x^2 - 8x - 5 = 0$ 15. $x^2 - 36 = 0$ 16. $x^2 - 1.7x - 1.68 = 0$

Exercise 47 (page 104)

1. - 0.268 or -3.732 2. 0.637 or -3.137 3. 1.468 or -1.135 4. 1.290 or

0.310 5 . 2.443 or 0.307

Exercise 48 (page 105)

1 . 0.637 or - 3.137 2 . 0.296 or - 0.792 3 . 2.781 or 0.719 4 . 0.443 or - 1.693 5 . 3.608 or - 1.108

Exercise 49 (page 107)

1 . 1.191 s 2 . 0.905 A or 0.345 A 3 . 19.38 m or 0.619 m 4 . 0.0133 5 .
1.066 m 6 . 86.78 cm 7 . 18.165 m or 1.835 m 8 . 7 m 9 . 12 ohms , 28 ohm
ms 10 . 5.73 s or 0.52 s 11 . 400 rad/s

Exercise 50 (page 108)

1 . $x = 1$, $y = 3$ and $x = -3$, $y = 7$ 2 . $x = 25$, $y = -15$ and - 123 , $y = -4$
133 . $x = 0$, $y = 4$ and $x = 3$, $y = 1$

Chapter 12

Exercise 51 (page 110)

1 . (a) $t > 2$ (b) $x < 5$ 2 . (a) $x > 3$ (b) $x \geq 3$ 3 . (a) $t \leq 1$ (b) $x \leq 6$ 4 . (a) $k \geq 3$ 2
(b) $z > 12$ 5 . (a) $y \geq -4$ 3 (b) $x \geq -12$

Exercise 52 (page 111)

1 . $-5 < t < 3$ 2 . $-5 \leq y \leq -1$ 3 . $-3 < x < 5$ 2 4 . $t > 3$ and $t < 13$ 5 . $k \leq -2$ and $k \geq 4$

Exercise 53 (page 112)

1 . $-4 \leq x \leq 3$ 2 . $t > 5$ or $t < -9$ 3 . $-5 < z \leq 14$ 4 . $-3 < x \leq -2$

Exercise 54 (page 113)

1 . $z > 4$ or $z < -4$ 2 . $-4 < z < 4$ 3 . $x \geq 3$ or $x \leq -3$ 4 . $-2 \leq k \leq 2$ 5 . $-5 \leq t \leq 7$ 6 . $t \geq 7$ or $t \leq -5$ 7 . $y \geq 2$ or $y \leq -2$ 8 . $k > -12$ or $k < -2$

Exercise 55 (page 114)

1. $x > 3$ or $x < -2$ 2. $-4 \leq t \leq 2$ 3. $-2 < x < 12$ 4. $y \geq 5$ or $y < -45$ 5. $-4 \leq z \leq 0$ 6. $-3 < x < 3$ 7. $t \geq 2 + 11$ or $t \leq 2 - 11$ 8. $k \geq 13$ 9. $k + 12$ or $k \leq -13$ 10. $k \geq 121 + 13$ or $k \leq 121 - 13$

Alternatively, $k \geq 121 + 13$ or $k \leq 121 - 13$

Chapter 13

Exercise 56 (page 117)

1. 111111.4243.34.-35.136.37.28.-29.11210.1311.2
2. 12.10,000 13.100,000 14.915.13216.0.0117.11618.e3

Exercise 57 (page 119)

1. 111111.log 62.log 153.log 24.log 35.log 126.log 5007.log 1008.log 69.log 1010.log 1 = 011.log 212.log 243 or log 35 or 5log 313.log 16 or log 24 or 4log 214.log 64 or log 26 or 6log 215.0.516.1.517. x = 2.518. t = 819. b = 220. x = 221. a = 622. x = 5

Exercise 58 (page 121)

1. 1111111.16902.31703.0.26964.6.0585.2.2516.3.9597.2.5428.-0.32729.316.210.0.057 m 3

Chapter 14

Exercise 59 (page 125)

1. (a) 0.1653 (b) 0.4584 (c) 22030 2. (a) 5.0988 (b) 0.064037 (c) 40.446 3. (a) 4.55848 (b) 2.40444 (c) 8.05124 4. (a) 48.04106 (b) 4.07482 (c) -0.08286 5. 2.739 6. 120.7 m

Exercise 60 (page 127)

1 . 2.0601 2 . (a) 7.389 (b) 0.7408 3 . 1 - 2 x 2 - 8 3 x 3 - 2 x 4 4 . 2 x 1 / 2 + 2 x 5 / 2 + x 9 / 2 + 1 3 x 13 / 2 + 1 12 x 17 / 2 + 1 60 x 21 / 2

Exercise 61 (page 129)

1 . 3.95 , 2.05 2 . 1.65 , - 1.30 3 . (a) 28 cm 3 (b) 116 min 4 . (a) 70 ° C (b) 5 minutes

Exercise 62 (page 131)

1 . (a) 0.55547 (b) 0.91374 (c) 8.8941 2 . (a) 2.2293 (b) - 0.33154 (c) 0.13087
3 . 8.166 4 . 1.522 5 . 1.485 6 . - 0.4904 7 . - 0.5822 8 . 2.197 9 . 816.2 1 0 .
0.8274 [- 2 pt]

1 1 . 1.962 1 2 . 3 1 3 . 4 1 4 . 147.9 1 5 . 4.901 1 6 . 3.095 1 7 . $t = e b + a \ln D = e b e a \ln D = e b e \ln D$ a i . e . t = e b D a 1 8 . 500 1 9 . W = P V ln U 2
U 1 2 0 . p 2 = 348.5 P a 2 1 . 992 m / s

Exercise 63 (page 134)

1 . (a) 150 ° C (b) 100 . 5 ° C 2 . 99.21 kPa 3 . (a) 29.32 volts (b) 71.31 × 10 - 6 s 4 . (a) $2.038 \times 10 - 4$ (b) 2.293 m 5 . (a) 50 ° C (b) 55.45 s 6 . 30.4 N , 0.807 rad 7 . (a) 3.04 A (b) 1.46 s 8 . 2.45 mol / cm 3 9 . (a) 7.07 A (b) 0.966 s 1 0 . £ 2424 1 1 . (a) 100 % (b) 67.03 % (c) 1.83 % 1 2 . 2.45 mA 1 3 . 142 ms 1 4 . 99.752 % 1 5 . 20 min 38 s

Chapter 15

Exercise 64 (page 138)

111111111 . 68 2 . 6.2 3 . 85.25 4 . 23.5 5 . 11 th 6 . 209 7 . 346.5

Exercise 65 (page 139)

1 . - 0.5 2 . 1.5 , 3 , 4.5 3 . 7808 4 . 25 5 . 8.5 , 12 , 15.5 , 19 6 . (a) 120 (b)
26070 (c) 250.5 7 . £ 19840 , £ 223 , 680 8 . £ 8720

Exercise 66 (page 141)

1 . 2560 2 . 273.25 3 . 512 , 4096 4 . 812.5 5 . 8 6 . 1 2 3

Exercise 67 (page 143)

1 . (a) 3 (b) 2 (c) 59022 2 . 10 th 3 . £ 1566 , 11 years 4 . 57.57 M 5 . 71.53
g 6 . (a) £ 599.14 (b) 19 years 7 . 100 , 139 , 193 , 268 , 373 , 518 , 720 ,
1000 rev/min

Exercise 68 (page 144)

1 . (a) 84 (b) 3 2 . (a) 15 (b) 56 3 . (a) 12 (b) 840 4 . (a) 720 (b) 6720

Chapter 16

Exercise 69 (page 147)

1 . $x^7 - 7x^6y + 21x^5y^2 - 35x^4y^3 + 35x^3y^4 - 21x^2y^5 + 7xy^6 - y^7$
2 . $32a^5 + 240a^4b + 720a^3b^2 + 1080a^2b^3 + 810ab^4 + 243b^5$

Exercise 70 (page 149)

1 . $a^4 + 8a^3x + 24a^2x^2 + 32ax^3 + 16x^4$ 2 . $64 - 192x + 240x^2 - 160x^3 + 60x^4 - 12x^5 + x^6$ 3 . $16x^4 - 96x^3y + 216x^2y^2 - 216xy^3 + 81y^4$ 4 . $32x^5 + 160x^3 + 320x^2 + 160x^3 + 32x^5$ 5 . $p^{11} + 22p^{10}q + 210p^9q^2 + 1320p^8q^3 + 5280p^7q^4$ 6 . $34749p^8q^5$ 7 . $700000a^4b^4$ 8 . (a) 1.0243 (b) 0.8681 9 . 4373.88

Exercise 71 (page 151)

1 . $1 + x + x^2 + x^3 + \dots$, $x < 1$ 2 . $1 - 2x + 3x^2 - 4x^3 + \dots$, $x < 1$ 3 . $181 - 32x + 32x^2 - 54x^3 + \dots$, $x < 2$ 4 . $21 + x^4 - x^2$ 32 + x^3 128 - ..., $x < 2$ or -2 < $x < 2$ 5 . $1 - 32x + 278x^2 - 13516x^3$, $x < 1$ 36 . $1641 - 9x + 1894x^2 + \dots$, $x < 2$ 37 . Proofs 8 . 4 - 31 15 x 9 . (a) $1 - x + x^2$ 2 , $x < 1$ (b) $1 - x - 72x^2$, $x < 1$ 3

Exercise 72 (page 152)

1. 0.6 % decrease 2. 3.5 % decrease 3. (a) 4.5 % increase (b)
3.0 % increase 4. 2.2 % increase 5. 4.5 % increase 6. Proof
7. 7.5 % decrease 8. 2.5 % increase 9. 0.9 % too small 10. + 7
% 11. Proof 12. 5.5 %

Chapter 17

Exercise 73 (page 157)

11 r l 1. 4.742 , - 2.742 2 . 2.313 3 . 2.648 , - 1.721 4 . - 1.386 , 1.491 5 .
1.147 6 . 0.744 , - 0.846 , - 1.693 7 . 2.05 8 . 0.0399 9 . 4.19 1 0 . 2.9143

Chapter 18

Exercise 74 (page 169)

1 . 35.7 cm 2 2 . (a) 80 m (b) 170 m 3 . (a) 29 cm 2 (b) 650 mm 2 4 . 1136 cm 2 5 . 482 m 2 6 . 3.4 cm 7 . p = 105 ° , q = 35 ° , r = 142 ° , s = 95 ° , t = 146 ° 8 . (i) rhombus (a) 14 cm 2 (b) 16 cm (ii) parallelogram (a) 180 mm 2 (b) 80 mm (iii) rectangle (a) 3600 mm 2 (b) 300 mm (iv) trapezium (a) 190 cm 2 (b) 62.91 cm 9 . 6750 mm 2

Exercise 75 (page 170)

1 . (a) 50.27 cm 2 (b) 706.9 mm 2 (c) 3183 mm 2 2 . 2513 mm 2 3 . (a) 20.19 mm (b) 63.41 mm 4 . (a) 53.01 cm 2 (b) 129.9 mm 2 (c) 6.84 cm 2 5 . 5773 mm 2 6 . 1.89 m 2 7 . 15710 mm 2 (b) 471 mm 8 . £ 4712 9 . 6597 m 2

Exercise 76 (page 172)

1 . 1932 mm 2 2 . 1624 mm 2 3 . (a) 0.918 ha (b) 456 m 4 . 32

Exercise 77 (page 173)

1 . 80 h a 2 . 80 m 2 3 . 3.14 h a

Chapter 19

Exercise 78 (page 176)

1 . 45.24 cm 2 . 259.5 mm 3 . 2.629 cm 4 . 47.68 cm 5 . 38.73 cm 6 . 12730 km 7 . 97.13 mm

Exercise 79 (page 177)

1 . (a) π 6 (b) 5π 12 (c) 5π 4 2 . (a) 0.838 (b) 1.481 (c) 4.054 3 . (a) 210° (b) 80° (c) 105° 4 . (a) $0^\circ 43'$ (b) $154^\circ 8'$ (c) $414^\circ 53' 5$. 104.72 rad/s

Exercise 80 (page 179)

1 . 113.1 cm 2 2 . 2376 mm 2 3 . 1790 mm 2 4 . 802 mm 2 5 . 1709 mm 2 6 . 1269 m 2 7 . 1548 m 2 8 . 17.80 cm , 74.07 cm 2 9 . (a) 59.86 mm (b) 197.8 mm 1 0 . 26.2 cm 1 1 . 8.67 cm , 54.48 cm 1 2 . 82.5° 1 3 . 748 1 4 . (a) 0.698 rad (b) 804.2 m 2 1 5 . 10.47 m 2 1 6 . (a) 396 mm 2 (b) 42.24 % 1 7 . 701.8 mm 1 8 . 7.74 mm

Exercise 81 (page 181)

1 . (a) 2 (b) (3, -4) 2 . Centre at (3, -2), radius 4 3 . Circle, centre (0, 1), radius 5 4 . Circle, centre (0, 0), radius 6

Chapter 20

Exercise 82 (page 185)

1 . 15 cm 3 , 135 g 2 . 500 litre 3 . 1.44 m 3 4 . 8796 cm 3 5 . 4.709 cm , 153.9 cm 2 6 . 201.1 cm 3 , 159.0 cm 2 7 . 2.99 cm 8 . 28060 cm 3 , 1.099 m 2 9 . 7.68 cm 3 , 25.81 cm 2 1 0 . 113.1 cm 3 , 113.1 cm 2 1 1 . 5890 mm 3 or 58.90 cm 2 1 2 . 62.5 minutes

Exercise 83 (page 188)

1 . 13.57 kg 2 . 5.131 cm 3 . 29.32 cm 3 4 . 393.4 m 2

11111111115 . (i) (a) 670 cm 3 (b) 523 cm 2 (ii) (a) 180 cm 3 (b) 154 cm 2
(iii) (a) 56.5 cm 3 (b) 84.8 cm 2 (iv) (a) 10.4 cm 3 (b) 32.0 cm 2 (v) (a)
96.0 cm 3 (b) 146 cm 2 (vi) (a) 86.5 cm 3 (b) 142 cm 2 (vii) (a) 805 cm 3
(b) 539 cm 2

6 . 8.53 cm 7 . (a) 17.9 cm (b) 38.0 cm 8 . 125 cm 3 9 . 10.3 m 3 , 25.5 m 2
10 . 6560 litre 11 . 657.1 cm 3 , 1027 cm 2 12 . 220.7 cm 3 13 . (a) 1458
litre (b) 9.77 m 2 (c) £ 140.45 14 . 92 m 3 , 92 , 000 litre

Exercise 84 (page 192)

