

A pyramid is
a type of 3-D
shape called
a polyhedron.

The faces meet
at a point called
the apex.

SUPER SIMPLE MATHS

Use the tangent
formula to find
this angle.

KEY STAGES 3-4

THE ULTIMATE BITESIZE STUDY GUIDE

Penguin
Random
House

DK LONDON

Senior editor Sarah MacLeod

Senior art editor Samantha Richiardi

Project editors Edward Aves, Ben Morgan

Editor Alexandra Di Falco

Illustrators Adam Brackenbury, Gus Scott

Managing editors Rachel Fox, Lisa Gillespie

Managing art editor Owen Peyton Jones

Production editor George Nimmo

Production controller Laura Andrews

Jacket designer Akiko Kato

Jackets design development manager Sophia MTT

Publisher Andrew Macintyre

Art director Karen Self

Associate publishing director Liz Wheeler

Publishing director Jonathan Metcalf

Authors Bella Cottingham, John Farndon, Tom Jackson,

Ben Morgan, Michael Olagunju, Jenny Skene, Karl Warsi

Consultant Karl Warsi

DK DELHI

Senior editor Anita Kakar

Project art editor Sanjay Chauhan

Editors Aashirwad Jain, Sonali Jindal

Art editor Sonakshi Singh

Assistant art editor Aparajita Sen

Senior picture researcher Surya Sankash Sarangi

Picture research manager Taiyaba Khatoon

Senior managing editor Rohan Sinha

Managing art editor Sudakshina Basu

Senior DTP designer Vishal Bhatia

DTP designer Nityanand Kumar

Pre-production manager Balwant Singh

Production manager Pankaj Sharma

Jacket designer Juhi Sheth

Senior jackets designer Suhita Dharamjit

Jackets DTP designer Rakesh Kumar

Design head Malavika Talukder

Editorial head Glenda R Fernandes

First published in Great Britain in 2021 by

Dorling Kindersley Limited

DK, One Embassy Gardens, 8 Viaduct Gardens,

London, SW11 7BW

The authorised representative in the EEA is Dorling Kindersley Verlag GmbH,
Arnulfstr 124, 8036 Munich, Germany

Copyright © 2021 Dorling Kindersley Limited

A Penguin Random House Company

10 9 8 7 6 5 4 3 2 1

001-322042-June/2021

All rights reserved.

No part of this publication may be reproduced, stored in or introduced into a retrieval system, or transmitted, in any form, or by any means (electronic, mechanical, photocopying, recording, or otherwise), without the prior written permission of the copyright owner.

A CIP catalogue record for this book is available from the British Library.

ISBN: 978-0-2414-7095-4

Printed and bound in China

For the curious

www.dk.com

This book was made with Forest Stewardship Council™ certified paper –
one small step in DK's commitment to a sustainable future.
For more information go to www.dk.com/our-green-pledge

SUPER SIMPLE MATHS

THE ULTIMATE BITESIZE STUDY GUIDE

Contents

Number and arithmetic

- 10** Introducing numbers
- 11** Decimals
- 12** Written addition and subtraction
- 13** Adding and subtracting decimals
- 14** Negative numbers
- 15** Multiplying and dividing by 10, 100, and 1000
- 16** Methods of multiplication
- 18** Methods of division
- 20** Mental addition and subtraction
- 21** Mental multiplication and division
- 22** Powers of numbers
- 23** Factors and multiples
- 24** Prime numbers
- 25** Prime factorization
- 26** Common factors and multiples
- 28** Order of operations

Angles and shapes

- 30** Angles
- 31** Angle facts
- 32** Angles and parallel lines
- 34** Measuring and drawing angles
- 35** Symmetry
- 36** Properties of triangles
- 37** Properties of quadrilaterals
- 38** Properties of polygons
- 39** Angles in a triangle
- 40** Angles in a quadrilateral
- 41** Exterior angles of a polygon
- 42** Interior angles of a polygon
- 43** Properties of a circle
- 44** Practice question: Working with angles

Fractions, decimals, and percentages

- 46** Fractions
- 47** Improper fractions and mixed numbers
- 48** Comparing fractions
- 49** Adding and subtracting fractions
- 50** Fraction of an amount
- 51** Multiplying fractions
- 52** Dividing fractions
- 54** Percentages
- 55** Fractions, decimals, and percentages
- 56** Percentage of an amount
- 57** Mental percentage calculations
- 58** Finding the percentage change
- 59** Percentage increase and decrease
- 60** Reverse percentages
- 61** Growth and decay
- 62** Compound interest
- 63** Recurring decimals
- 64** Recurring decimals and fractions

Measure

- 66** Metric units of measure and time
- 67** Imperial units of measure
- 68** Converting units of measure
- 69** Converting units of area and volume
- 70** Compound units of measure
- 72** Practice questions: Working with compound units
- 73** Perimeter and area
- 74** Area formulas
- 75** How area formulas work
- 76** Circumference and area of a circle
- 77** Length of an arc and area of a sector
- 78** Practice questions: Compound 2-D shapes
- 79** 3-D shapes
- 80** 3-D sections
- 81** Plans and elevations
- 82** Volume of a cuboid
- 83** Surface area of a cuboid
- 84** Volume and surface area of a prism
- 85** Volume and surface area of a cylinder
- 86** Volume and surface area of a pyramid
- 87** Volume and surface area of a cone
- 88** Volume and surface area of a sphere
- 89** Practice questions: Compound 3-D shapes
- 90** Rounding and estimating
- 92** Bounds of accuracy

Introducing algebra

- 95** Algebraic terms
- 96** Expressions
- 97** Substitution
- 98** Indices in algebra
- 99** Expanding brackets
- 100** Expanding quadratics
- 101** Factorizing
- 102** Factorizing quadratics
- 104** Factorizing harder quadratic expressions
- 105** The difference of two squares
- 106** Algebraic fractions
- 107** Adding and subtracting algebraic fractions
- 108** Multiplying and dividing algebraic fractions
- 109** Formulas
- 110** Rearranging formulas
- 111** Functions
- 112** Inverse functions
- 113** Composite functions

Powers and calculations

- 115** Higher powers and estimating powers
- 116** Roots
- 117** Negative powers
- 118** Multiplying and dividing with powers
- 119** Raising a power to a power
- 120** Fractional powers and roots
- 121** Practice questions: Calculating with powers
- 122** Surds and irrational numbers
- 123** Simplifying surd expressions
- 124** Surds in fractions
- 125** Exact calculations
- 126** Standard form
- 127** Multiplying and dividing with standard form
- 128** Adding and subtracting with standard form

Equations and graphs

- 130** Equations
- 131** Solving simple equations
- 132** Solving harder equations
- 133** Equations with brackets
- 134** Simultaneous equations
- 136** Practice question: Real-world simultaneous equations
- 137** Solving simple quadratic equations
- 138** Solving harder quadratic equations
- 139** Completing the square
- 140** How to complete the square
- 141** The quadratic formula
- 142** Practice question: Choosing a method for quadratic problems
- 143** Trial and improvement
- 144** The coordinate grid
- 145** Linear graphs
- 146** Equation of a straight line
- 147** Parallel and perpendicular lines
- 148** Length and midpoint of a line segment
- 149** Quadratic graphs
- 150** Quadratics in the real world
- 152** Solving simple equations using graphs
- 153** Solving harder equations using graphs
- 154** Inequalities
- 155** Graphing linear inequalities
- 156** Quadratic inequalities

Ratio and proportion

- 158** Ratios
- 159** Dividing in a given ratio
- 160** Direct proportion
- 161** Inverse proportion
- 162** Unitary method
- 163** Scaling method
- 164** Proportion
- 165** Comparing proportions
- 166** Proportion equations
- 167** Practice questions: Ratio and proportion

Geometry

- 169** Vectors
- 170** Working with vectors
- 171** Adding and subtracting vectors
- 172** Multiplying vectors
- 173** Practice question: Vectors and geometry
- 174** Translations
- 175** Reflections
- 176** Rotations
- 177** Constructing rotations
- 178** Enlargements
- 179** Fractional and negative enlargements
- 180** Scaling area and volume
- 181** Practice questions: Combinations of transformations
- 182** Scale drawings
- 183** Bearings
- 184** Constructing perpendicular lines
- 185** Constructing angles
- 186** Loci
- 187** Practice questions: Using loci
- 188** Congruent and similar shapes
- 189** Congruent triangles
- 190** Similar triangles
- 191** Practice questions: Similarity and congruence
- 192** Constructing triangles
- 193** Circle theorems 1
- 194** Circle theorems 2