1 . 147 cm 3 , 164 cm 2 2 . 403 cm 3 , 337 cm 2 3 . 10480 m 3 , 1852 m 2 4 .
1707 cm 2 5 . 10.69 cm 6 . 55910 cm 3 , 6051 cm 2 7 . 5.14 m

Exercise 85 (page 195)

1 . 11210 cm 3 , 1503 cm 2 2 . 259.2 cm 3 , 118.3 cm 2 3 . 1150 cm 3 , 531
cm 2 , 2.60 cm , 326.7 cm 3 4 . 14.84 cm 3 5 . 35.34 litres

Exercise 86 (page 197)

1 . 1500 cm 3 2 . 418.9 cm 3 3 . 31.20 litres 4 . 1.267×10^6 litres

Exercise 87 (page 198)

1 . 8 : 125 2 . 137.2 g

Chapter 21

Exercise 88 (page 201)

1 . (a) 4.375 square units (b) 4.563 square units (c) 4.5 square units 2 . 54.7 square
units 3 . 63.33 m 4 . 4.70 ha 5 . 143 m 2

Exercise 89 (page 203)

1 . 42.59 m 3 2 . 147 m 3 3 . 20.42 m 3

Exercise 90 (page 206)

1 . (a) 2 A (b) 50 V (c) 2.5 A 2 . (a) 2.5 m V (b) 3 A 3 . 0.093 A s , 3.1 A 4 .
(a) 31.83 V (b) 0 5 . 49.13 c m 2 , 368.5 k P a

Chapter 22

Exercise 91 (page 214)

1 . 24.11 mm 2 . (a) 27.20 cm each (b) 45° 3 . 20.81 km 4 . 3.35 m , 10 cm 5 . 132.7 km 6 . 2.94 mm 7 . 24 mm

Exercise 92 (page 216)

1 . $\sin A = 35$, $\cos A = 45$, $\tan A = 34$, $\sin B = 45$, [11 pt] $\cos B = 35$, $\tan B = 43$ [11 pt] 2 . (a) 15 17 (b) 15 17 (c) 8 15 [11 pt] 3 . $\sin A = 513$, $\tan A = 512$ [11 pt] 4 . (a) 9.434 (b) - 0.625 (c) 32°

Exercise 93 (page 218)

1 . 1 2 2 . 7 2 3 3 . 1 4 . 2 - 3 5 . 1 3

Exercise 94 (page 221)

1 . (a) 0.4540 (b) 0.1321 (c) - 0.8399 2 . (a) - 0.5592 (b) 0.9307 (c) 0.2447 3 . (a) - 0.7002 (b) - 1.1671 (c) 1.1612 4 . (a) 3.4203 (b) 3.5313 (c) - 1.0974 5 . (a) - 1.8361 (b) 3.7139 (c) - 1.3421 6 . (a) 0.3443 (b) - 1.8510 (c) - 1.2519 7 . (a) 0.8660 (b) - 0.1100 (c) 0.5865 8 . (a) 1.0824 (b) 5.5675 (c) - 1.7083 9 . 13 . 54° , $13^\circ 32'$, 0.236 rad 10 . 34.20° , $34^\circ 12'$, 0.597 rad 11 . 39 . 03 ° , $39^\circ 2'$, 0.681 rad 12 . 51.92° , $51^\circ 55'$, 0.906 rad 13 . 23 . 69 ° , $23^\circ 41'$, 0.413 rad 14 . 27.01° , $27^\circ 1'$, 0.471 rad 15 . 29 . 05 ° 16 . $20^\circ 21' 17$. 1.097 18 . 5.805 19 . - 5.325 20 . 0.7199 21 . $21^\circ 42' 22$. 1.8258 , 1.1952 , 0.6546 23 . 0.07448 24 . 12.85 25 . - 1.710 26 . (a) - 0.8192 (b) - 1.8040 (c) 0.6528 27 . (a) - 1.6616 (b) - 0.32492 (c) 2.5985

Exercise 95 (page 223)

1 . $B C = 3.50$ cm , $A B = 6.10$ cm , $\angle B = 55^\circ$ 2 . $F E = 5$ cm , $\angle E = 53^\circ$, $\angle F = 36.87^\circ$ 3 . $G H = 9.841$ mm , $G I = 11.32$ mm , $\angle H = 49^\circ$ 4 . $K L = 5.43$ cm , $J L = 8.62$ cm , $\angle J = 39^\circ$, area = 18.19 cm 2 5 . $M N = 28.86$ mm , $N O = 13.82$ mm , $\angle O = 64^\circ$ 25 ' , area = 199.4 mm 2 6 . $P R =$

7.934 m , $\angle Q = 65.06^\circ$, $\angle R = 24.94^\circ$, area = 14.64 m² 7 . 6.54 m 8 . 9.40 mm

Exercise 96 (page 225)

1 . 48 m 2 . 110.1 m 3 . 53.0 m 4 . 9.50 m 5 . 107.8 m 6 . 9.43 m , 10.56 m 7 . 60 m

Chapter 23

Exercise 97 (page 229)

1 . (a) 42.78° and 137.22° (b) 188.53° and 351.47° 2 . (a) 29.08° and 330.92° (b) 123.86° and 236.14° 3 . (a) 44.21° and 224.21° (b) 113.12° and 293.12° 4 . $t = 122^\circ 7'$ and $237^\circ 53' 5$. $\alpha = 218^\circ 41'$ and $321^\circ 19' 6$. $\theta = 39^\circ 44'$ and $219^\circ 44'$

Exercise 98 (page 233)

1 . 1 , 120° 2 . 2 , 144° 3 . 3 , 90° 4 . 5 , 720° 5 . 3.5 , 960° 6 . 6 , 360° 7 . 4 , 180°

Exercise 99 (page 236)

1 . (a) 40 m A (b) 25 H z (c) 0.04 s or 40 m s (d) 0.29 r a d (or 16.62°) 1 e a d i n g $40 \sin 50\pi t$ 2 . (a) 75 c m (b) 6.37 H z (c) 0.157 s (d) 0.54 r a d (or 30.94°) l a g g i n g $75 \sin 40t$ 3 . (a) 300 V (b) 100 H z (c) 0.01 s or 10 m s (d) 0.412 r a d (or 23.61°) l a g g i n g $300 \sin 200\pi t$ 4 . (a) $v = 120 \sin 100\pi t$ v o l t s (b) $v = 120 \sin(100\pi t + 0.43)$ v o l t s 5 . $i = 20 \sin(80\pi t - \pi/6)$ A o r $i = 20 \sin(80\pi t - 0.524)$ A 6 . 3.2 sin ($100\pi t + 0.488$) m 7 . (a) 5 A , 50 H z , 20 m s , 24.75° l a g g i n g (b) - 2.093 A (c) 4.363 A (d) 6.375 m s (e) 3.423 m s

Chapter 24

Exercise 100 (page 240)

1 . (5.83 , 59 . 04 °) or (5.83 , 1.03 rad) 2 . (6.61 , 20 . 82 °) or (6.61 , 0.36 rad) 3 . (4.47 , 116 . 57 °) or (4.47 , 2.03 rad) 4 . (6.55 , 145 . 58 °) or (6.55 , 2.54 rad) 5 . (7.62 , 203 . 20 °) or (7.62 , 3.55 rad) 6 . (4.33 , 236 . 31 °) or (4.33 , 4.12 rad) 7 . (5.83 , 329 . 04 °) or (5.83 , 5.74 rad) 8 . (15.68 , 307 . 75 °) or (15.68 , 5.37 rad)

Exercise 101 (page 241)

1 . (1.294 , 4.830) 2 . (1.917 , 3.960) 3 . (- 5.362 , 4.500) 4 . (- 2.884 , 2.154) 5 . (- 9.353 , - 5.400) 6 . (- 2.615 , - 3.027) 7 . (0.750 , - 1.299) 8 . (4.252 , - 4.233)

9 . (a) $40 \angle 18^\circ$, $40 \angle 90^\circ$, $40 \angle 162^\circ$, $40 \angle 234^\circ$, $40 \angle 306^\circ$ (b) (38.04 , 12.36), (0 , 40), (- 38.04 , 12.36), (- 23.51 , - 32.36), (23.51 , - 32.36) (c) 47.02 mm

Chapter 25

Exercise 102 (page 246)

1 . C = 83 ° , a = 14.1 mm , c = 28.9 mm , area = 189 mm 2 2 . A = 52 ° 2 ' , c = 7.568 cm , a = 7.152 cm , area = 25.65 cm 2 3 . D = 19 ° 48 ' , E = 134 ° 12 ' , e = 36.0 cm , area = 134 cm 2 4 . E = 49 ° 0 ' , F = 26 ° 38 ' , f = 15.09 mm , area = 185.6 mm 2 5 . J = 44 ° 29 ' , L = 99 ° 31 ' , l = 5.420 cm , area = 6.133 cm 2 O R J = 135 ° 31 ' , L = 8 ° 29 ' , l = 0.811 cm , area = 0.917 cm 2 6 . K = 47 ° 8 ' , J = 97 ° 52 ' , j = 62.2 mm , area = 820.2 mm 2 O R K = 132 ° 52 ' , J = 12 ° 8 ' , j = 13.19 mm , area = 174.0 mm 2

Exercise 103 (page 248)

1 . p = 13.2 cm , Q = 47 . 34 ° , R = 78 . 66 ° , area = 77.7 cm 2 2 . p = 6.127 m , Q = 30 . 83 ° , R = 44 . 17 ° , area = 6.938 m 2 3 . X = 83 . 33 ° , Y = 52 . 62 ° , Z = 44 . 05 ° , area = 27.8 cm 2 4 . Z = 29 . 77 ° , Y = 53 . 50 ° , Z = 96 . 73 ° , area = 355 mm 2

Exercise 104 (page 250)

1 . 193 k m 2 . (a) 122.6 m (b) 44 . 54 ° , 40 . 66 ° , 94 . 80 ° 3 . (a) 11.4 m
(b) 17 . 55 ° 4 . 163.4 m 5 . B F = 3.9 m , B E = 4.0 m 6 . 6.35 m , 5.37 m 7 .
32.48 A , 14 . 31 °

Exercise 105 (page 252)

1 . 40 . 20 ° , 80 . 42 ° , 59 . 38 ° 2 . (a) 15.23 m (b) 50 . 07 ° 3 . 40.25 c m ,
126 . 05 ° 4 . 19.8 c m 5 . 36.2 m 6 . x = 69.3 mm , y = 142 mm 7 . 130 ° 8 .
13.66 mm

Chapter 26

Exercise 106 (page 256)

1 -- 6 . Proofs

Exercise 107 (page 258)

1 . $\theta = 34 . 85^\circ$ or $145 . 15^\circ$ 2 . $A = 213 . 06^\circ$ or $326 . 94^\circ$ 3 . $t = 66 . 75^\circ$
or $246 . 75^\circ$ 4 . 60° , 300° 5 . 59° , 239° 6 . $41 . 81^\circ$, $138 . 19^\circ$ 7 . \pm
 $131 . 81^\circ$ 8 . $39 . 81^\circ$, $-140 . 19^\circ$ 9 . -30° , -150° 10 . $33 . 69^\circ$, $213 . 69^\circ$ 11 . $101 . 31^\circ$, $281 . 31^\circ$

Exercise 108 (page 258)

1 . $y = 50 . 77^\circ$, $129 . 23^\circ$, $230 . 77^\circ$ or $309 . 23^\circ$ 2 . $\theta = 60^\circ$, 120° ,
 240° or 300° 3 . $\theta = 60^\circ$, 120° , 240° or 300° 4 . $D = 90^\circ$ or 270° 5 .
 $\theta = 32 . 31^\circ$, $147 . 69^\circ$, $212 . 31^\circ$ or $327 . 69^\circ$

Exercise 109 (page 259)

1 . $A = 19 . 47^\circ$, $160 . 53^\circ$, $203 . 58^\circ$ or $336 . 42^\circ$ 2 . $\theta = 51 . 34^\circ$, $123 . 69^\circ$, $231 . 34^\circ$ or $303 . 69^\circ$ 3 . $t = 14 . 48^\circ$, $165 . 52^\circ$, $221 . 81^\circ$ or $318 . 19^\circ$ 4 . $\theta = 60^\circ$ or 300°

Exercise 110 (page 260)

1. $\theta = 90^\circ, 210^\circ, 330^\circ$ 2. $t = 190, 10^\circ, 349, 90^\circ$ 3. $\theta = 38, 67^\circ, 321, 33^\circ$ 4. $\theta = 0^\circ, 60^\circ, 300^\circ, 360^\circ$ 5. $\theta = 48, 19^\circ, 138, 59^\circ, 221, 41^\circ$ or $311, 81^\circ$ 6. $x = 52, 94^\circ$ or $307, 06^\circ$ 7. $A = 90^\circ$ 8. $t = 107, 83^\circ$ or $252, 17^\circ$ 9. $a = 27, 83^\circ$ or $152, 17^\circ$ 10. $\beta = 60, 17^\circ, 161, 02^\circ, 240, 17^\circ$ or $341, 02^\circ$ 11. $\theta = 51, 83^\circ, 308, 17^\circ$ 12. $\theta = 30^\circ, 150^\circ$

Chapter 27

Exercise 111 (page 263)

1. (a) $\sin 58^\circ$ (b) $\sin 4t2$. (a) $\cos 104^\circ$ (b) $\cos \pi 123$. Proofs 4. Proofs
5. (a) 0.3136 (b) 0.9495 (c) -2.4678 6. $64, 72^\circ$ or $244, 72^\circ, 7, 67, 52^\circ$ or $247, 52^\circ$

Exercise 112 (page 266)

1. $9.434 \sin(\omega t + 1.012)$ 2. $5 \sin(\omega t - 0.644)$ 3. $8.062 \sin(\omega t + 2.622)$ 4. $6.708 \sin(\omega t - 2.034)$ 5. (a) $74, 44^\circ$ or $338, 70^\circ$ (b) $64, 69^\circ$ or $189, 05^\circ$ 6. (a) $72, 74^\circ$ or $354, 64^\circ$ (b) $11, 15^\circ$ or $311, 98^\circ$ 7. (a) 90° or $343, 74^\circ$ (b) 0° or $53, 14^\circ$ 8. (a) $82, 90^\circ$ or 296° (b) $32, 36^\circ, 97^\circ, 152, 36^\circ, 217^\circ, 272, 36^\circ$ or 337° 9. $8.13 \sin(3\theta + 2.584)$ 10. $x = 4.0 \sin(\omega t + 0.927)$ m 11. $9.434 \sin(\omega t + 2.583)$ V 12. $x = 7.07 \sin 2t + \pi 4 \text{ cm}$

Exercise 113 (page 268)

1. $V 22R 1 + \cos 2t 2$. Proofs 3. $\cos 3\theta = 4 \cos 3\theta - 3 \cos \theta$ 4. $-90^\circ, 30^\circ, 150^\circ$ 5. $-160, 47^\circ, -90^\circ, -19, 47^\circ, 90^\circ$ 6. $-150^\circ, -90^\circ, -30^\circ, 90^\circ$ 7. $-90^\circ, 8, 45^\circ, -135^\circ$

Exercise 114 (page 269)

1. $12 \sin 9t + \sin 5t 2. 12 \sin 10x - \sin 6x 3. \cos 4t - \cos 10t 4. 2 [\cos$

$4\theta + \cos 2\theta]$ 5. $32 \sin \pi 2 + \sin \pi 6$ 6. $-\cos 4t 4 - \cos 2t 2 + c$ 7. $-20 21$
8. $30^\circ, 90^\circ$ and 150° .