Trigonometry

- 196** Pythagoras's theorem
- 197** Trigonometry
- 198** Sine, cosine, and tangent
- 199** Finding lengths and angles
- 200** Special angles
- 201** The sine rule
- 202** The cosine rule
- 203** Area of a triangle
- 204** Practice question: Using trigonometry
- 205** Angles of elevation and depression
- 206** Pythagoras in 3-D
- 207** Practice question: 3-D trigonometry

Probability

- 209** Probability scale
- 210** Calculating probability
- 211** Mutually exclusive events
- 212** Counting outcomes
- 213** Probability of two events
- 214** Tree diagrams
- 215** Conditional probability
- 216** Conditional probability tables
- 217** Venn diagrams
- 218** Venn diagrams and probability
- 219** Relative frequency
- 220** Frequency trees
- 221** Probability distributions

Statistics

- 223** Statistical inquiry
- 224** Types of data
- 225** Populations and samples
- 226** Frequency tables
- 227** Bar charts
- 228** Pictograms
- 229** Line graphs
- 230** Pie charts
- 231** Mean, median, mode, and range
- 232** Frequency tables and averages
- 234** Standard deviation
- 235** Practice question: Using standard deviation
- 236** Cumulative frequency
- 237** Quartiles
- 238** Histograms
- 239** Drawing histograms
- 240** Time series
- 241** Box plots
- 242** Practice questions: Comparing distributions
- 243** Scatter graphs
- 244** Lines of best fit

Sequences

- 265** Number sequences
- 266** Term-to-term rule
- 267** Position-to-term rule
- 268** Finding the n th term
- 269** The n th term formula
- 270** Arithmetic pattern sequences
- 271** Arithmetic series
- 272** Square and cube number sequences
- 273** The triangular number sequence
- 274** Quadratic sequences
- 276** Geometric sequences
- 278** The Fibonacci sequence

- 280** Glossary
- 284** Index
- 288** Acknowledgments

Further graphs

- 246** Distance-time graphs
- 247** Speed-time graphs
- 248** Area under a curve
- 249** Gradient of a curve
- 250** Linear real-life graphs
- 251** Non-linear real-life graphs
- 252** Domain and range of a function
- 254** Cubic graphs
- 255** Reciprocal graphs
- 256** Exponential graphs
- 258** Trigonometric graphs
- 260** Transformations of graphs
- 262** Equation of a circle

Number and arithmetic

Introducing numbers

Numbers form the foundation of maths. The number system we use today is called the decimal system, and is based on thinking and counting in groups of 10.

Types of numbers

In the decimal system, all numbers are represented by just 10 “digits”: 0, 1, 2, 3, 4, 5, 6, 7, 8, and 9. These digits are put together in different combinations to show any number from zero to infinity. They are also used to represent different kinds of quantities, such as negative numbers, fractions, and decimals.

Key facts

- ✓ All numbers in our decimal system are comprised of the digits 0 to 9, put together in different combinations.
- ✓ Numbers can be positive or negative.
- ✓ Part numbers are represented either as fractions, such as $\frac{3}{4}$, or as decimals, such as 0.75.
- ✓ Integers include all positive and negative numbers, including zero, but exclude part numbers such as fractions.

Whole numbers
Whole numbers are the simplest type of number. They comprise all the complete positive numbers, as well as zero.

Negative numbers
If a positive number is every number greater than zero, such as 2, a negative number is every number less than zero, such as -2.

Fractions
Fractions represent numbers in between whole numbers. If 1 represents a whole, the fraction $\frac{1}{4}$ represents one part of a whole that has been divided into four parts.

Decimals
A decimal is another way to express numbers in between whole numbers. The digits to the right of the decimal point represent a value less than 1.

Zero
Zero is itself a number, and the zero symbol is added to other digits as a “placeholder”. So, for example, we use zero to distinguish between 4, 40, and 400.

🔍 Natural numbers, whole numbers, and integers

In this book, we refer to natural numbers, whole numbers, and integers. There is a subtle but important distinction between these terms, but none of them are used to describe part numbers (fractions or decimals).

Whole numbers are all the natural numbers but also include zero.

Integers include all the whole numbers – including zero – as well as the negatives of these numbers.

Natural numbers are all the counting numbers, starting with 1 and stretching to infinity.

Decimals

Like fractions, decimals are a way of expressing numbers that are not whole. A decimal is a number that includes parts that are less than 1. The parts of the number that are more than 1 are separated from the parts that are less than 1 by a dot called the decimal point.

Key facts

- ✓ Decimals are a way of expressing numbers that include parts that are less than 1.
- ✓ Whole numbers go to the left of the decimal point, and the parts of the number less than 1 go to the right.
- ✓ When putting decimals in order of size, work through the digits from left to right.

Decimals and place value

To understand decimals it helps to lay the digits out in a place value table, in which each digit is placed into a column that represents its value.

Ordering decimals

When putting numbers with decimals in order of size, work through each number from left to right.

Question

Three runners run a very tight race.

Runner A	9.4 seconds
Runner B	9.37 seconds
Runner C	9.42 seconds

Place the runners in order from first to last place.

Answer

1. All the runners ran the race in 9 units, or 9 seconds, so move on to the first decimal column.

3. 9.4 is the same as 9.40. As 0 hundredths is smaller than 2 hundredths, runner A came in second.
2nd = Runner A 9.4 seconds
3rd = Runner C 9.42 seconds

Written addition and subtraction

When you need to work out larger sums using a pen and paper, it helps to arrange the numbers to be added or subtracted into place value columns (see page 11). It's always a good idea to make an estimate of the answer first, that you can check against once you've completed the calculation.

Adding large numbers

Find the sum of the numbers 342 and 297. Round the numbers to make an estimate: $340 + 300 = 640$.

1. Write out the two numbers in separate rows, aligning the units, tens, and hundreds digits into columns.

H	T	U
3	4	2
+	2	9
<hr/>		
	9	

2. Add together the numbers in each column, starting with the units. The total is 9, so write 9 at the bottom of the units column.

3	4	2
+	2	9
<hr/>		
		9

Always work through the columns from right to left.

3. Next, add together the tens. As this sum has two digits, write the second at the bottom of the tens column and "carry" the first to the hundreds column.

3	4	2
+	2	9
<hr/>		
	3	9

Carry 1.

4. Add together the hundreds, and then add the carried digit. The answer is 639, which is close to your estimate, so likely to be correct.

Add the carried over 1.

3	4	2
+	2	9
<hr/>		
6	3	9

1

Key facts

- ✓ In written addition and subtraction, the numbers are arranged one on top of the other in columns.
- ✓ You find the solution by adding or subtracting the numbers column by column.
- ✓ Always work through the calculation from the right-hand column to the left-hand column.

Subtracting large numbers

Subtract 195 from 927. Again, make a quick estimate first: $930 - 200 = 730$.

1. Write the numbers out in columns. Place the amount to be subtracted below the number it is to be subtracted from.

H	T	U
9	2	7
-	1	9
<hr/>		
	9	

2. In the units column, start by subtracting the bottom number from the top number. The answer is 2, so write that at the bottom.

9	2	7
-	1	9
<hr/>		
		2

3. In the tens column, you cannot subtract 9 from 2 so you need to "borrow" 1 from the hundreds column and carry it to the tens, turning 2 into 12. Now subtract.

8	1	2	7
-	1	9	5
<hr/>			
		3	2

Borrow 1 from the hundreds, so 9 becomes 8.

4. Subtract 1 from 8 (which is the new number in the hundreds column) to find the total. The answer is 732, which is close to your estimate.

8	1	2	7
-	1	9	5
<hr/>			
7	3	2	

Adding and subtracting decimals

Adding and subtracting decimals works in the same way as adding and subtracting whole numbers (see opposite). You just need to line up the decimal points.

Adding with decimals

Work out $26.97 + 14.8$. Write out the sum in columns, aligning the decimal points. It's a good idea to make a quick estimate of the answer first by rounding each part of the sum to the nearest whole number: $27 + 15 = 42$, so the answer will be around 42.

- Add a zero to 14.8 to give the numbers the same number of decimal places. Add together the digits in each column, working from right to left. Write 7 at the bottom of the hundredths column.

T	U	.	$\frac{1}{10}$	$\frac{1}{100}$
2	6	.	9	7
+	1	4	.	8
$\underline{\hspace{1cm}}$				
.				
7				

- Add together the digits in the tenths column. As $9 + 8 = 17$, you need to carry 1 to the units column.

2	6	.	9	7
+	1	4	.	8
$\underline{\hspace{1cm}}$				
.				
7				

Carry 1.

- Add the digits in the units column, including the carried over 1. Since $6 + 4 + 1 = 11$, you need to carry over another 1.

2	6	.	9	7
+	1	4	.	8
$\underline{\hspace{1cm}}$				
1				
7				

Carry over another 1.

- Calculate the final column, taking in the second carried over 1. The answer is 41.77, which is close to your estimate, so it is probably right.

2	6	.	9	7
+	1	4	.	8
$\underline{\hspace{1cm}}$				
4				
1				
.				
7				

Key facts

- ✓ When adding and subtracting numbers with decimals, arrange the numbers into columns.
- ✓ Align the decimal points for each number, adding zeros as necessary.

Subtracting with decimals

You have £5 in cash and you want to buy a bar of chocolate that costs £1.34. How much change will you get? Make sure the numbers in each column have the same number of decimal places. 5 can be written as 5.00, so work out $£5.00 - £1.34$.

Take 1 from the units column.

- Start with the hundredths column. You can't subtract 4 from 0 so you need to borrow. Since there's nothing to borrow from the tenths column, you have to take from the units column.

U	.	$\frac{1}{10}$	$\frac{1}{100}$
⁴ 5	.	1	0
-	1	.	3
$\underline{\hspace{1cm}}$			
.			
4			

- Now you can borrow 1 from the tenths column. Subtract 4 from this new number and write the result at the bottom of the hundredths column.

U	.	$\frac{9}{10}$	1	0
⁴ 5	.	1	0	
-	1	.	3	
$\underline{\hspace{1cm}}$				
.				
6				

- Move on to the next column. As you borrowed 1 from the tenths column, you are now calculating $9 - 3$.

U	.	$\frac{9}{10}$	1	0
⁴ 5	.	1	0	
-	1	.	3	
$\underline{\hspace{1cm}}$				
.				
6				

- Calculate the final column. You will get £3.66 change.

U	.	$\frac{9}{10}$	1	0
⁴ 5	.	1	0	
-	1	.	3	
$\underline{\hspace{1cm}}$				
3				
.				
6				

Negative numbers

Negative numbers are numbers less than zero.

We use them all the time in real life, such as to record temperatures below 0°C. Negative numbers are indicated with a minus sign, such as -7.

Adding and subtracting

A number line, such as the one below, can be used to help understand adding and subtracting with negative numbers. Move right along the line for addition and left for subtraction.

Key facts

- ✓ To understand the rules for adding and subtracting with negative numbers, it helps to use a number line.
- ✓ Multiplying or dividing numbers with the same sign gives a positive result.
- ✓ Multiplying or dividing numbers with different signs gives a negative result.

Adding a positive number to any negative number makes it shift right along the number line. If the positive number is greater than the negative number the result is positive.

Subtracting a positive number from a negative number makes it shift left along the number line.

$$-7 - 2 = -9$$

Adding a negative number to any number is the same as subtracting the equivalent positive number from that number.

Subtracting a negative number from any number creates a "double negative". The two minus signs cancel each other out, making a positive.

$$\begin{aligned} -2 - -5 \\ = -2 + 5 = 3 \end{aligned}$$

Multiplying and dividing

The rules for multiplying and dividing negative numbers are easy to remember. When the two signs in the numbers being multiplied or divided are alike, the result is positive. When the signs are different, the result is negative.

Multiplying or dividing a positive by a negative gives a negative.

+ – makes –

$$2 \times -3 = -6$$

$$6 \div -3 = -2$$

Multiplying or dividing a negative by a positive gives a negative.

– + makes –

$$-2 \times 3 = -6$$

$$-6 \div 3 = -2$$

Multiplying or dividing a negative by a negative gives a positive.

– – makes +

$$-2 \times -3 = 6$$

$$-6 \div -3 = 2$$

Multiplying and dividing by 10, 100, and 1000

Multiplying a whole number by 10, 100, or 1000 is easy – you just add one, two, or three zeros on to the end of the start number, so for example, $5 \times 10 = 50$, or $62 \times 100 = 6200$. Multiplying or dividing numbers containing decimals is only a little trickier, and just requires remembering a few rules.

Multiplying by 10, 100, or 1000

When a number is multiplied by 10, all the digits move one place left on a place value table. This is the equivalent of the decimal point in the number shifting one place to the right. Multiplying by 100 and 1000 works the same way: the number of places the digits shift to the left on a place value table (and that the decimal point in the number shifts to the right) equals the number of zeros in the number you are multiplying by. You add zeros to the end of the result as necessary.

Multiplying by 10

$$2.82 \times 10 = 28.2$$

The decimal point moves one place to the right.

T	U	.	$\frac{1}{10}$	$\frac{1}{100}$
2	8	.	8	2

Each digit moves one place to the left.

Multiplying by 100

$$2.82 \times 100 = 282$$

The decimal point moves two places to the right.

Multiplying by 1000

$$2.82 \times 1000 = 2820$$

The decimal point moves three places to the right.
Add a zero.

Key facts

- ✓ To multiply by 10, 100, or 1000, move the digits one, two, or three places to the left on a place value table.
- ✓ To divide by 10, 100, or 1000, move the digits one, two, or three places to the right on a place value table.
- ✓ The decimal point in the number being calculated moves one place for 10, two places for 100, and so on.

Dividing by 10, 100, or 1000

When a number is divided by 10, all the digits move one place to the right on a place value table. This is the equivalent of the decimal point shifting one place to the left. Dividing by 100 and 1000 works the same way: you shift the number to the right on a place value table (two places for $\div 100$, three places for $\div 1000$), and the decimal point the same number of places to the left, and remove zeros as necessary.

Dividing by 10

$$762 \div 10 = 76.2$$

The decimal point moves one place to the left.

H	T	U	.	$\frac{1}{10}$
7	6	2	.	6

Each digit moves one place to the right.

Dividing by 100

$$762 \div 100 = 7.62$$

The decimal point moves two places to the left.

Dividing by 1000

$$762 \div 1000 = 0.762$$

The decimal point moves three places to the left.

Methods of multiplication

Multiplication is very easy using a calculator but can also be done in your head or on paper. When the numbers in a multiplication contain two or more digits, it is more appropriate to use a written rather than a mental method. The result of a multiplication is called the product.

Long multiplication

Long multiplication is a standard way of multiplying two numbers that contain two or more digits. Place the numbers, one above the other, in columns of units (U), tens (T), hundreds (H), thousands (Th), ten thousands (T Th), and so on. Here we are calculating 162×143 . First, make an estimate of your calculation (see box below).

1. Multiply 162 by 3 in the units column and place the result beneath the bar. Work through the digits from right to left, starting with 2×3 , then 6×3 (carrying 1 to the hundreds column), then 1×3 (adding in the carried over 1).

T	Th	H	T	U
1	6	2		
×		1	4	3
				4
				8
				6

$6 \times 3 = 18$, so carry 1 to the hundreds column and add to the product.

2. Next, add a row, and add a zero to the product because you are moving on to multiplying 162 by 4 in the tens column. Work through the digits from right to left.

$4 \times 6 = 24$, so carry 2 to the thousands column and add to the product.

1	6	2		
×	1	4	3	
				4
				8
				6
				4
				8
				0

Add a zero to the product when multiplying by 10.

3. Then add another new row and add zeros to the product in the units and tens columns because you are multiplying by 100. Multiply 162 by 1 in the hundreds column and add to the product.

1	6	2		
×	1	4	3	
				4
				8
				6
				4
				8
				0
				0
1	6	2	0	0

4. Now, add together the products of the three multiplications, carrying over numbers and adding to the result as necessary. The answer is 23 166, which is close to your estimate of 22 500, so is probably right.