Exercise 115 (page 270)

1. $2 \sin 2x \cos x 2 \cdot \cos 8\theta \sin \theta$ 3. $2 \cos 4t \cos t 4$. $-14 \sin 3t \sin 2t$ 5. $\cos 7\pi 24 \cos \pi 24$ 6. Proofs 7. $22.5^\circ, 45^\circ, 67.5^\circ, 112.5^\circ, 135^\circ, 157.5^\circ$ 8. $0^\circ, 45^\circ, 135^\circ, 180^\circ$ 9. 21.47° or 158.53° 10. $0^\circ, 60^\circ, 90^\circ, 120^\circ, 180^\circ, 240^\circ, 270^\circ, 300^\circ, 360^\circ$

Chapter 28

Exercise 116 (page 284)

1. 14.5 2. Missing values: -0.75, 0.25, 0.75, 1.75, 2.25, 2.75 Gradient = 123. (a) 4, -2 (b) -1, 0 (c) -3, -4 (d) 0, 44. (a) 2, 12 (b) 3, -212 (c) 124, 125. (a) 6, -3 (b) 3, 0 (c) 0, 7 (d) -23, -1236. (a) 35 (b) -4 (c) -156
7. (a) and (c), (b) and (e) 8. (a) -1.1 (b) -1.49. (2, 1) 10. (1.5, 6)

Exercise 117 (page 290)

1. (a) $40^\circ C$ (b) 128Ω 2. (a) 850 rev / min (b) 77.5 V 3. (a) 0.25 (b) 12 N (c) $F = 0.25L + 12$ (d) 89.5 N (e) 592 N (f) 212 N 4. $-0.003, 8.73 N/cm$ 25. (a) $22.5 m/s$ (b) $6.5 s$ (c) $v = 0.7t + 15.5$ 6. $m = 26.8 L$ 7. (a) $1.25t$ (b) 21.6% (c) $F = -0.095w + 2.28$ 8. (a) $96 \times 10^9 Pa$ (b) 0.00022 (c) $29 \times 10^6 Pa$ 9. (a) 0.2 (b) 6 (c) $E = 0.2L + 6$ (d) 12 N (e) 65 N 10. $a = 0.85, b = 12, 254.3 kPa, 275.5 kPa, 280 K$

Chapter 29

Exercise 118 (page 295)

1. (a) y (b) $x 2$ (c) c (d) d 2. (a) y (b) x (c) b (d) a 3. (a) y (b) $1x$ (c) f (d) $e 4$. (a) $y x$ (b) $x (c) b (d) c 5$. (a) $y x$ (b) $1x 2$ (c) a (d) $b 6$. $a = 1.5, b = 0.4,$

11.78 mm 2 7 . y = 2 x 2 + 7 , 5.15 8 . (a) 950 (b) 317 k N 9 . a = 0.4 , b = 8.6
(i) 94.4 (ii) 11.2

Exercise 119 (page 299)

1 . (a) l g y (b) x (c) l g a (d) l g b 2 . (a) l g y (b) l g x (c) l (d) l g k 3 . (a) l n y (b) x (c) n (d) l n m 4 . I = 0.0012 V 2 , 6.75 c a n d e l a s 5 . a = 3.0 , b = 0.5 6 . a = 5.6 , b = 2.6 , 37.86 , 3.0 7 . R 0 = 25.1 , c = 1.42 8 . y = 0.08 e 0.24 x 9 . T 0 = 35.3 N , μ = 0.27 , 64.8 N , 1.29 r a d i a n s

Chapter 30

Exercise 120 (page 304)

1 . a = 12 , n = 1.8 , 451 , 28.5 2 . k = 1.5 , n = - 1 3 . m = 3 , n = 2.5

Exercise 121 (page 306)

1 . (1) a = - 8 , b = 5.3 , p = - 8 5.3 q (ii) - 224.7 (iii) 3.31

Exercise 122 (page 307)

1 . a = 76 , k = - 7 \times 10 - 5 , p = 76 e - 7 \times 10 - 5 h , 37.74 c m 2 . θ 0 = 152 , k = - 0.05

Chapter 31

Exercise 123 (page 310)

1 . x = 1 , y = 1 2 . x = 3.5 , y = 1.5 3 . x = - 1 , y = 2 4 . x = 2.3 , y = - 1.2 5 . x = - 2 , y = - 3 6 . a = 0.4 , b = 1.6

Exercise 124 (page 314)

1 . (a) Minimum (0, 0) (b) Minimum (0, -1) (c) Maximum (0, 3) (d) Maximum (0, -1) 2 . -0.4 or 0.6 3 . -3.9 or 6.9 4 . -1.1 or 4.1

5 . - 1.8 or 2.2 6 . $x = -1.5$ or -2 , Minimum at -1.75 , -0.17 . $x = -0.7$ or 1.68 . (a) ± 1.63 (b) 1 or -0.39 . (-2.6 , 13.2) , (0.6 , 0.8) ; $x = -2.6$ or 0.610 . $x = -1.2$ or 2.5 (a) -30 (b) 2.75 and -1.50 (c) 2.3 or -0.8

Exercise 125 (page 315)

1 . $x = 4$, $y = 8$ and $x = -0.5$, $y = -5.5$ 2 . (a) $x = -1.5$ or 3.5 (b) $x = -1.24$ or 3.24 (c) $x = -1.5$ or 3.0

Exercise 126 (page 316)

1 . $x = -2.0$, -0.5 or 1.5 2 . $x = -2$, 1 or 3 , Minimum at $(2.1$, -4.1) , Maximum at $(-0.8$, 8.2) 3 . $x = 14$. $x = -2.0$, 0.4 or 2.6 5 . $x = -1.2$, 0.7 or 2.5 6 . $x = -2.3$, 1.0 or 1.8 7 . $x = -1.5$

Chapter 32

Exercise 127 (page 324)

Exercise 128 (page 326)

1 . (a) even (b) odd (c) neither (d) even 2 . (a) odd (b) even (c) odd
(d) neither 3 . (a) even (b) odd

Exercise 129 (page 328)

1 . $f - 1(x) = x - 1$ 2 . $f - 1(x) = 15(x + 1)$ 3 . $f - 1(x) = x - 1$ 4 . $f - 1(x) = 1x - 25$. - π 2 or - 1.5708 rad 6 . π 3 or 1.0472 rad 7 . π 4 or 0.7854 rad 8 . 0.4636 rad 9 . 0.4115 rad 10 . 0.8411 rad 11 . π 4 or 0.7854 rad 12 . 0.25713 . 1.533

Chapter 33

Exercise 130 (page 334)

1 . $x = \pm j 5$ 2 . $x = 1 \pm j 3$. $x = 2 \pm j 4$. $x = 3 \pm j$
5 . $x = 0.5 \pm j 0.5$ 6 . $x = 2 \pm j 2$ 7 . $x = 0.2 \pm j 0.2$ 8 . $x = -34 \pm j 23$ 4 or $x = -0.750 \pm j 1.199$ 9 . $x = 58 \pm j 87$ 8 or $x = 0.625 \pm j 1.166$ 10 . (a) 1 (b) -j (c) -j 2

Exercise 131 (page 337)

1 . (a) $8 + j$ (b) $-5 + j 8$ 2 . (a) $3 - j 4$ (b) $2 + j 3$. (a) 5 (b) $1 - j 2$ (c) $j 5$ (d) 16 + $j 3$ (e) 5 (f) $3 + j 4$ 4 . (a) $7 - j 4$ (b) $-2 - j 6$ 5 . (a) $10 + j 5$ (b) $13 - j 13$ 6 . (a) $-13 - j 2$ (b) $-35 + j 20$ 7 . (a) $-225 + j 1125$ (b) $-1985 + j 4385$ 8 . (a) $326 + j 4126$ (b) $4526 - j 926$ 9 . (a) -j (b) $12 - j 1210$. Proof

Exercise 132 (page 338)

1 . $a = 8$, $b = -12$ 2 . $x = 32$, $y = -123$. $a = -5$, $b = -124$. $x = 3$, $y = 15$.
 $10 + j 13.75$

Exercise 133 (page 341)

1 . (a) $4.472, 63.43^\circ$ (b) $5.385, -158.20^\circ$ (c) $2.236, 63.43^\circ$ 2 . (a) $13\angle 56.31^\circ$ (b) $4\angle 180^\circ$ (c) $37\angle 170.54^\circ$
3 . (a) $3\angle -90^\circ$ (b) $125\angle 100.30^\circ$ (c) $2\angle -135^\circ$ 4 . (a) $4.330 + j 2.500$

- (b) $1.500 + j 2.598$ (c) $4.950 + j 4.950$ 5. (a) $-3.441 + j 4.915$ (b) $-4.000 + j 0$ (c) $-1.750 - j 3.031$ 6. (a) $45 \angle 65^\circ$ (b) $10.56 \angle 44^\circ$ 7. (a) $3.2 \angle 42^\circ$ (b) $2 \angle 150^\circ$ 8. (a) $6.986 \angle 26.79^\circ$ (b) $7.190 \angle 85.77^\circ$
-

Exercise 134 (page 344)

1. (a) $R = 3 \Omega$, $L = 25.5 \text{ mH}$ (b) $R = 2 \Omega$, $C = 1061 \mu\text{F}$ (c) $R = 0$, $L = 44.56 \text{ mH}$ (d) $R = 4 \Omega$, $C = 459.4 \mu\text{F}$ 2. 15.76 A , 23.20° lagging 3. 27.25 A , 3.37° lagging 4. 14.42 A , 43.83° lagging, 0.7215 . 14.6 A , 2.51° leading 6. 8.394 N , 208.68° from force A 7. ($10 + j 20$) Ω , $22.36 \angle 63.43^\circ$ Ω 8. $\pm m h 2 \pi 9$. (a) 922 km/h at 77.47° (b) 922 km/h at -102.53° 10. (a) $3.770 \angle 8.17^\circ$ (b) $1.488 \angle 100.37^\circ$ 11. Proof 12. $353.6 \angle -45^\circ$ 13. $275 \angle -36.87^\circ$ mA

Chapter 34

Exercise 135 (page 347)

1. (a) $7.594 \angle 75^\circ$ (b) $125 \angle 20.61^\circ$ 2. (a) $81 \angle 164^\circ$, $-77.86 + j 22.33$ (b) $55.90 \angle -47.18^\circ$, $38 - j 41$ 3. $10 \angle -18.43^\circ$, $3162 \angle -129^\circ$ 4. $4.476.4 \angle 119.42^\circ$, $-234 + j 415$ 5. $45530 \angle 12.78^\circ$, $44400 + j 10070$ 6. $2809 \angle 63.78^\circ$, $1241 + j 2520$ 7. $38.27 \times 10^6 \angle 176.15^\circ$, $10^6 (-38.18 + j 2.570)$
-

Exercise 136 (page 349)

1. (a) $\pm (1.099 + j 0.455)$ (b) $\pm (0.707 + j 0.707)$ 2. (a) $\pm (2 - j)$ (b) $\pm (0.786 - j 1.272)$ 3. (a) $\pm (2.291 + j 1.323)$ (b) $\pm (-2.449 + j 2.449)$ 4. Modulus 1.710, arguments 17.71° , 137.71° and 257.71° 5. Modulus 1.223, arguments 38.36° , 128.36° , 218.36° and 308.36° 6. Modulus 2.795, arguments 109.90° and 289.90° 7. Modulus 0.3420, arguments 24.58° , 144.58° and 264.58° 8. $Z_0 = 390.2 \angle -10.43^\circ \Omega$, $\gamma = 0.1029 \angle 61.92^\circ$

Chapter 35

Exercise 137 (page 354)

1. A scalar quantity has magnitude only; a vector quantity has both magnitude and direction. 2. Scalar 3. Scalar 4. Vector 5. Scalar 6. Scalar 7. Vector 8. Scalar 9. Vector

Exercise 138 (page 361)

1. 17.35 N at 18.00° to the 12 N vector
2. 13 m/s at 22.62° to the 12 m/s velocity
3. 16.40 N at 37.57° to the 13 N force
4. 28.43 N at 129.29° to the 18 N force
5. 32.31 N at 21.80° to the 30 N displacement
6. 14.72 N at -14.72° to the 5 N force
7. 29.15 m/s at 29.04° to the horizontal
8. 9.28 N at 16.70° to the horizontal
9. 6.89 m/s at 159.56° to the horizontal
10. 15.62 N at 26.33° to the 10 N force
11. 21.07 knots, E 9.22° S

Exercise 139 (page 364)

1. (a) 54.0 N at 78.16° (b) 45.64 N at 4.66°
2. (a) 31.71 m/s at 121.81° (b) 19.55 m/s at 8.63°

Exercise 140 (page 365)

1. 83.5 km/h at 71.6° to the vertical
2. 4 minutes 55 seconds, 60°
3. 22.79 km/h at E 9.78° N

Exercise 141 (page 366)

1. $i - j - 4k$ 2. $4i + j - 6k$ 3. $-i + 7j - k$ 4. $5i - 10k$ 5. $-3i + 27j - 8k$ 6. $-5i + 10k$ 7. $i + 7.5j - 4k$ 8. $20.5j - 10k$ 9. $3.6i + 4.4j - 6.9k$ 10. $2i + 40j - 43k$

Chapter 36

Exercise 142 (page 369)

1. $4.5 \sin(A + 63.5^\circ)$ 2. (a) $20.9 \sin(\omega t + 0.63)$ volts (b) $12.5 \sin(\omega$

$t - 1.36$) volts $3.13 \sin(\omega t + 0.393)$

Exercise 143 (page 370)