1	6	2		
×	1	4	3	
				4
				8
				6
+	6	4	8	0
+	1	6	2	0
				2
				3
				1
				1
				6
				6

Estimating your calculation

Estimate 162×143 by rounding both numbers to 150 and using your knowledge of multiplying by 100 (see page 15) to calculate 150×150 .

1. First multiply 150 by 100.

$$150 \times 100 = 15000$$

2. That leaves 150×50 to calculate. Since 50 is half of 100, the product of 150×50 will be half of 150×100 .

$$150 \times 50 = 7500$$

3. Add together the two products.

$$15000 + 7500 = 22500$$

Long multiplication involving decimals

Long multiplication can be used to multiply decimals, too. You first need to take out the decimal points, then work through the long multiplication, and finally put the decimal points back in at the end. Here we are calculating 2.91×3.2 .

- First make a quick estimate of the answer by rounding each number to 3. Since $3 \times 3 = 9$, you expect the answer to be around this figure. To take out the decimal points, multiply each number by 10, 100 (and so on) as needed in order to convert each to a whole number.

$$\begin{array}{r} 2.91 \times 3.2 \\ \times 100 \qquad \qquad \qquad \times 10 \\ \hline 291 \times 32 \end{array}$$

- Then multiply each of the digits in 291 by 2, starting with the units column and working from right to left. Carry over numbers to the next column as necessary.

$$\begin{array}{r} & 2 & 9 & 1 \\ \times & & 3 & 2 \\ \hline & 5 & 8 & 2 \end{array}$$

Key facts

- ✓ Long multiplication is a useful method of calculating the product of larger numbers.
- ✓ Long multiplication can also be used for multiplying with decimals.
- ✓ When calculating with decimals, you take out the decimal points at the beginning of the calculation and put them back in at the end.

- Then add a zero to the units column and move on to calculating 291×3 in the tens column. Work through the digits one by one and carry over numbers as necessary.

Add the carried over 2 to the product.

$$\begin{array}{r} & 2 & 9 & 1 \\ \times & & 3 & 2 \\ \hline & 5 & 8 & 2 \\ & 8 & 7 & 3 & 0 \end{array}$$

Add the carried over 1 to the product.

- Add together the products of the two multiplications, carrying over digits as necessary. The sum is 9312 but you still need to put the decimal points back in.

$$\begin{array}{r} & 2 & 9 & 1 \\ \times & & 3 & 2 \\ \hline & 5 & 8 & 2 \\ + & 8 & 7 & 3 & 0 \\ \hline & 9 & 3 & 1 & 2 \end{array}$$

Add a zero to the product when multiplying by 10.

- To convert the sum back into decimals, you multiply together the 100 and the 10, which you used to convert the decimals to whole numbers, and then divide 9312 by this number. The answer is 9.312.

$$100 \times 10 = 1000$$

$$9312 \div 1000 = 9.312$$

Since this is close to your estimate of 9, the answer is probably correct.

Methods of division

Division is about finding out how many times one number can be divided by another. It is slightly more complex than multiplication.

Short division

Short division is commonly used when the number being divided (the dividend) is divided by a number (the divisor) less than 10. If the dividend doesn't divide exactly by the divisor, the amount left over (the remainder) is carried over to the next digit. The result of a division is called the quotient.

- To divide 753 by 6, start by dividing the first digit in the dividend (7) by 6. The result is 1, with a remainder of 1. Put 1 directly above the 7, and carry over the remainder.

$$\begin{array}{r} 1 \\ 6 \overline{)7\ 1\ 5\ 3} \\ \end{array}$$

Carry the remainder to the next digit.

- Move on to the next digit. Because of the remainder being carried over, you are dividing 15 by 6. The result is 2 with a remainder of 3. Add this to the next digit.

$$\begin{array}{r} 1\ 2 \\ 6 \overline{)7\ 1\ 5\ 3\ 3} \\ \end{array}$$

Carry the remainder to the next digit.

- Divide 33 by 6. The result is 5 with a remainder of 3. As it doesn't divide exactly you add decimal points above and below the line, and add a zero to the dividend. Carry the remainder.

$$\begin{array}{r} 1\ 2\ 5.\square \\ 6 \overline{)7\ 1\ 5\ 3\ 3.\ 0} \\ \end{array}$$

Add a decimal point.
Add a zero and carry the remainder.

- Divide 30 by 6. It divides exactly so add 5 above the zero of the dividend after the decimal point. You now have your answer.

$$\begin{array}{r} 1\ 2\ 5.\ 5 \\ 6 \overline{)7\ 1\ 5\ 3\ 3.\ 0} \\ \end{array}$$

Key facts

- ✓ Division involves dividing one number (the dividend) by a second (the divisor).
- ✓ Short division is a useful method when the divisor is a small number.
- ✓ Long division is a useful method when both the dividend and divisor contain at least two digits.
- ✓ When dividing with decimals, it is sometimes useful to convert both numbers to whole numbers first.

Short division: dividing a decimal by a whole number

You can use the same method when dividing a decimal number. Start by adding a decimal point in the quotient just above the decimal point in the dividend. Here, you are working out $42.6 \div 3$.

- Add a decimal in the quotient to line up with the one in the dividend. Divide the first digit by the divisor and carry the remainder.

$$\begin{array}{r} 1\ . \\ 3 \overline{)4\ 1\ 2\ .\ 6} \\ \end{array}$$

3 goes into 4 once, carrying 1.

- Move on to the next digit, and place the result above the line.

$$\begin{array}{r} 1\ 4\ . \\ 3 \overline{)4\ 1\ 2\ .\ 6} \\ \end{array}$$

3 goes into 12 exactly 4 times.

- Then move on to the digit after the decimal point. Since 3 divides into 6 exactly, you have your answer.

$$\begin{array}{r} 1\ 4\ .\ 2 \\ 3 \overline{)4\ 1\ 2\ .\ 6} \\ \end{array}$$

Long division

Long division is a method of division that is particularly helpful when working with larger numbers. As with long multiplication, it involves working step-by-step, carrying over remainders as you go.

1. To divide 450 by 36, begin by dividing 45 by 36.

$$\begin{array}{r} 1 \\ \hline 36)450 \end{array}$$

Align 1 with the last digit of the number being divided.

2. Calculate the remainder by subtracting the 36 from the first two numbers of the dividend, so $45 - 36$. The remainder is 9.

$$\begin{array}{r} 1 \\ \hline 36)450 \\ - 36 \\ \hline 9 \end{array}$$

Amount left over from the first division

3. Bring the last digit of the dividend down next to the remainder and divide this by the divisor, so $90 \div 36$.

$$\begin{array}{r} 12 \\ \hline 36)450 \\ - 36 \\ \hline 90 \end{array}$$

Since 36 goes into 90 twice, add 2 above the line.

4. Work out the amount left over by calculating $90 - 72 = 18$.

$$\begin{array}{r} 12 \\ \hline 36)450 \\ - 36 \\ \hline 90 \\ - 72 \\ \hline 18 \end{array}$$

5. There are no more digits in the dividend you can bring down, so add a decimal point and a zero to the dividend. Bring down the zero to make 180.

$$\begin{array}{r} 12 \\ \hline 36)450.0 \\ - 36 \\ \hline 90 \\ - 72 \\ \hline 180 \end{array}$$

6. Add a decimal point after the 12, and divide 180 by the divisor, so $180 \div 36$. Since 36 goes into 180 exactly 5 times, you now have the answer.

$$\begin{array}{r} 12.5 \\ \hline 36)450.0 \\ - 36 \\ \hline 90 \\ - 72 \\ \hline 180 \end{array}$$

Long division involving decimals

A useful way to divide by a number that contains a decimal is to convert both numbers to whole numbers first. You get rid of the decimals by multiplying both numbers by 10, 100 (and so on) as needed to convert them to whole numbers. Here, you are calculating $52.14 \div 0.22$.

$$52.14 \div 0.22$$

$$\begin{array}{r} \downarrow \times 100 \quad \downarrow \times 100 \\ 5214 \div 22 \end{array}$$

1. First multiply each number by the same amount to get rid of the decimal places, so the calculation becomes $5214 \div 22$. Make a quick estimate in order to check to result: $5000 \div 20 = 250$.