1. $4.5 \sin(A + 63.5^\circ)$ 2. (a) $20.9 \sin(\omega t + 0.62)$ volts (b) $12.5 \sin(\omega t - 1.33)$ volts $3.13 \sin(\omega t + 0.40)$

Exercise 144 (page 372)

1. $4.472 \sin(A + 63.44^\circ)$ 2. (a) $20.88 \sin(\omega t + 0.62)$ volts (b) $12.50 \sin(\omega t - 1.33)$ volts $3.13 \sin(\omega t + 0.395)$ 4. $11.11 \sin(\omega t + 0.324)$ 5. $8.73 \sin(\omega t - 0.173)$

Exercise 145 (page 373)

1. $11.11 \sin(\omega t + 0.324)$ 2. $8.73 \sin(\omega t - 0.173)$ 3. $i = 21.79 \sin(\omega t - 0.639)$ 4. $x = 14.38 \sin(\omega t + 1.444)$ 5. (a) $305.3 \sin(314.2 t - 0.233)$ V (b) 50 Hz 6. (a) $10.21 \sin(628.3 t + 0.818)$ V (b) 100 Hz (c) 10 m s 7. (a) $79.83 \sin(300\pi t + 0.352)$ V (b) 150 Hz (c) 6.667 m s 8. $150.6 \sin(\omega t - 0.247)$ V

Exercise 146 (page 376)

1. $12.07 \sin(\omega t + 0.297)$ 2. $14.51 \sin(\omega t - 0.315)$ 3. $9.173 \sin(\omega t + 0.396)$ 4. $16.168 \sin(\omega t + 1.451)$ 5. (a) $371.95 \sin(314.2 t - 0.239)$ V (b) 50 Hz 6. (a) $11.44 \sin(200\pi t + 0.715)$ V (b) 100 Hz (c) 10 m s 7. (a) $79.73 \sin(300\pi t - 0.536)$ V (b) 150 Hz (c) 6.667 m s (d) 56.37 V 8. $I_N = 354.6 \angle 32.41^\circ$ A

Chapter 37

Exercise 147 (page 382)

1. (a) continuous (b) continuous (c) discrete (d) continuous
2. (a) discrete (b) continuous (c) discrete (d) discrete

Exercise 148 (page 385)

1. If one symbol is used to represent 10 vehicles, working correct to the nearest 5 vehicles, gives 3.5, 4.5, 6, 7, 5 and 4 symbols respectively. 2. If one symbol represents 200 components, working correct to the nearest 100 components gives: Mon 8, Tues 11, Wed 9, Thurs 12 and Fri 6.5. 3. 6 equally spaced horizontal rectangles, whose lengths are proportional to 35, 44, 62, 68, 49 and 41 respectively. 4. 5 equally spaced horizontal rectangles, whose lengths are proportional to 1580, 2190, 1840, 2385 and 1280 units, respectively. 5. 6 equally spaced vertical rectangles, whose heights are proportional to 35, 44, 62, 68, 49 and 41 units, respectively. 6. 6 equally spaced vertical rectangles, whose heights are proportional to 1580, 2190, 1840, 2385 and 1280 units, respectively. 7. 3 rectangles of equal height, subdivided in the percentages shown; P increases by 20% at the expense of Q and R. 8. 4 rectangles of equal heights, subdivided as follows: Week 1: 18%, 7%, 35%, 12%, 28% Week 2: 20%, 8%, 32%, 13%, 27% Week 3: 22%, 10%, 29%, 14%, 25% Week 4: 20%, 9%, 27%, 19%, 25%. Little change in centres A and B, there is a reduction of around 8% in centre C, an increase of around 7% in centre D and a reduction of about 3% in centre E. 9. A circle of any radius, subdivided into sectors, having angles of 7.5° , 22.5° , 52.5° , 167.5° and 110° , respectively. 10. A circle of any radius, subdivided into sectors, having angles of 107° , 156° , 29° and 68° , respectively.

11. (a) £ 495 (b) 88 12. (a) £ 16450 (b) 138

Exercise 149 (page 391)

1 p 16.9 p c 1. There is no unique solution, but one solution is: 39.3 - 39.41; 39.5 - 39.65; 39.7 - 39.89; 39.9 - 40.017; 40.1 - 40.215; 40.3 - 40.47; 40.5 - 40.64; 40.7 - 40.82; 2. Rectangles, touching one another, having mid-points of 39.35, 39.55, 39.75, 39.95..... and heights of 1, 5, 9, 17, ... 3. There is no unique solution, but one solution is: 20.5 - 20.93; 21.0 - 21.410; 21.5

- 21.911 ; 22.0 - 22.4 13 ; 22.5 - 22.9 9 ; 23.0 - 23.4 2 4 . There is no unique solution, but one solution is : 1 - 10 3 ; 11 - 19 7 ; 20 - 22 12 ; 23 - 25 11 ; 26 - 28 10 ; 29 - 38 5 ; 39 - 48 2 5 . 20.953 ; 21.4513 ; 21.9524 ; 22.4537 ; 22.9546 ; 23.4548 6 . Rectangles, touching one another, having mid-points of 5.5, 15, 21, 24, 27, 33.5 and 43.5 . The heights of the rectangles (frequency per unit class range) are 0.3, 0.78, 4, 3.67, 3.33, 0.5 and 0.27 . (10.952), (11.459), (11.9519), (12.4531), (12.9542), (13.4550) 8 . Give 9 . (a) There is no unique solution, but one solution is : 2.05 - 2.09 3 ; 2.10 - 2.14 10 ; 2.15 - 2.19 11 ; 2.20 - 2.24 13 ; 2.25 - 2.29 9 ; 2.30 - 2.34 2 . (b) Rectangles, touching one another, having mid-points of 2.07, 2.12 and heights of 3, 10 (c) Using the frequency distribution given in the solution to part (a) gives : 2.0953 ; 2.14513 ; 2.19524 ; 2.24537 ; 2.29546 ; 2.34548 . (d) A graph of cumulative frequency against upper class boundary having the co-ordinates given in part (c) .

Chapter 38

Exercise 150 (page 394)

1. mean 7.33, median 8, mode 8 2. mean 27.25, median 27, mode 26 3. mean 4.7225, median 4.72, mode 4.72 4. mean 115.2, median 126.4, no mode

Exercise 151 (page 396)

1. 23.85 kg 2. 171.7 cm 3. mean 89.5, median 89, mode 88.2 4. mean 2.02158 cm, median 2.02152 cm, mode 2.02167 cm

Exercise 152 (page 398)

1. 4.60 2. 2.83 μ F 3. mean 34.53 MPa, standard deviation 0.07474 MPa 4. 0.296 kg 5. 9.394 cm 6. 0.00544 cm

Exercise 153 (page 399)

1. 30, 27.5, 33.5 days 2. 27, 26, 33 faults 3. Q1 = 164.5 cm, Q2 = 172.5 cm, Q3 = 179 cm, 7.25 cm 4. 37 and 38; 40 and 41 5. 40, 41; 50, 51, 51

Chapter 39

Exercise 154 (page 403)

1. (a) 29 or 0.2222 (b) 79 or 0.7778 2. (a) 23 139 or 0.1655 (b) 47 139 or 0.3381 (c) 69 139 or 0.4964 3. (a) 1 6 (b) 1 6 (c) 1 36 4. 5 36 5. (a) 2 5 (b) 1 5 (c) 4 15 (d) 13 15 6. (a) 1 250 (b) 1 200 (c) 9 1000 (d) 1 50000

Exercise 155 (page 405)

1. (a) 0.6 (b) 0.2 (c) 0.15 2. (a) 0.64 (b) 0.32 3. 0.0768 4. (a) 0.4912 (b)

0.4211 5 . (a) 89.38 % (b) 10.25 % 6 . (a) 0.0227 (b) 0.0234 (c) 0.0169

Exercise 156 (page 407)

1 . (a) 210 (b) 3024 2 . (a) 792 (b) 15 3 . 210 4 . 3003 5 . 10 49 C 6 = 10
13983816 = 1 1398382 or $715 \times 10 - 9$

Exercise 157 (page 408)

1 . 53.26 % 2 . 70.32 % 3 . 7.48 %

Chapter 40

Exercise 158 (page 413)

1 . (a) 0.0186 (b) 0.9976 2 . (a) 0.2316 (b) 0.1408 3 . (a) 0.7514 (b) 0.0019 4 .
(a) 0.9655 (b) 0.0028 5 . Vertical adjacent rectangles, whose
heights are proportional to 0.03125 , 0.15625 , 0.3125 , 0.3125 ,
0.15625 and 0.03125 6 . Vertical adjacent rectangles, whose
heights are proportional to 0.0280 , 0.1306 , 0.2613 , 0.2903 ,
0.1935 , 0.0774 , 0.0172 and 0.0016 7 . 0.0574

Exercise 159 (page 415)

1 . 0.0613 2 . 0.5768 3 . (a) 0.1771 (b) 0.5153 4 . 0.9856 5 . The probabilities of the demand for 0 , 1 , 2 , . . . tools are 0.0067 , 0.0337 , 0.0842 , 0.1404 , 0.1755 , 0.1755 , 0.1462 , 0.1044 , 0.0653 , . . . This shows that the probability of wanting a tool 8 times a day is 0.0653 , i.e. less than 10 %. Hence 7 should be kept in the store 6 . Vertical adjacent rectangles having heights proportional to 0.4966 , 0.3476 , 0.1217 , 0.0284 , 0.0050 and 0.0007

Chapter 41

Exercise 160 (page 422)

1 . 6 2 . 22 3 . (a) 479 (b) 63 (c) 21 4 . 4 5 . (a) 131 (b) 553 6 . (a) 15 (b) 4 7 .
(a) 65 (b) 209 (c) 89 8 . (a) 1 (b) 85 (c) 13

Exercise 161 (page 424)

1 . G r a p h i c a l l y , $\bar{x} = 27.1$, $\sigma = 0.3$ B y c a l c u l a t i o n , $\bar{x} = 27.079$, $\sigma = 0.3001$ 2 . (a) $\bar{x} = 23.5$ kN , $\sigma = 2.9$ kN (b) $\bar{x} = 23.364$ kN , $\sigma = 2.917$ kN

Chapter 42

Exercise 162 (page 431)

1 . 0.999 2 . - 0.916 3 . 0.422 4 . 0.999 5 . - 0.962 6 . 0.632 7 . 0.937

Chapter 43

Exercise 163 (page 436)

1 . $Y = - 256 + 80.6 X$ 2 . $Y = 0.0477 + 0.216 X$ 3 . $X = 3.20 + 0.0124 Y$ 4 .
 $X = - 0.056 + 4.56 Y$ 5 . $Y = 1.142 + 2.268 X$ 6 . $X = - 0.483 + 0.440 Y$ 7 .
(a) 7.95 V (b) 17.1 m A 8 . $Y = 0.881 - 0.0290 X$ 9 . $X = 30.194 - 34.039 Y$ 1
0 . (a) 0.417 s (b) 21.7 N

Chapter 44

Exercise 164 (page 441)

1 . $\mu x^- = \mu = 22.4$ cm $\sigma x^- = 0.0080$ cm 2 . $\sigma x^- = 0.0079$ cm 3 . (a) $\mu x^- = 1.70$ cm , $\sigma x^- = 2.91 \times 10 - 3$ cm (b) $\mu x^- = 1.70$ cm , $\sigma x^- = 2.89 \times 10 - 3$ cm 4 . 0.023 5 . 0.497 6 . 0.0038 7 . (a) 0.0179 (b) 0.740 (c) 0.242

Exercise 165 (page 446)

1 . 66.89 a n d 68.01 mm , 66.72 a n d 68.18 mm 2 . (a) 2.355 M g t o 2.445

M g ; 2.341 M g to 2.459 M g (b) 86 % 3 . 12.73 \times 10 - 4 m ° C - 1 to 12.89 \times 10 - 4 m ° C - 1 4 . (a) at least 68 (b) at least 271 5 . 10.91 t to 11.27 t 6 . 45.6 seconds

Exercise 166 (page 449)

1 . 5.133 MPa to 5.207 MPa 2 . 5.125 MPa to 5.215 MPa 3 . 1.10 Ω m - 1 to 1.15 Ω m - 1 4 . 95 %

Chapter 45

Exercise 167 (page 460)

1 . 1 , 5 , 21 , 9 , 61 2 . 0 , 11 , - 10 , 21 3 . proof 4 . 8 , - a 2 - a + 8 , - a 2 - a , - a - 1

Exercise 168 (page 461)

1 . 16 , 8

Exercise 169 (page 463)

1 . 111111 . 12 . 73 . 8x 4 . 15x 25 . - 4x + 36 . 07 . 98 . 239 . 18x 10 . - 21x 211 . 2x + 1512 . 013 . 12x 214 . 6x

Exercise 170 (page 465)

1 . 28x 32 . 12x 3 . 32t 4 . - 3x 45 . 3 + 12x 3 - 1x 26 . - 10x 3 + 72x 97 . 6t - 128 . 3x 2 + 6x + 39 . See answers above 10 . 12x - 3 (a) - 15 (b) 2111 . 6x 2 + 6x - 4 , 3212 . - 6x 2 + 4 , - 9.5

Exercise 171 (page 467)

1 . (a) 12 cos 3x (b) - 12 sin 6x 2 . 6 cos 3θ + 10 sin 2θ 3 . 270.2 A / s 4 . 1393.4 V / s 5 . 12 cos (4t + 0.12) + 6 sin (3t - 0.72)

Exercise 172 (page 468)

$$1. (a) 15 e^{3x} (b) -47 e^{2x} 2.5 \theta - 4 \theta = 1 \theta 3. 164. 664$$

Chapter 46

Exercise 173 (page 471)

$$1. (a) 25x^4 (b) 8.4x^2.5 (c) -1x^2 2. (a) 8x^3 (b) 0 (c) 23. 3. (a) 1x (b) 5x^2 3 (c) -2x^3 4. (a) 1x^4 3 (b) 2(x-1) (c) 6\cos 3x^5. 5. (a) 8\sin 2x (b) 12e^6x (c) -15e^5x^6. 6. (a) 4x (b) ex + e - x^2 (c) -1x^2 + 12x^3 7. -1, 168. 12, 349. 8. (a) -4\theta^3 + 2\theta + 10\sin 5\theta - 12\cos 2\theta + 6e^3\theta (b) 22.30 10. 3.29 11. x = mgk 12. 27.0 \text{ volts}$$

Exercise 174 (page 472)

$$1. x \cos x + \sin x 2. 2x e^{2x}(x+1) 3. x(1+2\ln x) 4. 6x^2 \cos 3x - x \sin 3x 5. x^1 + 32 \ln 3x^6. e^{3t} 4 \cos 4t + 3 \sin 4t 7. e^{4\theta} 1\theta + 4 \ln 3\theta 8. e^{t1} t + \ln t \cos t - \ln t \sin t 9. 8.732 10. 32.31$$

Exercise 175 (page 474)

$$1. x \cos x - \sin x x^2 2. -6x^4 x \sin 3x + \cos 3x 3. 2(1-x^2)x^2 + 124. \cos x^2 x + x \sin x \cos 2x^5. 3\theta^3 \sin 2\theta - 4\theta \cos 2\theta 4 \sin 22\theta 6. 1t^3 1 - 12 \ln 2t^7. 2e^4 x \sin 2x^1 + 4x \sin x - x \cos x 8. -189. 3.82$$

Exercise 176 (page 475)

$$1. 122x - 152.52x^3 - 5x^4 6x^2 - 53.6 \cos 3\theta - 24. - 10 \cos 4\alpha \sin \alpha 5. 52 - 3x^2 x^3 - 2x + 166. 10e^{2t} + 17. - 20t \cos e c 25t^2 + 38. 18 \sec 23y + 19. 2 \sec 2\theta e \tan \theta 10. 1.86$$

$$11. (a) 24.21 \text{ mm/s} (b) -70.46 \text{ mm/s}$$

Exercise 177 (page 476)

$$1. (a) 36x^2 + 12x (b) 72x + 12 2. (a) 45 - 12t^5 + 6t^3 + 14t^3 (b) -4.95 3. (a) -V R e - t C R (b) V C R 2 e - t C R 4. (a) - (12 \sin 2t + \cos t) (b) -2\theta^2 5. (a) 4 \sin 2x - \cos 2x (b) 482x - 326. 187. \text{Proof 8. Proof 9.}$$

Chapter 47

Exercise 178 (page 479)

1. $3000 \pi \text{ A} / \text{s}$ 2. (a) $0.24 \text{ cd} / \text{V}$ (b) 250 V 3. (a) $-625 \text{ V} / \text{s}$ (b) $-220.5 \text{ V} / \text{s}$ 4. - $1.635 \text{ Pa} / \text{m}$ 5. - $390 \text{ m}^3 / \text{min}$

Exercise 179 (page 482)

1. (a) $100 \text{ m} / \text{s}$ (b) 4 s (c) 200 m (d) $-100 \text{ m} / \text{s}$ 2. (a) $90 \text{ km} / \text{h}$ (b) 62.5 m 3. (a) 4 s (b) 3 rads 4. (a) $3 \text{ m} / \text{s}$, -1 m/s 2 (b) $6 \text{ m} / \text{s}$, -4 m/s 2 (c) 0.75 s 5. (a) $\omega = 1.40 \text{ rad/s}$ (b) $\alpha = -0.37 \text{ rad/s}^2$ (c) $t = 6.28 \text{ s}$ 6. (a) $6 \text{ m} / \text{s}$, -23 m/s 2 (b) $117 \text{ m} / \text{s}$, 97 m/s 2 (c) 0.75 s or 0.4 s (d) 1.5 s (e) $75 \text{ to } 6 \text{ m}$ 7. 3 s

Exercise 180 (page 485)

1. (3, -9) Minimum 2. (1, 9) Maximum 3. (2, -1) Minimum
4. (0, 3) Minimum, (2, 7) Maximum 5. Minimum at 23,
236. (3, 9) Maximum 7. (2, -88) Minimum, (-2.5, 94.25) M
aximum 8. (0.4000, 3.8326) Minimum 9. (0.6931, -0.6137) M
aximum 10. (1, 2.5) Minimum, -23, 42227 Maximum 11. (0.5, 6)
Minimum 12. Maximum of 13 at 337.38° , minimum
of -13 at 157.38° 13. Proof

Exercise 181 (page 489)

1. $54 \text{ km} / \text{h}$ 2. $90,000 \text{ m}$ 3. 48 m 4. 11.42 m 5. Radius = 4.607 cm , height = 9.212 cm 6. 6.67 cm 7. Proof 8. Height = 5.42 cm , radius = 2.71 cm 9. 44.72 l 0. 42.72 volts 11. $50.0 \text{ miles/gallon}$, 52.6 miles/hour 12. 45° 13. 0.607

Exercise 182 (page 491)

1. $12, -12, -14, 43.(\pi, \pi)$ 4. (3, -100) 5. (2, 0.541) 6. Max at
0, 10, Min at 2, -2, point of inflection at 1, 4

Exercise 183 (page 492)

1 . (a) $y = 4x - 2$ (b) $4y + x = 9$ 2 . (a) $y = 10x - 12$ (b) $10y + x = 82$ 3 . (a) $y = 32x + 1$ (b) $6y + 4x + 7 = 0$ 4 . (a) $y = 5x + 5$ (b) $5y + x + 27 = 0$ 5 .
(a) $9\theta + t = 6$ (b) $\theta = 9t - 26$ 2 3 or $3\theta = 27t - 80$

Exercise 184 (page 493)

1 . (a) - 0.03 (b) - 0.008 2 . - 0.032 , - 1.6 % 3 . (a) 60 cm 3 (b) 12 cm 2 4 . (a)
- 6.03 cm 2 (b) - 18.10 cm 3 5 . 12.5 %

Chapter 48

Exercise 185 (page 499)

1 . $2x^4 - 43x^3 + 415x^5 - 8315x^7$ 2 . $1 + 2x + 2x^2 + 43x^3 + 23x^4$
 $3 \cdot \ln 2 + x^2 + x^2$ 4 . $4 \cdot 1 - 8t^2 + 323t^4 - 25645t^6$ 5 . $5 \cdot 1 + 32x^2 + 98x^4$
 $+ 916x^6$ 6 . $6 \cdot 1 + 2x^2 + 103x^4$ 7 . $7 \cdot 1 + 2\theta - 52\theta^2$ 8 . $x^2 - 13x^4 + 245x^6$
 $9 \cdot 81 + 216t + 216t^2 + 96t^3 + 16t^4$

Chapter 49

Exercise 186 (page 503)

$$1. \begin{aligned} & 132t - 12.23. (a) - 14 \cot \theta & (b) - 116 \cos e c 3 \theta & 4.45. - 6.256. y = \\ & - 1.155x + 47. y = - 14x + 5 \end{aligned}$$

Exercise 187 (page 505)

$$1. \begin{aligned} & (a) 3.122 & (b) - 14.432. y = - 2x + 33. y = - x + \pi & 4.0.029755. (a) \\ & 13.14 & (b) 5.196 \end{aligned}$$

Chapter 50

Exercise 188 (page 508)

$$1. \begin{aligned} & (a) 15y^4 dy dx & (b) - 8 \sin 4 \theta d \theta dx & (c) 12k dk dx [15pt] 2. (a) 52 \\ & t dt dx & (b) 32e^2y + 1 dy dx & (c) 6 \sec 23y dy dx [15pt] 3. (a) 6 \cos 2 \\ & \theta d \theta dy & (b) 6x dx dy & (c) - 2e t dt dy [15pt] 4. (a) - 6(3x + 1)2 dx d \\ & u & (b) 6 \sec 2 \theta \tan 2 \theta du [15pt] & (c) - 1y^3 dy du \end{aligned}$$

Exercise 189 (page 509)

$$1. \begin{aligned} & 3xy^2 3x dy dx + 2y^2.25x^2 x dy dx - y [11pt] 3.34v^2 v - u d \\ & v du [11pt] 4. 3 \cos 3x^2 y dy dx - 9y \sin 3x [11pt] 5.2x^2 xy + 3 \\ & \ln y dx dy \end{aligned}$$

Exercise 190 (page 511)

$$1. \begin{aligned} & 2x + 43 - 2y^2.31 - 6y^2 3. - 524. - (x + \sin 4y)4x \cos 4y & 5.4x \\ & - y^3 y + x^6. x (4x + 9y) \cos y - 2x^2 7.1 - 2 \ln y & 3 + 2xy - 4y^3 8.5 [\\ & 24pt] 9. \pm 0.577410. \pm 1.511. - 6 \end{aligned}$$

Chapter 51

Exercise 191 (page 513)

$$1. 22x - 52 \cdot -3 \tan 3x^3 \cdot 9x^2 + 13x^3 + x^4 \cdot 10(x+1)5x^2 + 10x - 75 \cdot 1x^6 \cdot 2x^2 - 17 \cdot 3x^8 \cdot 2 \cot x^9 \cdot 12x^2 - 12x + 34x^3 - 6x^2 + 3x$$

Exercise 192 (page 515)

$$\begin{aligned}1. & (x-2)(x+1)(x-1)(x+3)\{1(x-2)+1(x+1)-1(x-1)-1(x+3)\} \\2. & (x+1)(2x+1)3(x-3)2(x+2)4\{1(x+1)+6(2x+1)-2(x-3)-4(x+2)\} \\3. & (2x-1)x+2(x-3)x+13\{2(2x+1)+12(x+2)-1(x-3)-32(x+1)\} \\4. & e^{2x}\cos 3x(x-4)^2-3\tan 3x-12(x-4)^5 \\5. & 3\theta \sin \theta \cos \theta 1\theta + \cos \theta - \tan \theta 6. 2x^4 \tan x e^{2x} \ln 2x \\4x+1 & \sin x \cos x - 2 - 1x \ln 2x 7. 13168 . - 6.71\end{aligned}$$

Exercise 193 (page 516)

$$\begin{aligned}1. & 2x^2x^1 + \ln x^2 \cdot 2x - 1x^2x^2x^1 - 1 + \ln(2x-1) \\3. & (x+3)x^1x(x+3) - \ln(x+3)x^2 \\4. & 3x^4x^14 + 1x^4 + 4 \ln x \\5. & \text{Proof} \\6. & 137 \\7. & \text{Proof}\end{aligned}$$

Chapter 52

Exercise 194 (page 524)

$$\begin{aligned}1. (a) & 4x + c (b) 7x^2 2 + c \\2. (a) & 215x^3 + c (b) 524x^4 + c \\3. (a) & 3x^2 2 - 5x + c (b) 4\theta + 2\theta 2 + \theta 3 3 + c \\4. (a) & -43x + c (b) -14x^3 + c \\5. (a) & 45x^5 + c (b) 19x^9 4 + c \\6. (a) & 10t + c (b) 157x^5 + c \\7. (a) & 32 \sin 2x + c \\(b) & -73 \cos 3\theta + c \\8. (a) & 14 \tan 3x + c (b) -12 \cot 4\theta + c \\9. (a) & -52 \cos e^c 2t + c (b) 13 \sec 4t + c \\10. (a) & 38e^2x + c (b) -215e^5x + c \\11. (a) & 23 \ln x + c (b) u^2 2 - \ln u + c \\12. (a) & 8x + 8x^3 + 185x^5 + c (b) -1t + 4t + 4t^3 3 + c\end{aligned}$$

Exercise 195 (page 526)

$$\begin{aligned}1. (a) & 105 (b) -0.5 \\2. (a) & 6 (b) -113 \\3. (a) & 0 (b) 44 \\4. (a) & 1 (b) 4.248 \\5. (a) & 0.2352 (b) 2.598 \\6. (a) & 0.2527 (b) 2.638 \\7. (a) & 19.09 (b) 2.457 \\8. (a) & 0.2703\end{aligned}$$

(b) 9.099 9 . 55.65 1 0 . P r o o f 1 1 . 7.26 1 2 . 77.7 m 3

Chapter 53

Exercise 196 (page 530)

1 . - 1 2 cos (4 x + 9) + c 2 . 3 2 sin (2 θ - 5) + c 3 . 4 3 tan (3 t + 1) + c 4 .
1 70 (5 x - 3) 7 + c 5 . - 3 2 ln (2 x - 1) + c 6 . e 3 θ + 5 + c 7 . 227.5 8 .
4.333 9 . 0.9428 1 0 . 0.7369 1 1 . 1.6 y e a r s

Exercise 197 (page 532)

1 . 1 12 2 x 2 - 3 6 + c 2 . - 5 6 cos 6 t + c 3 . 1 2 tan 2 3 x + c o r 1 2 sec 2 3 x
+ c 4 . 2 9 3 t 2 - 1 3 + c 5 . 1 2 ln θ 2 + c 6 . 3 2 ln (sec 2 t) + c 7 . 4 e 4 + 4
+ c 8 . 1.763 9 . 0.6000 1 0 . 0.09259 1 1 . 2 π σ 9 2 + r 2 - r 1 2 . 8 π 2 I k T h
2 1 3 . P r o o f 1 4 . 11 min 50 s

Chapter 54

Exercise 198 (page 535)

1 . 1 2 x - sin 4 x 4 + c 2 . 3 2 t + sin 2 t 2 + c 3 . 5 1 3 tan 3 θ - θ + c 4 . - (cot 2 t + 2 t) + c 5 . π 2 o r 1.571 6 . π 8 o r 0.3927 7 . - 4.185 8 . 0.6311

Exercise 199 (page 536)

1 . - cos θ + cos 3 θ 3 + c 2 . sin 2 x - sin 3 2 x 3 + c 3 . - 2 3 cos 3 t + 2 5 cos 5 t + c 4 . - cos 5 x 5 + cos 7 x 7 + c 5 . 3 θ 4 - 1 4 sin 4 θ + 1 32 sin 8 θ + c 6 . t 8 - 1 32 sin 4 t + c

Exercise 200 (page 537)

1 . - 1 2 cos 7 t 7 + cos 3 t 3 + c 2 . sin 2 x 2 - sin 4 x 4 + c 3 . 3 2 sin 7 x 7 + sin 5 x 5 + c 4 . 1 4 cos 2 θ 2 - cos 6 θ 6 + c 5 . 3 7 o r 0.4286 6 . 0.5973 7 .
0.2474 8 . - 0.1999

Exercise 201 (page 538)

1 . $5 \sin - 1 t 2 + c$ 2 . $3 \sin - 1 x 3 + c$ 3 . $2 \sin - 1 x 2 + x 2 4 - x 2 + c$ 4 . $8 3 \sin - 1 3 t 4 + t 2 16 - 9 t 2 + c$ 5 . $\pi 2$ or 1.5716 . 2.760

Exercise 202 (page 539)

1 . $3 2 \tan - 1 t 2 + c$ 2 . $5 12 \tan - 1 3 \theta 4 + c$ 3 . 2.3564 . 2.457

Chapter 55

Exercise 203 (page 542)