2. Then apply the long division method. Since 22 goes into 52 twice, add 2 above the line and subtract 44 from 52 to work out the remainder.

$$\begin{array}{r} 2 \\ \hline 22)5214 \\ - 44 \\ \hline 8 \end{array}$$

3. Bring down the next digit of the dividend and place it next to the remainder. Divide 81 by 22 and place the result above the line. Work out the second remainder by subtracting 66 from 81.

$$\begin{array}{r} 23 \\ \hline 22)5214 \\ - 44 \\ \hline 81 \\ - 66 \\ \hline 15 \end{array}$$

4. Bring down the final digit, and divide by the divisor. As 22 goes into 154 exactly 7 times, the division is complete. Because $5214 \div 22$ will give the same result as $52.14 \div 0.22$, you now have your answer, which is close to your estimate of 250 so is probably correct.

$$\begin{array}{r} 237 \\ \hline 22)5214 \\ - 44 \\ \hline 81 \\ - 66 \\ \hline 154 \\ - 154 \\ \hline 0 \end{array}$$

Mental addition and subtraction

Many everyday calculations can be simplified so that you can find the answer in your head or by using a scrap of paper, without needing a calculator or a formal written method.

Partition method

One way of making an awkward calculation simpler is to break it down into a series of easier calculations. You then combine the results of each easier calculation to get the answer. This is called partitioning. Here, you are calculating $352 + 414$.

$$352 + 414 = ?$$

1. Add together the hundreds first.
 $300 + 400 = 700$
2. Then add together the tens.
 $50 + 10 = 60$
3. Next, add the units.
 $2 + 4 = 6$
4. Lastly, recombine the numbers.
 $700 + 60 + 6 = 766$

Compensation method for addition

The compensation method is another way of simplifying calculations. When adding, you add to one number to make it an easier number to work with and subtract the same amount from the other number in order to compensate. Calculate $196 + 234$.

Compensation method for subtracting

The compensation method for subtraction is slightly different from the method for addition. Instead of adding to one side and subtracting from the other, we apply the same operation to both numbers. Calculate $27.6 - 18.8$.

Mental multiplication and division

Some numbers are easier to work with than others. Harder calculations using multiplication and division can be done in your head if you break the numbers down into easier calculations.

Key facts

- ✓ Use the partition method to break calculations down step-by-step.
- ✓ The compensation method uses the times tables to make calculations simpler.

Partition method

The partition method can be used to break tricky multiplication and division calculations down into more manageable chunks. Here, you are calculating 43×52 .

$$43 \times 52 = ?$$

$$40 \times 50 = 2000$$

1. Break the calculation down by multiplying 40×50 first.

$$3 \times 50 = 150$$

2. Then work out 3×50 .

$$43 \times 2 = 86$$

3. You've now multiplied 43×50 , so that just leaves 43×2 to work out.

$$2000 + 150 + 86 = 2236$$

4. Finally, add them all together.

Compensation method for multiplication

If you know your times tables, another handy method is to keep multiplying the first number by something and dividing the other by the same number until you have a simpler calculation. This is most useful when calculating even numbers. Here, you are working out 24×36 .

1. As both 24 and 36 are divisible by 3, multiply the first number by 3 and divide the other by 3.

2. Keep multiplying and dividing by 3 until the calculation becomes simpler.

3. Now switch to multiplying and dividing by 2 to get the answer.

$$24 \times 36 = ?$$

Compensation method for division

The compensation method can also be used for division. Simplify a division calculation by dividing both parts of the calculation by the same number until you have numbers that are easier to work with. Calculate $224 \div 28$.

1. Divide both sides by 2 to simplify.

2. Continue dividing by 2.

3. You can now recognize you're working in the 8 times table.

$$224 \div 28 = ?$$

Powers of numbers

When a number is multiplied by itself a number of times, this is expressed using powers. The power of the number is indicated with a smaller-sized number, called an index (or exponent), written to the right of the main (or “base”) number. So, for example, 2×2 is written as 2^2 .

Square numbers

When you multiply a number by itself, it is said to be squared. It's a square because it works like the area of a square. We've shown one example below, but any number can be squared. It's a good idea to learn the first few.

This is the power symbol for squared.

1^2	2^2	3^2	4^2	5^2	10^2
1×1	2×2	3×3	4×4	5×5	10×10
1	4	9	16	25	100

Cube numbers

When you multiply a number by itself twice it is said to be cubed. It's a cube because it works like the volume of a cube. We've shown one example here, but any number can be cubed.

This is the power symbol for cubed.

1^3	2^3	3^3	4^3	5^3	10^3
$1 \times 1 \times 1$	$2 \times 2 \times 2$	$3 \times 3 \times 3$	$4 \times 4 \times 4$	$5 \times 5 \times 5$	$10 \times 10 \times 10$
1	8	27	64	125	1000

Using a calculator

Scientific calculators have buttons you can use to find squares, cubes, and higher powers, such as 2^4 ($2 \times 2 \times 2 \times 2$), 2^5 , and so on.

Squares and cubes

Enter the number to be squared or cubed, then press the dedicated button.

$$2^2 = \boxed{2} \boxed{x^2} = 4$$

$$2^3 = \boxed{2} \boxed{x^3} = 8$$

Higher powers

For higher powers, you use the exponent button. Enter the number, tap the exponent button, and then enter the power.

$$2^5 = \boxed{2} \boxed{x^y} \boxed{5} = 32$$

Factors and multiples

The factors of a number are all the whole numbers that it can be divided by exactly. The multiples of a number are the result of multiplying it by another whole number.

Visualizing factors

A simple way to understand the factors of 10 is to imagine a chocolate bar with 10 square chunks. The factors are the different ways in which the bar can be divided into equal sections of whole squares. There are four ways, which give four factors of 10: 1, 2, 5, and 10.

Key facts

- ✓ The factors of a number are all the whole numbers that it can be divided by exactly.
- ✓ Factors are given in factor pairs.
- ✓ The multiples of a number are the result of multiplying that number by another whole number.

$$10 \div 1 = 10$$

The whole bar of 10 squares has two factors: 1 and 10.

$$10 \div 2 = 5$$

Splitting the bar in half gives you two more factors, 2 and 5.

$$10 \div 5 = 2$$

Dividing into five sections of two squares each repeats the factors 2 and 5.

$$10 \div 10 = 1$$

Dividing into individual squares repeats the factors 1 and 10.

Factor pairs

Factors always come in pairs, which multiplied together make up the original number exactly. To work out the factor pairs of 20, you list the numbers that can be multiplied by another number to give 20.

1. Start with the factor pair of 1 and 20 and list them together.

2. As $2 \times 10 = 20$, add 2 and 10 to the list.

3. 3 is not a factor of 20, as $3 \times 6 = 18$ (too low), and $3 \times 7 = 21$ (too high).

4. Since $4 \times 5 = 20$, add these two numbers in.

5. Stop when the numbers start repeating.

6. List the factors in order. These are all the factors of 20.

1, 2, 4, 5, 10, 20

Multiples

Multiples are the result of multiplying a number by another whole number. In other words, they are simply that number's times table.

First five multiples of 7

$$\begin{aligned} 7 \times 1 &= 7 \\ 7 \times 2 &= 14 \\ 7 \times 3 &= 21 \\ 7 \times 4 &= 28 \\ 7 \times 5 &= 35 \end{aligned}$$

First five multiples of 11

$$\begin{aligned} 11 \times 1 &= 11 \\ 11 \times 2 &= 22 \\ 11 \times 3 &= 33 \\ 11 \times 4 &= 44 \\ 11 \times 5 &= 55 \end{aligned}$$

Prime numbers

A prime number is a number (apart from 1) that can only be divided exactly by 1 and itself. Therefore, prime numbers only have two factors. Every other number has more than two factors and is called a composite number.

Prime numbers up to 100

There are 25 prime numbers between 2 and 100. Apart from 2 and 5 (see below), all prime numbers end in 1, 3, 7, or 9, though not all numbers ending in these digits are prime numbers.

	1	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20	
21	22	23	24	25	26	27	28	29	30	
31	32	33	34	35	36	37	38	39	40	
41	42	43	44	45	46	47	48	49	50	
51	52	53	54	55	56	57	58	59	60	
61	62	63	64	65	66	67	68	69	70	
71	72	73	74	75	76	77	78	79	80	
81	82	83	84	85	86	87	88	89	90	
91	92	93	94	95	96	97	98	99	100	

Since 1 does not have two different factors, it is not a prime number.