1 . $2 \ln (x - 3) - 2 \ln (x + 3) + c$ or $\ln x - 3 x + 3 2$ 2 . $5 \ln (x + 1) - \ln (x - 3) + c$ or $\ln (x + 1) 5 (x - 3) + c$ 3 . $7 \ln (x + 4) - 3 \ln (x + 1) - \ln (2 x - 1) + c$ or $\ln x + 4 7 x + 1 3 2 x - 1 + c$ 4 . $x + 2 \ln (x + 3) + 6 \ln (x - 2) + c$ or $x + \ln (x + 3) 2 x - 2 6 + c$ 5 . $3 x 2 2 - 2 x + \ln (x - 2) - 5 \ln (x + 2) + c$ 6 . 0.6275 7 . 0.8122 8 . 19.05 m s

Exercise 204 (page 543)

1 . $4 \ln (x + 1) + 7 (x + 1) + c$ 2 . $5 \ln (x - 2) + 10 (x - 2) - 2 (x - 2) 2 + c$ 3 . 1.6634 . 1.089

Exercise 205 (page 545)

1 . $\ln x 2 + 7 + 3 7 \tan - 1 x 7 - \ln (x - 2) + c$ 2 . 0.5880 3 . 0.2939 4 . 0.1865

Chapter 56

Exercise 206 (page 548)

1 . $-2 1 + \tan \theta 2 + c [24 p t]$ 2 . $\ln \tan x 2 1 + \tan x 2 + c [24 p t]$ 3 . $2 5 \tan - 1 1 5 \tan \alpha 2 + c [24 p t]$ 4 . $1 5 \ln 2 \tan x 2 - 1 \tan x 2 + 2 + c$

Exercise 207 (page 549)

1 . 2 3 tan - 1 5 tan θ 2 + 4 3 + c [24 p t] 2 . 1 3 ln tan x 2 + 2 - 3 tan x 2 + 2 + 3 + c 3 . 1 11 ln tan p 2 - 4 - 11 tan p 2 - 4 + 11 + c 4 . 1 7 ln 3 tan θ 2 - 4 - 7 3 tan θ 2 - 4 + 7 + c [24 p t] 5 . 1 2 2 ln 2 + tan t 2 2 - tan t 2 + c [24 p t] 6 . Proof 7 . Proof

Chapter 57

Exercise 208 (page 553)

1 . e $2x^2$ x - 1 2 + c 2 . - 4 3 e - 3 x x + 1 3 + c 3 . - x cos x + sin x + c 4 . 5 2 θ sin 2 θ + 1 2 cos 2 θ + c 5 . 3 2 e $2t$ t 2 - t + 1 2 + c 6 . 16.78 7 . 0.2500 8 . 0.4674 9 . 15.78

Exercise 209 (page 555)

1 . 2 3 x 3 ln x - 1 3 + c 2 . 2 x (ln 3 x - 1) + c 3 . cos 3 x 27 2 - 9 x 2 + 2 9 x sin 3 x + c 4 . 2 29 e 5 x (2 sin 2 x + 5 cos 2 x) + c 5 . 2 θ tan θ - ln (sec θ) + c 6 . 0.6363 7 . 11.31 8 . - 1.543 9 . 12.78 1 0 . Proof 1 1 . C = 0.66 , S = 0.41

Chapter 58

Exercise 210 (page 559)

1 . 1.569 2 . 6.979 3 . 0.672 4 . 0.843

Exercise 211 (page 561)

1 . 3.323 2 . 0.997 3 . 0.605 4 . 0.799

Exercise 212 (page 563)

1 . 1.187 2 . 1.034 3 . 0.747 4 . 0.571 5 . 1.260 6 . (a) 1.875 (b) 2.107 (c) 1.765 (d) 1.916 7 . (a) 1.585 (b) 1.588 (c) 1.583 (d) 1.585 8 . (a) 10.194 (b) 10.007 (c) 10.070 9 . (a) 0.677 (b) 0.674 (c) 0.675 1 0 . 28.8 m 1 1 . 0.485 m

Chapter 59

Exercise 213 (page 570)

1. Proof 2. $32 \text{ s}^2 \text{ units}$ 3. $37.5 \text{ s}^2 \text{ units}$ 4. $7.5 \text{ s}^2 \text{ units}$ 5. $1 \text{ s}^2 \text{ units}$
6. $8.389 \text{ s}^2 \text{ units}$ 7. $1.67 \text{ s}^2 \text{ units}$ 8. $2.67 \text{ s}^2 \text{ units}$

Exercise 214 (page 572)

1. $16 \text{ s}^2 \text{ units}$ 2. $5.545 \text{ s}^2 \text{ units}$ 3. 29.33 N m 4. $10.67 \text{ s}^2 \text{ units}$ 5.
 $51 \text{ s}^2 \text{ units}$, $90 \text{ s}^2 \text{ units}$ 6. $73.83 \text{ s}^2 \text{ units}$ 7. 140 m 8. 693.1 kJ

Exercise 215 (page 574)

1. $(0, 0)$ and $(3, 3)$, $3 \text{ s}^2 \text{ units}$ 2. $20.83 \text{ s}^2 \text{ units}$ 3. $0.4142 \text{ s}^2 \text{ units}$
4. $2.5 \text{ s}^2 \text{ units}$

Chapter 60

Exercise 216 (page 577)

1. (a) 4 (b) 2π or 0.637 (c) 69.17 2. 19 3. 9 m/s 4. 4.17 5. 2.67 km 6. 2
 $c\pi$

Exercise 217 (page 578)

1. (a) 6.928 (b) 4.919 (c) 25 2 or 17.68 2. (a) 1 2 or 0.707 (b) 1.225 (c)
2.121 3. 2.58 4. 19.10 A, 21.21 A 5. 216 V, 240 V 6. 1.11 7. E 1 2 + E 3
2 2

Chapter 61

Exercise 218 (page 582)

1. $525\pi \text{ cubic units}$ 2. $55\pi \text{ cubic units}$ 3. $75.6\pi \text{ cubic units}$

4. 48π cubic units 5. 1.5π cubic units 6. 4π cubic units 7. 2.67π cubic units 8. 2.67π cubic units 9. (a) 329.4π cubic units
(b) 81π cubic units

Exercise 219 (page 584)

1. 428.8π cubic units 2. π cubic units 3. 42.67π cubic units
4. 1.622π cubic units 5. 53.33π cubic units 6. 8.1π cubic units
7. 57.07π cubic units 8. 113.33π cubic units 9. (a) $(-2, 6)$ and $(5, 27)$ (b) 57.17 sq units (c) 1326π cubic units

Chapter 62

Exercise 220 (page 588)

1. $(2, 2)$ 2. $(2.50, 4.75)$ 3. $3.036, 24.36$ 4. $(1.60, 4.57)$ 5. $(-0.833, 0.633)$

Exercise 221 (page 590)

1. $(2, 1.6)$ 2. $(1, -0.4)$ 3. $(0, 3.6)$ 4. $(0.375, 2.40)$ 5. $(3.0, 1.875)$ 6. $(2.4, 0)$ 7. $(0, 0)$ and $(4, 4), (1.80, 1.80)$ 8. $(-1, 7)$ and $(3, 23)$, $(1, 10.20)$

Exercise 222 (page 593)

1. 189.6 cm 3 2. 1131 cm 3 3. On the centre line, distance 2.40 cm from the centre, i.e. at co-ordinates $(1.70, 1.70)$ 4. (a) 45 sq units (b) (i) 1215π cubic units (ii) 202.5π cubic units
(c) $(2.25, 13.5)$ 5. $64.90 \text{ cm}^3, 16.86\%, 506.2 \text{ g}$

Chapter 63

Exercise 223 (page 599)

1. (a) 72 cm 4, 1.73 cm (b) 128 cm 4, 2.31 cm (c) 512 cm 4, 4.62 cm 2.

- (a) 729 cm 4 , 3.67 cm (b) 2187 cm 4 , 6.36 cm (c) 243 cm 4 , 2.12 cm 3 .
(a) 201 cm 4 , 2.0 cm (b) 1005 cm 4 , 4.47 cm 4 . 3927 mm 4 , 5.0 mm 5 .
(a) 335 cm 4 , 4.73 cm (b) 22030 cm 4 , 14.3 cm (c) 628 cm 4 , 7.07 cm 6 .
0.866 m 7 . 0.245 m 4 , 0.559 m 8 . 14280 cm 4 , 5.96 cm
-

Exercise 224 (page 601)

- 1 . (a) 12190 mm 4 , 10.9 mm (b) 549.5 cm 4 , 4.18 cm 2 . I A A = 4224 cm 4 , I B B = 6718 cm 4 , I C C = 37300 cm 4 3 . 1350 cm 4 , 5.67 cm

Chapter 64

Exercise 225 (page 606)

- 1 . Sketches 2 . $y = x^2 + 3x - 1$

Exercise 226 (page 608)

- 1 . $y = 14 \sin 4x - x^2 + c$ 2 . $y = 32 \ln x - x^3 + c$ 3 . $y = 3x - x^2 - 1$
4 . $y = 13 \cos \theta + 12$ 5 . $y = 16x^2 - 4x + 2$ e $x + 4$ 6 . $y = 32x^2 - x^3 - 1$
7 . $v = u + at$ 8 . 15.9 m

Exercise 227 (page 609)

- 1 . $x = 13 \ln(2 + 3y) + c$ 2 . $\tan y = 2x + c$ 3 . $y^2 + 2 \ln y = 5x - 2$ 4 . P
r o o f 5 . $x = a_1 - e^{-kt}$ 6 . (a) $Q = Q_0 e^{-tCR}$ (b) 9.30 C , 5.81 C 7 . 273.3
N , 2.31 rad 8 . 8 min 40 s

Exercise 228 (page 612)

- 1 . $\ln y = 2 \sin x + c$ 2 . $y^2 - y = x^3 + x^3$. e $y = 12e^{2x} + 12$ 4 . $\ln x^2 y = 2x - y - 1$ 5 . P r o o f 6 . $y = 11 - x^2$ 7 . $y^2 = x^2 - 2 \ln x + 3$ 8 . (a) $V = E_1 - e^{-tCR}$ (b) 13.2 V 9 . 3

Chapter 65

Exercise 229 (page 621)

1. $Z = C \cdot A \cdot B + A' \cdot B$

$A B C A \cdot B A' A' \cdot B A \cdot B + A' \cdot B Z = C \cdot (A \cdot B + A' \cdot B) 0$
0 0 0 1 0 0 0 0 0 1 0 1 0 0 0 1 0 0 1 1 1 0 0 1 1 0 1 1 1 1 1 0 0 0 0
0 0 1 0 1 0 0 0 0 1 1 0 1 0 0 1 0 1 1 1 1 0 0 1 1

2. $Z = C \cdot A \cdot B' + A'$

$A B C A' B' A \cdot B' A \cdot B' + A' Z = C \cdot (A \cdot B' + A') 0 0 0 1$
1 0 1 0 0 0 1 1 1 0 1 1 0 1 0 1 0 0 1 0 0 1 1 1 0 0 1 1 1 0 0 1 1 1 0 1
0 1 0 1 1 1 1 1 0 0 0 0 0 1 1 1 0 0 0 0 0

3. $Z = A \cdot B \cdot B' \cdot C' + B' \cdot C + A' \cdot B$

$A B C A' B' C' B \cdot C' B' \cdot C A' \cdot B (B \cdot C' + Z = A \cdot B \cdot (B \cdot C' B' \cdot C + A' \cdot B) + B' \cdot C + A' \cdot B) 0 0 0 1 1 1 0 0 0 0 0 0 0 1$
1 1 0 0 1 0 1 0 1 0 1 1 0 1 1 0 0 1 1 1 0 0 0 0 1 1 0 1 0 0 0 1 1 0
0 0 0 0 1 0 1 0 0 1 0 1 0 1 1 0 0 0 1 1 0 0 1 1 1 1 0 0 0 0 0 0 0 0

4. $Z = C \cdot B \cdot C \cdot A' + A \cdot (B + C')$

$A B C A' C' B \cdot C \cdot A' B + C' A \cdot (B + C') B \cdot C \cdot A' + A \cdot (B + C') Z 0 0 0 1 1 0 1 0 0 0 0 1 1 0 0 0 0 0 0 0 1 0 1 1 0 1 0 0 0 0$
1 1 1 0 1 1 0 1 1 0 0 0 1 0 1 1 1 0 1 0 1 0 0 0 0 0 0 1 1 0 0 1 0 1 1
1 0 1 1 1 0 0 0 1 1 1 1

5. 6. 7.

5. $A' \cdot B' \cdot C + A \cdot B \cdot C'$

6. $A' \cdot B' \cdot C' + A' \cdot B \cdot C + A \cdot B' \cdot C'$

7. $A' \cdot B' \cdot C' + A' \cdot B \cdot C' + A \cdot B' \cdot C' + A \cdot B \cdot C$

Exercise 230 (page 623)

1. $P' 2. P' + P \cdot Q 3. G' 4. F 5. P \cdot Q 6. H \cdot F' + F \cdot G' 7. F \cdot G' \cdot H'$
 $+ G \cdot H 8. Q' \cdot R' + P' \cdot Q \cdot R 9. G' 10. F \cdot H + G \cdot H' 11. P \cdot R +$
 $P' \cdot R' 12. P + R' \cdot Q'$

Exercise 231 (page 625)

$$\underline{1. A^- \cdot B^-} \quad 2. A^- + B^- + C \quad 3. A^- \cdot B^- + A \cdot B \cdot C \quad 4. 15. P^- \cdot Q^- + R$$

Exercise 232 (page 629)

$$1. Y \quad 2. X^- + Y \quad 3. P^- \cdot Q^- \quad 4. B + 5. R^- \cdot P^- + Q \quad 6. P \cdot (Q + R) + P^- \cdot Q^- \cdot R^- \quad 7. A^- \cdot C^- \cdot B + D^- \quad 8. B^- \cdot C \cdot A^- + D^- \quad 9. D \cdot A + B \cdot C^- \quad 10. A \cdot D^- + A^- \cdot B^- \cdot C^- \cdot D \quad 11. A^- \cdot C + A \cdot C^- \cdot D^- + B^- \cdot D^- \cdot A^- + C^-$$

Exercise 233 (page 632)

1. $Z = \bar{A} + B \cdot C$
2. $Z = A \cdot \bar{B} + B \cdot \bar{C}$
3. $Z = A \cdot B \cdot \bar{C} + \bar{A} \cdot \bar{B} \cdot C$
4. $Z = (\bar{A} + B) \cdot (\bar{C} + D)$
5. $Z_1 = A \cdot B + C$
6. $Z_2 = A \cdot B^- + B \cdot C$
7. $Z_3 = A \cdot C + B$
8. $Z = P^- + Q$
9. $R^- \cdot P + Q^-$
10. $Q^- \cdot P + R^-$