The only even prime is 2. All other even numbers can be divided by 2 so are not prime.

Prime numbers are shaded in pink.

Key facts

- ✓ A prime number can only be divided exactly by 1 and itself.
- ✓ You can tell if a number up to 100 is prime if it cannot be divided exactly by 2, 3, 5, or 7.

Is a number prime?

There is a simple way of finding out if a number up to 100 is a prime number or not – if it cannot be divided exactly by 2, 3, 5, or 7, it is a prime.

Pick a whole number from 2 to 100.

Is the number 2, 3, 5, or 7?

Yes

No

Can you divide the number exactly by 2, 3, 5, or 7?

No

Yes

It's a prime.

It's not a prime.

Prime factorization

Prime numbers are the building blocks of numbers. That's because every whole number is either a prime or a composite (the product of multiplying together primes). Prime factors are the primes that are multiplied together to make a composite number.

Making a factor tree

Every whole number that's not a prime can be broken down into a string of prime factors. Finding the prime factors of any whole number is called prime factor decomposition, or prime factorization. An easy method of prime factorization is to make a factor tree.

Key facts

- ✓ All whole numbers that are not primes can be broken down into two or more prime factors.
- ✓ Finding the prime factors that are multiplied to produce a particular composite number is known as prime factorization.
- ✓ Factor trees provide a simple method for prime factorization.

Different tree, same result

Often there is more than one way to create a factor tree. Every composite number has a unique set of prime factors.

$$7 \times 2 \times 2 \times 2 = 56$$

$$7 \times 2^3 = 56$$

Common factors and multiples

When two or more numbers have the same factors in common, we call the factors they share common factors. When two or more numbers have the same multiples in common, the multiples they share are called common multiples.

Common factors

All the factors of 12 and 16 are shown in the diagrams below. The common factors are highlighted in yellow. The highest number that will divide into both numbers is called the highest common factor (HCF).

Key facts

- ✓ Common factors are factors that are shared by two or more numbers.
- ✓ Common multiples are multiples shared by two or more numbers.
- ✓ The highest common factor (HCF) is the highest factor that two or more numbers have in common.
- ✓ The lowest common multiple (LCM) is the lowest multiple that two or more numbers have in common.

Factors of 12

Factors of 16

Common multiples

You can use number lines to list the multiples of two or more numbers, and then identify the common multiples. The smallest number common to both lists is called the lowest common multiple (LCM). Here we've listed the multiples of 4 and 6 up to 36.

Multiples of 4

Multiples of 6

Each common multiple is shown in yellow. The lowest common multiple is 12.

Finding the HCF and LCM using a factor tree

For smaller numbers, you can work out the HCF and LCM by listing the factors, but for larger numbers it helps to make a factor tree. Here we are finding the HCF and LCM of 36 and 120.

1. Make a factor tree

Find the prime factors of each number by making a factor tree.

Factor tree of 36

Factor tree of 120

36 and 120 have common factors of two 2s and one 3.

$$2 \times 2 \times 3 \times 3$$

$$2 \times 2 \times 2 \times 3 \times 5$$

2. Find the HCF

Identify the factors that are common to both lists. Then multiply these numbers together to find the HCF.

$$2 \times 2 \times 3 \times 3$$

$$2 \times 2 \times 2 \times 3 \times 5$$

$$2 \times 2 \times 3 = 12$$

Multiply together the common factors to find the HCF.

3. Find the LCM

First cross off all the factors used to find the HCF. Then multiply the remaining factors by the HCF.

$$\cancel{2} \times \cancel{2} \times \cancel{3} \times 3$$

$$\cancel{2} \times \cancel{2} \times 2 \times \cancel{3} \times 5$$

$$3 \times 2 \times 5 \times 12 = 360$$

Multiply the remaining common factors by the HCF to find the LCM.

Using a Venn diagram

An alternative way to find the HCF and LCM, once you have listed all the factors, is to use a Venn diagram (see page 217). Here we are showing how to find the HCF and LCM of 36 and 120 using this method.

- Write the common factors in the overlap between the circles, and the rest of the numbers outside the intersection.

- Find the HCF by multiplying together the numbers in the intersection.

$$2 \times 2 \times 3 = 12$$

- To find the LCM, multiply together the numbers in all three sections.

$$3 \times 2 \times 2 \times 3 \times 2 \times 5 = 360$$

Order of operations

When you work out a calculation with more than one operation, such as $2 + 20 \div 4$, you will get a different answer depending on which part of the calculation you tackle first. That is why we follow a conventional order of operations.

BIDMAS

There's a handy acronym that tells you the order in which operations need to be performed: BIDMAS.

1. B stands for Brackets

Always work out the things in brackets first.

Work out the calculation in brackets first, then multiply.

$$\begin{aligned} & 4 \times (5 + 2) \\ &= 4 \times 7 \\ &= 28 \end{aligned}$$

If you calculate 4×5 first and then add 2, you end up with the answer 22, which is wrong.

2. I stands for Indices

Indices is another name for powers or exponents (see page 22).

Work out any squares, cubes, or higher powers before moving on to the next operation.

Square the 5 first, then multiply.

$$\begin{aligned} & 4 \times 5^2 \\ &= 4 \times 25 \\ &= 100 \end{aligned}$$

If you work out 4×5 first, and then square, you end up with 400, which is wrong.

3. DM stands for Division/Multiplication

Always divide and/or multiply before adding or subtracting. Neither takes precedence: if there are two similar operations, start from the left.

$$\begin{aligned} & 7 + 5 \times 4 \\ &= 7 + 20 = 27 \end{aligned}$$

Do the multiplication before the addition.

Start from the left with similar operations.

$$\begin{aligned} & 8 \div 2 \times 4 \\ &= 4 \times 4 = 16 \end{aligned}$$

4. AS stands for Addition/Subtraction

Addition and subtraction are always the last operations. Again, neither takes precedence, but you must work from left to right.

$$\begin{aligned} & 8 - 2 + 4 \\ &= 6 + 4 \\ &= 10 \end{aligned}$$

If you calculate $2 + 4$ first, and then subtract from 8, you end up with 2, which is wrong.

Key facts

- ✓ Always follow the order of operations when you work out a calculation.
- ✓ BIDMAS is a useful acronym to remind you of the order of operations.

Using BIDMAS

Question

Work out $4 + 3^2 - (5 - 3) \times 3$.

Answer

1. First, work out the brackets.

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

2. Then calculate the powers.

$$\begin{aligned} & 4 + 3^2 - 2 \times 3 \\ &= 4 + 9 - 2 \times 3 \end{aligned}$$

3. Then do the multiplication.

$$\begin{aligned} & 4 + 9 - 2 \times 3 \\ &= 4 + 9 - 6 \end{aligned}$$

4. And finally, carry out the addition and subtraction, working from left to right.

$$\begin{aligned} & 4 + 9 - 6 \\ &= 13 - 6 \\ &= 7 \end{aligned}$$

Using a calculator

Scientific calculators follow BIDMAS. Make sure you type your work into the calculator with indices and brackets exactly the way the problem is written.

$$30 \div (3^2 + 6) = 2$$

If you leave out the brackets you will end up with the answer 9.333333.

Angles and shapes

Angles

Angles are found everywhere, from roads and buildings to furniture and machinery. Angles are a measurement of the turn, or rotation, between two lines with a common point, called the vertex. This turn is measured in units called degrees ($^{\circ}$).

Types of angle

The size of an angle depends on the size of the turn between two lines. A full turn, or a circle, is 360° and a half turn, or straight line, is 180° . There are four other types of angle: right angle, acute angle, obtuse angle, and reflex angle.

Acute angle

This is an acute angle. Acute angles are between 0° and 90° .

Obtuse angle

This is an obtuse angle. Obtuse angles are between 90° and 180° .

Reflex angle

This is a reflex angle. Reflex angles are between 180° and 360° .

Key facts

- ✓ Acute angles are between 0° and 90° .
- ✓ A right angle is 90° , which is a quarter of a full turn.
- ✓ Obtuse angles are between 90° and 180° .
- ✓ A straight line is 180° , which is half a full turn.
- ✓ Reflex angles are greater than 180° .
- ✓ A circle is 360° , which is a full turn.