Exercise 234 (page 635)

1. $Z = A + B \cdot C$
-
2. $Z = A \cdot \bar{B} + B \cdot \bar{C}$
-
3. $Z = A \cdot B \cdot \bar{C} + \bar{A} \cdot \bar{B} \cdot C$
-
4. $Z = (\bar{A} + B) \cdot (\bar{C} + D)$
-
5. $Z = A \cdot \bar{B} + B \cdot \bar{C} + C \cdot \bar{D}$
-
6. $Z = \bar{P} \cdot Q + P \cdot (Q + R)$
-
7. $Z = \bar{P} \cdot (Q + \bar{R})$
-
8. $Z = A \cdot (B + C + D)$
-
9. $Z = A \cdot (B + C) + B \cdot C$
-
10. $Z = A \cdot (B + C)$
-

Chapter 66

Exercise 235 (page 640)

1 . 8 1 - 5 1 3 2 . 7 - 1 8 3 1 7 4 7 - 2 3 . - 2 - 3 - 3 1 4 . 9 3 - 6 4 - 7 5 1 6 9 5 .
4 5 7 - 2 6 7 1 6 . 4 6 - 5 6 - 7 6 1 7 4 - 1 6 2 2 8 6 - 1 4 2 0 4 1 7 2 7 . - 1 1 4 3 8 .
1 6 0 - 2 7 3 4 9 . - 6 4 2 6 1 2 2 7 - 5 6 9 1 0 . 1 3 5 - 5 2 - 8 5 1 1 . 5 1 2 1 6 - 3 0 1
2 . 5 5 . 4 3 4 1 0 . 1 - 1 2 . 6 1 0 . 4 - 2 0 . 4 - 1 6 . 9 2 5 . 0 3 7 . 9 1 3 . A × C = - 6 . 4 2 6 . 1
2 2 . 7 - 5 6 . 9 C × A = - 3 3 . 5 5 3 . 1 2 3 . 1 - 2 9 . 8 H e n c e , A × C ≠ C × A

Exercise 236 (page 641)

1 . 1 7 2 . - 3 3 . - 1 3 . 4 3 4 . - 5 + j 3 5 . (- 1 9 . 7 5 + j 1 9 . 7 9) o r 2 7 . 9 6 ∠ 1 3 4 .
9 4 ° 6 . x = 6 o r x = - 1

Exercise 237 (page 642)

1 . 7 1 7 1 1 7 4 1 7 3 1 7 2 . 7 5 7 8 4 7 - 4 2 7 - 6 3 7 3 . 0 . 2 9 0 0 . 5 5 1 0 . 1 8 6
0 . 0 9 7

Exercise 238 (page 643)

1 . - 1 6 8 - 3 4 - 1 4 - 4 6 6 3 - 2 4 1 2 2 2 . - 1 6 - 8 - 3 4 1 4 - 4 6 - 6 3 - 2 4 - 1 2 2 3 .
- 2 1 2 4 . - 3 2 8 5 . - 2 4 2 . 8 3 6 . - 2 - j 7 . 2 6 . 9 4 ∠ - 1 3 9 . 5 2 ° o r (- 2 0 . 4 9 - j
1 7 . 4 9)

Exercise 239 (page 645)

1 . 4 - 2 5 - 7 4 7 6 0 - 4 2 . 3 5 - 1 6 - 2 3 0 1 2 7 3 5 3 . - 1 6 1 4 - 2 4 - 8 - 4 6 -
1 2 - 3 4 - 6 3 2 4 . - 2 5 - 3 3 5 4 2 1 3 - 1 0 2 3 1 0 - 1 8 1 2 2 3 - 6 - 3 2 5 . - 1
2 1 2 - 1 6 1 4 - 2 4 - 8 - 4 6 - 1 2 - 3 4 - 6 3 2 6 . - 1 5 9 2 3 - 2 5 - 3 3 5 4 2 1 3 - 1 0 2
3 1 0 - 1 8 1 2 - 2 3 - 6 - 3 2

Chapter 67

Exercise 240 (page 648)

1 . $x = 4$, $y = -3$ 2 . $p = 1.2$, $q = -3.4$ 3 . $x = 1$, $y = -1$, $z = 2$ 4 . $a = 2.5$, $b = 3.5$, $c = 6.5$ 5 . $p = 4.1$, $q = -1.9$, $r = -2.7$ 6 . $I_1 = 2$, $I_2 = -3$ 7 . $s = 2$, $v = -3$, $a = 4$ 8 . $x'' = 0.5$, $x' = 0.77$, $x = 1.4$

Exercise 241 (page 651)

1 . $x = -1.2$, $y = 2.8$ 2 . $m = -6.4$, $n = -4.9$ 3 . $x = 1$, $y = 2$, $z = -1$ 4 . $p = 1.5$, $q = 4.5$, $r = 0.5$ 5 . $x = 720$, $y = 1740$, $z = -5246$. $F_1 = 1.5$, $F_2 = -4.5$ 7 . $I_1 = 10.77^\circ$, $I_2 = 10.45^\circ$, $I_3 = 29^\circ$. $A_1 = -5^\circ$, $A_2 = -4^\circ$, $A_3 = 410^\circ$. $i_1 = 3.317^\circ$, $i_2 = 1.963^\circ$, $i_3 = 1.010^\circ$. $\angle A_1 = 22.57^\circ$, $\angle A_2 = 40.97^\circ$, $\angle A_3 = 148.32^\circ$

Exercise 242 (page 653)

Answers to Exercises 240 and 241 are as above

Exercise 243 (page 655)

1 . $x'' = -0.30$, $x' = 0.60$, $x = 1.20$ 2 . $T_1 = 0.8$, $T_2 = 0.4$, $T_3 = 0.2$ 3 .

Answers to Exercise 240 are as above 4 . Answers to Exercise 241 are as above

Answers to multiple choice questions

Multiple choice questions on Chapters 1--17 (page 159) 1 . (b) 1 5 . (a) 2 9 . (b) 4 3 . (b) 5 7 . (d) 2 . (b) 1 6 . (a) 3 0 . (d) 4 4 . (c) 5 8 . (d) 3 . (c) 1 7 . (a) 3 1 . (a) 4 5 . (d) 5 9 . (b) 4 . (b) 1 8 . (d) 3 2 . (c) 4 6 . (b) 6 0 . (c) 5 . (a) 1 9 . (c) 3 3 . (d) 4 7 . (c) 6 1 . (b) 6 . (a) 2 0 . (d) 3 4 . (c) 4 8 . (b) 6 2 . (c) 7 . (a) 2 1 . (c) 3 5 . (a) 4 9 . (c) 6 3 . (b) 8 . (c) 2 2 . (a) 3 6 . (b) 5 0 . (a) 6 4 . (a) 9 . (c) 2 3 . (c) 3 7 . (c) 5 1 . (a) 6 5 . (c) 1 0 . (c) 2 4 . (b) 3 8 . (a) 5 2 . (d) 6 6 . (c) 1 1 . (a) 2 5 . (a) 3 9 . (b) 5 3 . (d) 6 7 . (d) 1 2 . (a) 2 6 . (c) 4 0 . (d) 5 4 . (d) 1 3 . (a) 2 7 . (a) 4 1 . (c) 5 5 . (d) 1 4 . (d) 2 8 . (d) 4 2 . (d) 5 6 . (b)

Multiple choice questions on Chapters 18--27 (page 272) 1 . (d) 1 3 . (c) 2 5 . (a) 3 7 . (d) 4 9 . (c) 2 . (a) 1 4 . (c) 2 6 . (b) 3 8 . (c) 5 0 . (c) 3 . (b) 1 5 . (d) 2 7 . (a) 3 9 . (b) 5 1 . (c) 4 . (a) 1 6 . (d) 2 8 . (b) 4 0 . (d) 5 2 . (d) 5 . (b) 1 7 . (d) 2 9 . (d) 4 1 . (d) 5 3 . (b) 6 . (a) 1 8 . (b) 3 0 . (a) 4 2 . (a) 5 4 . (a) 7 . (c) 1 9 . (d) 3 1 . (b) 4 3 . (d) 5 5 . (b) 8 . (c) 2 0 . (d) 3 2 . (d) 4 4 . (b) 5 6 . (d) 9 . (c) 2 1 . (b) 3 3 . (d) 4 5 . (b) 5 7 . (b) 1 0 . (a) 2 2 . (c) 3 4 . (a) 4 6 . (c) 5 8 . (a) 1 1 . (b) 2 3 . (a) 3 5 . (b) 4 7 . (b) 5 9 . (a) 1 2 . (d) 2 4 . (c) 3 6 . (a) 4 8 . (c) 6 0 . (d) Multiple choice questions on Chapters 28--44 (page 451) 1 . (d) 1 2 . (a) 2 3 . (a) 3 4 . (d) 4 5 . (b) 2 . (b) 1 3 . (d) 2 4 . (c) 3 5 . (c) 4 6 . (d) 3 . (a) 1 4 . (d) 2 5 . (b) 3 6 . (c) 4 7 . (a) 4 . (d) 1 5 . (a) 2 6 . (c) 3 7 . (a) 4 8 . (d) 5 . (c) 1 6 . (a) 2 7 . (b) 3 8 . (d) 4 9 . (a) 6 . (d) 1 7 . (c) 2 8 . (d) 3 9 . (b) 5 0 . (c) 7 . (c) 1 8 . (c) 2 9 . (b) 4 0 . (b) 5 1 . (b) 8 . (d) 1 9 . (b) 3 0 . (b) 4 1 . (c) 5 2 . (c) 9 . (b) 2 0 . (a) 3 1 . (a) 4 2 . (a) 5 3 . (a) 1 0 . (b) 2 1 . (b) 3 2 . (a) 4 3 . (c) 5 4 . (b) 1 1 . (d) 2 2 . (c) 3 3 . (d) 4 4 . (d) Multiple choice questions on Chapters 45--67 (page 657) 1 . (b) 1 4 . (d) 2 7 . (c) 3 9 . (c) 5 1 . (c) 2 . (d) 1 5 . (a) 2 8 . (b) 4 0 . (b) 5 2 . (c) 3 . (a) 1 6 . (b) 2 9 . (c) 4 1 . (d) 5 3 . (b) 4 . (a) 1 7 . (b) 3 0 . (d) 4 2 . (b) 5 4 . (a) 5 . (c) 1 8 . (d) 3 1 . (c) 4 3 . (d) 5 5 . (a) 6 . (a) 1 9 . (a) 3 2 . (b) 4 4 . (c) 5 6 . (a) 7 . (a) 2 0 . (a) 3 3 . (a) 4 5 . (b) 5 7 . (d) 8 . (c) 2 1 . (d) 3 4 . (d) 4 6 . (d) 5 8 . (c) 9 . (b) 2 2 . (c) 3 5 . (d) 4 7 . (a) 5 9 . (a) 1 0 . (d) 2 3 . (a) 3 6 . (a) 4 8 . (c) 6 0 . (d) 1 1 . (b) 2 4 . (b) 3 7 . (c) 4 9 . (b) 6 1 . (b) 1 2 . (c) 2 5 . (d) 3 8 . (d) 5 0 . (a) 6 2 . (c) 1 3 . (c) 2 6 . (a)

Index

Abacus, 27
Abscissa, 279
Accuracy of numerical integration, 564
Acute angles, 215
Adding alternating waveforms, 367
Adjoint of matrix, 644
Algebra, 49, 60
Algebraic expression, 74
Amplitude, 231, 234
And-function, 618
And-gate, 629
Angle of depression, 223
elevation, 223
Angles, compound, 260
 double, 267
 of any magnitude, 227
oflag, 232, 234
 of lead, 232, 234
Angular velocity, 234
Approximations, 37
Arbitrary constant of integration, 522
Arc length of sector, 177
 of circle, 175
Area, 165
Area between curves, 573
 of sector of circle, 177
 of triangle, 245
 under a curve, 566
Areas of common shapes, 165
 composite figures, 171
 in metric units, 19

irregular figures, 199
similar shapes, 173
Argand diagram, 335
Argand, Jean-Robert, 335
Argument, 339
Arithmetic progression, 136–39
 sum of n terms, 136
Array, 637
Astroid, 502
Average value, 393, 575
 of waveform, 203
Base, 11, 28, 115
Bayes theorem, 407
Binary, 28
 addition, 30
 to decimal, 28
 to hexadecimal, 35
Binomial distribution, 410
 practical problems, 151
 series, 145, 147–151
 theorem, 147
Bits, 28
Blunder, 37
BODMAS, 5, 55
Boolean algebra, 617
 laws and rules of, 622
Boole, George, 618
Boundary conditions, 607
Boyle, Robert, 58
Boyle’s law, 58
Brackets, 53
Calculations, 39–46
Calculator, 39, 40, 124, 129, 218, 340
Calculus, 459
Cancelling, 3, 4

Cardioid, 502
Cartesian axes, 279
 complex numbers, 333
 co-ordinates, 238, 239
 form, 333
Celsius, 25, 285
Celsius, Anders, 285
Centre of gravity, 585
 mass, 585
Centroids, 585
Chain rule, 474
Change of limits, integration, 531
Charles, Jacques, 58, 286
Charles's law, 58, 286
Chord, 175
Circle, 170, 174–180
 equation of, 180, 318
Circumference, 174
Class, 386
 interval, 386
 limits, 389
Coefficient of correlation, 427
 proportionality, 57
Cofactor of matrix, 642
Combinational logic networks, 631
Combination of waveforms, 367
Combinations, 143, 406
Common difference, 136
 logarithms, 116
 ratio, 139
Completing the square, 102, 113
Complex conjugate, 336
 equations, 338
 numbers, 333
 applications of, 341
 powers of, 346

resultant phasor, 374
roots of, 347
waveforms, 236

Compound angle formulae, 260
 angles, 260

Computer numbering systems, 27

Conditional probability, 401

Cone, 183

Confidence coefficients, 442
 intervals, 442
 levels, 442
 limits, 442

Continuous data, 382
 functions, 324

Convergence, 125, 140

Conversion of $a \sin \omega t + b \cos \omega t$ into $R \sin(\omega t + \alpha)$, 263–7
 tables and charts, 41

Co-ordinates, 279

Correlation, coefficient of, 427
 linear, 427
 significance of, 428

Cosecant, 215

Cosine, 215
 curve, 230
 rule, 245, 371
 wave production, 230

Cotangent, 215

Couple, 625

Cramer, Gabriel, 652

Cramer's rule, 652

Cube, 11

Cubic equations, 315, 318
 units, 20, 182

Cuboid, 183

Cumulative frequency curve, 387
 distribution, 387, 390

Cycles of log graph paper, 301
Cycloid, 502
Cylinder, 183

Deciles, 398
Decimal fraction, 7
 places, 7
 system, 28
 to binary, 29
 via octal, 31, 32
 to hexadecimal, 34

Decimals, 7, 28
Definite integrals, 525
Degree of a differential equation, 606
Degrees, 176
 of freedom, 448
De Moivre, Abraham, 346
De Moivres theorem, 346
De Morgan's laws, 624
Denary number, 28
Denominator, 3
Dependent event, 401
 variable, 57
Depression, angle of, 223
Derivatives, 464
Descartes, René, 239
Determinants, 640, 642
 to solve simultaneous equations, 649
Determination of law, 285
 involving logarithms, 295
Diameter, 174
Difference of two squares, 101
Differential calculus, 459
 coefficient, 462
Differential equations, 605, 606
 solving solving $\frac{dy}{dx} = f(x)$, 607

$dy/dx = f(y)$, 608
 $dy/dx = f(x) \cdot f(x)$, 610

Differentiation, 459

- applications of, 478
- from first principles, 461
- function of a function, 474
- in parameters, 501
- logarithmic, 512
- methods of, 469
- of ax^n , 464
- of common functions, 469
- of e^{ax} and $\ln ax$, 467
- of $[f(x)]^x$, 515
- of implicit functions, 507
- of product, 471
- of quotient, 472
- of sine and cosine functions, 465
- successive, 475

Digits, 7

Direct proportion, 6, 57

Discontinuous function, 324

Discrete data, 382

Distribution curve, 417

Dividend, 61

Divisor, 61

Double angles, 267

Element of matrix, 637

Elevation, angle of, 223

Ellipse, 319, 502

Engineering notation, 17

Equation of a circle, 180

Equations, complex, 338

- cubic, 315, 318
- graphical solution of, 309
- indicial, 120

quadratic, 100–108
simple, 74
simultaneous, 90–9
solving by iterative methods, 154
 Newton-Raphson, 155
trigonometric, 256–260

Errors, 37

Estimation of population parameters, large sample size, 442
 small sample size, 446

Evaluation of formulae, 42
 trigonometric ratios, 21–221

Even function, 325

Expectation, 401

Explicit function, 507

Exponent, 15, 115

Exponential functions, 124
 graphs of, 127, 320
 series, 125

Extrapolation, 286

Factorisation, 53, 101, 113

Factor theorem, 62

Fahrenheit, 25

False axes, 286

Family of curves, 605

Finite discontinuities, 324

First moment of area, 585

First order differential equations, 606

Formula, 42
 quadratic, 104

Formulae, transposition of, 83–89
 list of, 661

Fractions, 3
 partial, 67–73

Frequency, 234, 382
 curve, 417

distribution, 386, 388, 389
polygon, 387, 389
Frustum of pyramids and cones, 189
sphere, 193
Functional notation, 459
Function of a function rule, 474, 507
Functions and their curves, 317
Fundamental, 236

Gaussian elimination, 653
Gauss, Johann, 654
General solution, 606
Geometric progressions, 139–143
 sum of n terms, 140
 sum to infinity, 140
Gradient of a curve, 460
 straight line graph, 280
Graphical solution of equations, 309
Graphs, 279
 of cubic equations, 315
 exponential functions, 127, 320
 linear and quadratic equations simultaneously, 314
 logarithmic functions, 121, 320
 quadratic equations, 311
 simultaneous equations, 309
 straight line, 279
 trigonometric functions, 226, 318
 $y = ab^x$, 295, 305
 $y = ae^{kx}$, 296, 306
 $y = ax^n$, 295, 302
Graphs with logarithmic scales, 301
Grouped data, 386
Growth and decay laws, 132

Harmonic analysis, 236
Harmonics, 236
H.C.F., 52

Heptagon, 166
Hexadecimal numbers, 28, 33
 to binary, 36
 to decimal, 33
Hexagon, 166
Histogram, 387, 388, 395
 of probability, 412, 415
Hooke, Robert, 57, 287
Hooke's law, 57, 287
Horizontal and vertical components, 357, 372
 bar chart, 383
Hyperbola, 319, 502
rectangular, 319, 502
Hyperbolic logarithms, 116, 129
Hypotenuse, 214

Identity, 74
 trigonometric, 254
i, j, k notation, 365
Imaginary number, 334
Imperial to metric conversions, 22–6
Implicit functions, 507
 differentiation of, 507
Improper fraction, 3
Indefinite integrals, 525
Independent event, 401
 variable, 57
Index, 115
Indices, 11
 laws of, 12, 51
Indicial equations, 120
Industrial inspection, 412
Inequalities, 109–114
 involving a modulus, 110
 quotients, 111
 square functions, 112

simple, 110

Integral calculus, 459

- definite, 525
- indefinite, 525

Integrals, standard, 522

Integration, 459, 521

- areas under and between curves, 566
- by parts, 551
- centroids, 585
- mean values, 575
- numerical, 557
- of ax^n , 522
- r.m.s. values, 577
- second moment of area, 594
- volumes, 580

Integration using algebraic substitutions, 528

- partial fractions, 541–5
- $t = t \sin \theta$ substitution, 546–550
- trigonometric substitutions, 533–9

Intercept, 280

Interpolation, 286

Interval estimate, 442

Inverse functions, 218, 326

- linear correlation, 427
- matrix, 641, 644
- proportion, 6, 57
- trigonometric functions, 327

Invert-gate, 630

Irregular areas and volumes, 199

Iterative methods, 154

Karnaugh maps, 625

Kirchhoff, Gustav, 97, 625

Lagging angles, 232, 234

Lamina, 585

Laws of algebra, 49

Boolean algebra, 622
growth and decay, 132
indices, 12, 51
logarithms, 117, 512
precedence, 55
probability, 401
L.C.M., 4
Leading angles, 232, 234
Least-square regression line, 432
Leibniz, Gottfried, 28, 462
Leibniz notation, 462
Length in metric units, 18
Limiting value, 461
Linear and quadratic equations simultaneously, 107
graphically, 314
Linear correlation, 427
extrapolation, 433
factors, 68
interpolation, 433
regression, 432
Logarithmic differentiation, 512–5
graphs, 301, 320
scales, 301
Logarithms, 115
determination of law, 295
graphs of, 121
laws of, 117
Logic circuits, 629
universal, 633
Log-linear graph paper, 305
Log-log graph paper, 301
Lower class boundary value, 386
Maclaurin, Colin, 495
Maclaurin's series, 494
theorem, 496

Mantissa, 15
Matrices, 636
 to solve simultaneous equations, 646
Matrix, 636
 adjoint, 644
 determinant of, 640, 642
 inverse, 641, 644
 reciprocal, 641, 644
 unit, 640
Maximum and minimum problems, 482
 point, 482
 value, 311
Mean value of waveform, 203
Mean values, 203, 393–5, 575
Measures of central tendency, 393
 for grouped data, 395
Median, 393–5
Metric conversions, 18
Metric to imperial conversions, 22–26
Mid-ordinate rule, 200, 560
Minimum point, 483
 value, 311
Minor of matrix, 642
Mixed number, 3
Modal value, 393–5
Modulus, 110, 339
Morland, Sir Samuel, 27
Multiple-choice questions, 159, 272, 451, 657
Nand-gate, 630
Napier, John, 129
Napierian logarithms, 116, 129
Natural logarithms, 116, 129
Negative linear correlation, 427
Newton-Raphson method, 155
Newton, Sir Isaac, 155

Non-terminating decimal, 7
Nor-gate, 631
Normal curve, 417
 distribution, 417
 equations, regression, 433
 probability curve, 418
 paper, 422
 standard variate, 418
Normals, 491
Nose-to-tail method, 355
Not-function, 618
Not-gate, 629, 630
Number sequences, 136
Numerator, 3
Numerical integration, 557
 accuracy of, 564
Octagon, 166
Octal, 28, 31–3
Odd function, 325
Ogive, 387, 390
Ohm, Georg Simon, 58
Ohm’s law, 58
Order of magnitude error, 37
Ordinate, 280
Or-function, 618
Or-gate, 629
Pappus of Alexandria, 590
Pappus’ theorem, 590
Parabola, 311, 502
Parallel-axis theorem, 595
Parallelogram, 166
 method, 355
Parameter, 501
Parametric equations, 561
Partial fractions, 67–73

integration of, 541–5
Particular solution, 606
Pascal, Blaise, 28, 146
Pascal’s triangle, 145, 146
Pearson correlation coefficient, 427
Pentagon, 166
Percentage component bar chart, 383, 384
 relative frequency, 382, 384
Percentages, 9, 10
Percentiles, 398
Perfect square, 101
Period, 231
Periodic function, 231, 324
 plotting, 368
Periodic time, 234
Permutations, 143, 406
Perpendicular-axis theorem, 595
Phasor, 234
Pictograms, 383
Pie diagram, 383, 384
Planimeter, 200
Plotting periodic functions, 368
Point and interval estimates, 442
Points of inflexion, 483, 489
Poisson distribution, 413
Poisson, Siméon, 414
Polar co-ordinates, 239
 curves, 320
 form of complex numbers, 333, 339
Polygon, 166
Polynomial division, 60
Population, 382
Power, 11, 115
 of complex number, 346
 series for e^x , 125
Practical problems, binomial theorem, 151

maximum and minimum, 486
quadratic equations, 105
simple equations, 78–81
simultaneous equations, 96–9
straight line graphs, 285
trigonometry, 248–252
Precedence, laws of, 55
Prefixes, 17, 18
Presentation of grouped data, 386
 statistical data, 381
 ungrouped data, 383
Prism, 182
Prismoidal rule, 195
Probability, 400
 laws of, 401
 paper, 422
Product-moment formula, 427
Product rule, differentiation, 471
Proper fraction, 3
Properties of circles, 174
 quadrilaterals, 166
Pyramids, 183
Pythagoras of Samos, 214
Pythagoras' theorem, 214, 359
Quadrant, 175
Quadratic equations, 100–108
 by completing the square, 102
 by factorisation, 101
 by formula, 104
 graphically, 311
Quadratic factors, 71
 inequalities, 113
 graph, 311, 318
Quadrilaterals, 166
Quartile, 398

Quotient rule, differentiation, 472
Quotients, 111
Radians, 176
Radius, 174, 234
 of curvature, 505
 of gyration, 594
Radix, 28
Ranking, 394
Raphson, Joseph, 155
Rates of change, 478
Ratio and proportion, 6
Real part of complex number, 334
Reciprocal, 12
 of a matrix, 641, 644
 ratios, 216
Rectangular axes, 279
 co-ordinates, 242
 hyperbola, 319
 prism, 183
Rectangle, 166
Reduction of non-linear to linear form, 292
Regression coefficients, 433
Regression, linear, 432
Relative frequency, 382
 velocity, 364
Reliability, 442
Remainder theorem, 64
Repeated linear factors, 70
Resolution of vectors, 357
Resultant phasor, 369, 371, 372, 374
Rhombus, 166
Right-angled triangles, 222
Root mean square value, 577
Root of complex number, 347
 equation, 100

Rounding off errors, 37

Sample data, 382

Sampling and estimation theories, 438

Sampling distributions, 438, 439

- of the mean, 439
- statistics, 442

Scalar multiplication, 638

- quantity, 353

Scatter diagram, 427, 435

Secant, 215

Second moments of area, 594

- order differential equation, 606

Sector, 175, 177

Segment, 175

Semicircle, 175

Semi-interquartile range, 399

Separation of variables, 607

Set, 382

Significant figures, 7

Simple equations, 74–81

- practical problems, 78

Simpson’s rule, 200, 561

Simultaneous equations, 90–9

- by Cramer’s rule, 652
- by determinants, 649
- by Gaussian elimination, 653
- by matrices, 646
- graphically, 309
- practical problems, 96–9

Sine, 215

- curves, 230
- rule, 244, 371

Sine wave, 203

- production, 229

Sinusoidal form $A \sin(\omega t \pm \alpha)$, 234

Slope, 280
Small changes, 492
Solid of revolution, 580
Solution of differential equations, 607
 inequalities, 109
 non-right angled triangles, 245
 quadratic equations, 100–108
 right-angled triangles, 222
 simple equations, 74–81
 simultaneous equations, 90–9
Space diagram, 365
Sphere, 183
 frustum of, 193
Square, 11, 166
 root, 12
 units, 19, 165
Standard curves, 317
 derivatives, 469
 deviation, 396
 errors of the mean, 439
 form, 15
 integrals, 521
Stationary points, 483
Statistical terminology, 382
Statistics, 381
Straight line graphs, 279, 280, 317
 practical problems, 285
 rules for drawing, 280
Student's t distribution, 446
 table of, 447
Subject of formula, 42
Successive differentiation, 475
Sum of n terms of an A.P., 136
Sum to infinity of G.P., 140
Surd form, 217
Surface area of common solids, 182

frusta of pyramids and cones, 189
Surface tension, 505
Switching circuits, 618
Symbols, 42

Table of partial areas under normal curve, 419
Tally diagram, 386, 387, 389
Tangent, 175, 215, 491
Tan θ 2 substitution, 546
Temperature, 25
Terminating decimal, 7
Testing for a normal distribution, 422
Theorem of Pappus, 590
Pythagoras, 214
Transformations, 320
Transposition of formulae, 83–9
Trapezium, 166
Trapezoidal rule, 200, 557
Triangle, 166, 244
area of, 245
Trigonometric approximation for small angles, 225
equations, 256
functions, 318
identities, 254
inverse function, 327
ratios, 215
substitution, integration, 533–9
waveforms, 226
Trigonometry, 213
evaluation of trigonometric ratios, 218
practical situations, 248
right-angled triangles, solution of, 222
Truth tables, 618
Turning points, 311, 482
Two-state device, 618

Upper class boundary value, 386

Ungrouped data, 383
Unit matrix, 640
Universal logic gates, 633
Variables, 42
Vector addition, 355, 358
 quantity, 353
 subtraction, 362
Vectors, 353
 drawing, 354
 resolution of, 357
Velocity and acceleration, 480
Velocity, angular, 234
 relative, 364
Vertical bar chart, 383
 components, 357, 372
Volume, 182
Volumes of common solids, 182
 frusta of pyramids and cones, 189
 in metric units, 20
 irregular solids, 202
 similar shapes, 197
 solids of revolution, 580
Waveform harmonics, 236
y-axis intercept, 280
Young's modulus of elasticity, 288
Young, Thomas, 288
Zone of sphere, 193