Right angle

This is a right angle. Right angles are 90° , which is a quarter of a full turn.

Half turn

This is a straight line. A straight line is always 180° , which is half of a full turn.

Full turn

This is a full turn, or a circle. A full turn measures 360° .

Angle facts

Sometimes we can work out the sizes of unknown angles using the information we know about the number of degrees in a full turn, on a straight line, or in a right angle.

Key facts

- ✓ Angles in a right angle add up to 90° .
- ✓ Two angles that add up to 90° are called complementary angles.
- ✓ Angles on a straight line add up to 180° .
- ✓ Two angles that add up to 180° are called supplementary angles or a linear pair of angles.
- ✓ Angles around a point add up to 360° .

Angles in a right angle

If a right angle is split into two or more angles, the sum of these angles is always 90° because there are 90° in a right angle. Any two angles that add up to 90° are called complementary angles.

Angles on a straight line

If a straight line is split into two or more angles, the sum of these angles is always 180° because there are 180° on a straight line. When two angles are created by one line meeting another, the angles are called a linear pair of angles or supplementary angles.

Angles around a point

Angles around a point, or vertex, add up to 360° because they make up a full turn and there are 360° in a full turn. The sum of angles around a point will always be 360° .

Angles and parallel lines

Multiple lines that have the same direction are called parallel lines. They are always the same distance apart and never meet. When another line intersects a pair of parallel lines, it creates pairs of equal angles.

Key facts

- ✓ When two lines intersect, the angles vertically opposite each other are equal.
- ✓ Alternate angles are equal angles on different (alternate) sides of a line crossing a pair of parallel lines.
- ✓ Corresponding angles are equal angles on the same (corresponding) sides of a line crossing a pair of parallel lines.

Parallel and transversal lines

When another line intersects two or more parallel lines, it is called a transversal. This line creates pairs of angles that are equal. These angles have different names depending on their relationship: vertically opposite, alternate, and corresponding.

Vertically opposite angles

Angles on the opposite sides of two lines that cross each other are equal. They are called vertically opposite angles. Four pairs of vertically opposite angles are created by a transversal crossing a pair of parallel lines.

Calculating angles

Question

Find the size of angle x .

Answer

We can use the rules we know about angles and lines to find x . Angles in a straight line add up to 180° , so we can find the size of angle RBP.

This means "angle". $\angle RBP = 180^\circ - 125^\circ = 55^\circ$

Angle RBP and angle x are corresponding angles, so they are equal. Angle x is 55° .

Alternate angles

Angles on different (alternate) sides of a transversal line crossing a pair of parallel lines are equal. They are known as alternate angles. Two pairs of alternate angles are created when a transversal crosses a pair of parallel lines.

Corresponding angles

When a transversal line intersects a pair of parallel lines, the angles on the same (corresponding) sides of the lines, and either both above or below the parallel lines, are equal. These are called corresponding angles. Four pairs of corresponding angles are created when a transversal crosses a pair of parallel lines.

Measuring and drawing angles

Angles are measured in increments called degrees ($^{\circ}$). A tool called a protractor has a scale showing degrees around its curved edge that can be used to measure and draw angles.

Measuring angles

A protractor has two scales that run in opposite directions so angles can be read from the baseline in both directions.

1. Position the protractor over the angle so the centre aligns with the vertex of the angle and the baseline of the angle lines up with 0° on the protractor.

2. Use the outer scale to measure the angle up from 0° from the left. Use the inner scale to measure the angle up from 0° from the right.

3. Mark and label the angles. Remember to include the units. These angles are 125° and 55° .

Key facts

- ✓ Angles are measured in degrees ($^{\circ}$).
- ✓ Angles can be measured and drawn using a tool called a protractor.
- ✓ Position the protractor so its centre sits at the vertex of the angle.

Drawing angles

When you are asked to draw an angle of a given size, you can use a protractor to measure and draw the angle.

1. Draw a straight line with a ruler and mark the point where you want the angle to start.

2. Position the protractor so the centre is over the point and the line aligns with 0° . Read the degrees from 0° on the scale and mark the position of the angle you want with a point.

3. Remove the protractor. Use a ruler to draw a line between the two points and mark the angle.

Symmetry

Some shapes possess a property called symmetry. There are two types of symmetry: reflective and rotational. A shape with no symmetry is asymmetrical.

Reflective symmetry

A two-dimensional (2-D) shape has reflective symmetry when it can be divided by a line into two equal parts. This line is called the line of symmetry and can occur more than once in one shape. A shape that has reflective symmetry can be folded in half and both sides come together exactly.

Rotational symmetry

A 2-D shape is also symmetrical if it can be rotated clockwise or anticlockwise and still look exactly the same in other positions. This is called rotational symmetry and can occur in a shape more than once. The number of positions in which the shape looks the same is called the order. If a shape has no rotational symmetry, we say it has rotational symmetry order 1.

Key facts

- ✓ A 2-D shape has reflective symmetry if it can be divided by a line into two equal parts.
- ✓ A 2-D shape has rotational symmetry if it can be rotated clockwise or anticlockwise and still look exactly the same in other positions.
- ✓ Regular polygons have the same number of lines of symmetry and the same order of rotational symmetry as the number of sides.

Triangle symmetry

Question

Are the following statements true, sometimes true, or false?

- A right-angled triangle has one line of reflective symmetry.
- A right-angled triangle has rotational symmetry order 2.

Answer

- Sometimes true. A right-angled isosceles triangle has one line of symmetry.

- Never true. All right-angled triangles have rotational symmetry order 1 (no rotational symmetry).

Properties of triangles

A triangle is a polygon that has three sides, three points where the sides meet (called vertices), and three angles. Each vertex is often labelled with a capital letter. A triangle with vertices A, B, and C is known as ΔABC . The symbol Δ can be used to represent the word “triangle”.

Key facts

- ✓ An equilateral triangle has three equal sides and three equal angles.
- ✓ An isosceles triangle has two equal sides and two equal angles.
- ✓ A right-angled triangle has one right angle.
- ✓ A scalene triangle has three sides of different length and three angles of different size.

Equilateral triangles

An equilateral triangle has three equal sides, three equal angles, three lines of reflective symmetry, and rotational symmetry of order 3 (see page 35).

Isosceles triangles

An isosceles triangle has two equal sides, two equal angles, one line of reflective symmetry, and no rotational symmetry.

Right-angled triangles

A right-angled triangle has one angle that is 90° . The sides can all be different lengths, or two sides can be the same, but they can never all be the same length. A right-angled triangle will only have symmetry if it has two sides of the same length.

Scalene triangles

A scalene triangle has three sides of different length and three angles of different size. It has no reflective or rotational symmetry.

Properties of quadrilaterals

Quadrilaterals are shapes that have four sides, vertices, and angles. They can be either regular or irregular. A regular quadrilateral has equal sides and angles. An irregular quadrilateral has sides and angles of different sizes.

Key facts

- ✓ A quadrilateral has four sides, four vertices, and four angles.
- ✓ Squares, rectangles, parallelograms, rhombuses, trapeziums, and kites are all quadrilaterals.
- ✓ Regular quadrilaterals have sides and angles that are equal in size. Irregular quadrilaterals have sides and angles that are not equal in size.

Square

A square has four sides of equal length, four equal angles, four lines of reflective symmetry, and rotational symmetry (see page 35) of order 4. Opposite sides are parallel and diagonals bisect (divide into two equal parts) each other at right angles.

Equal sides are shown using a single or double line.

Rectangle

A rectangle has two pairs of sides of equal lengths. Each pair of sides is parallel and the diagonals are of equal length. It has four equal angles, two lines of reflective symmetry, and rotational symmetry of order 2.

Parallel sides are shown using an arrow or a double arrow.

Parallelogram

A parallelogram has two pairs of sides of equal length. Each pair of sides is parallel and the diagonals bisect each other. A parallelogram also has two pairs of equal angles, no reflective symmetry, and rotational symmetry of order 2.

Equal angles are shown with a single or double arc.

Rhombus

A rhombus is a type of parallelogram that has sides that are all the same length. It has two pairs of equal angles and opposite sides that are parallel. Diagonals are perpendicular. It also has two lines of reflective symmetry and rotational symmetry of order 2.

Opposite angles are equal.

Trapezium

A trapezium has one pair of parallel sides of unequal length. When the two non-parallel sides are the same length, called an isosceles trapezium, it will have one line of reflective symmetry.

Kite

A kite has two pairs of sides of equal length, one pair of equal angles, one line of reflective symmetry, and no rotational symmetry. The diagonals bisect each other at 90°.

Properties of polygons

A polygon is a 2-D shape that has three or more straight sides and has as many sides as it does angles. Polygons are named for the number of sides and angles they have. A polygon with seven sides and angles is called a heptagon because “hept” means seven.

Regular polygons

In a regular polygon, the lengths of the sides and the sizes of the angles are always equal. Although a polygon must have at least three sides and angles, it can have any number of sides and angles above this number. A myriagon has 10 000 sides and angles.

Triangle
(3 sides and angles)

Quadrilateral
(4 sides and angles)

Pentagon
(5 sides and angles)

Hexagon
(6 sides and angles)

Heptagon
(7 sides and angles)

Octagon
(8 sides and angles)

Nonagon
(9 sides and angles)

Decagon
(10 sides and angles)

Hendecagon
(11 sides and angles)

Dodecagon
(12 sides and angles)

Pentadecagon
(15 sides and angles)

Icosagon
(20 sides and angles)

Key facts

- ✓ A regular polygon has sides of equal length and angles of equal size.
- ✓ An irregular polygon has at least two sides or two angles that are different.
- ✓ A concave polygon has at least one reflex angle.
- ✓ A convex polygon only has acute and obtuse angles.

Irregular polygons

A polygon with at least two sides or angles that are different from each other is called an irregular polygon. There are two types of irregular polygon: concave and convex.

Concave polygons

A concave polygon has at least one angle greater than 180° (a reflex angle).

Convex polygons

A convex polygon has no angles greater than 180° . Its angles are always either acute or obtuse.

Angles in a triangle

A triangle is one of the most basic 2-D shapes. It always has three sides, which create three angles. No matter the lengths of these sides, or how different the angles are, when you add them up the interior angles of a triangle will always equal 180°.

Interior angles

We can see how the angles in a triangle will always add up to 180° by rearranging them to form a straight line.

Exterior angles

Exterior angles of a triangle are found by extending each side. The sum of an exterior angle and its adjacent interior angle is 180° because angles on a straight line add up to 180°. Each exterior angle is equal to the sum of the two interior angles it does not touch. The sum of all three exterior angles is 360°.

Find the missing angles

Question

Using what you know about interior and exterior angles of triangles, what are angles a and b in this triangle?

Answer

1. The sum of an exterior angle and its adjacent interior angle is 180°, so we find b by subtracting 135° from 180°.

$$b = 180^\circ - 135^\circ = 45^\circ$$

2. The interior angles of a triangle add to 180°, so angle a must be 180° minus the two known angles.

$$a = 180^\circ - 115^\circ - 45^\circ = 20^\circ$$

Angles in a quadrilateral

A quadrilateral has four sides, which create four angles where they meet. When put together, these angles will make up a full turn, or 360° .

Interior angles of a quadrilateral

We can see how there are 360° in a quadrilateral by breaking one down into two triangles, or by rearranging the corners of the shape around a point.

Find the missing angle

Question

Find the degree measure of angle x in this quadrilateral.

Answer

The sum of the four angles in a quadrilateral is 360° , so we can find x by subtracting the known angles from 360° .

$$\begin{aligned}x &= 360^\circ - 80^\circ - 75^\circ - 105^\circ \\&= 100^\circ\end{aligned}$$

Key facts

- ✓ The sum of the interior angles of a quadrilateral is 360° .
- ✓ When the four corners of a quadrilateral are arranged together around a point, they make a full turn.

Exterior angles of a polygon

An exterior angle is the angle formed on the outside of a polygon when you extend one of its sides outwards. If you add together all of the exterior angles in any polygon, they will always add up to 360° .

Irregular polygon

We can see how the exterior angles in any polygon will always add up to 360° by rearranging the angles around a point.

$$\text{Sum of exterior angles of any polygon} = 360^\circ$$

Key facts

- ✓ The exterior angles of any polygon always add up to 360° .
- ✓ The size of an exterior angle in a regular polygon can be found by dividing 360° by the number of sides.

Regular polygon

The exterior angles of a regular polygon will also add up to 360° . We can use this to find the size of a single exterior angle.

$$\text{Exterior angle of a regular polygon} = \frac{360^\circ}{n}$$

Interior angles of a polygon

Although the sum of the exterior angles of a polygon is always 360° , the sum of the interior angles varies depending on how many sides the polygon has.

Interior angles of a convex polygon

All angles in a convex polygon are less than 180° . We can find the sum of any convex polygon's interior angles by dividing the polygon into triangles. The angles in a triangle add to 180° , so the sum of the polygon's angles can be found by multiplying the number of triangles it can be split into by 180° .

Quadrilateral

This quadrilateral can be split into two triangles. We can find the sum of the quadrilateral's interior angles by finding the sum of the angles in the two triangles:

$$2 \times 180^\circ = 360^\circ$$

Pentagon

This pentagon can be split into three triangles. The sum of its interior angles is equal to the sum of the angles in the three triangles:

$$3 \times 180^\circ = 540^\circ$$

Hexagon

This hexagon can be split into four triangles. The sum of the interior angles is equal to the sum of the angles in the four triangles:

$$4 \times 180^\circ = 720^\circ$$

Heptagon

This heptagon can be split into five triangles. The sum of its interior angles is equal to the sum of the angles in the five triangles:

$$5 \times 180^\circ = 900^\circ$$

A formula for any convex polygon

The number of triangles a polygon can be split into is always two fewer than the number of sides the polygon has. This pattern means we can use a formula to find the sum of the interior angles of any convex polygon.

Sum of interior angles of a convex polygon $= (n - 2) \times 180^\circ$

n stands for the number of sides the polygon has.

Interior angles of a regular polygon

The size of an interior angle of a regular polygon can be calculated by dividing the sum of all the interior angles by the number of sides the polygon has. This can't be done for an irregular polygon because the angles are not equal.

Regular pentagon

1. A pentagon has 5 sides.
2. Use the formula to find the sum of the interior angles: $(5 - 2) \times 180^\circ = 540^\circ$
3. To find the size of one angle, we divide the sum by the number of sides: $540^\circ \div 5 = 108^\circ$

Key facts

- ✓ To find the sum of the interior angles of a convex polygon, use the formula: $(n - 2) \times 180^\circ$
- ✓ To find the size of an interior angle of a regular polygon, divide the sum of its interior angles by the number of sides of the polygon.

Properties of a circle

A circle is a round shape that consists of a single closed line, called the circumference, that curves around a centre point. Every part of this line is at an equal distance from the centre point.

Parts of a circle

A circle can be folded into two identical halves. The line of this fold is its diameter. A circle may also be rotated around its centre. This means that a circle has infinite reflective symmetry, because any diameter line could be the line of symmetry, and infinite rotational symmetry, because it will look the same no matter how much you rotate it (see page 35). A circle can be divided into many different parts, each with a specific name.

- Key facts**
- ✓ The circumference is the distance around the outside edge of the circle.
- ✓ Every point in the circumference is at an equal distance from the centre.
- ✓ The radius is the distance from the centre to any point on the circle's circumference.
- ✓ The diameter is any straight line that passes through the centre from one side of the circle to the other.

Practice question

Working with angles

We can use rules about numbers and shapes to solve complicated problems. Using the rules of geometry to solve problems is known as geometrical reasoning.

See also

- [31 Angle facts](#)
- [38 Properties of polygons](#)
- [41 Exterior angles of a polygon](#)
- [42 Interior angles of a polygon](#)

Question

The blue lines here are part of a regular polygon. How many sides does the complete blue polygon have and what is the shape's name?

Answer

1. We can answer this question by applying what we know about angles to the diagram. We can find angle a because angles on a straight line add up to 180° .

$$a = 180^\circ - 42^\circ = 138^\circ$$

2. Next we can find the sum of the interior angles of the orange pentagon, which will help us to find angle b .

Sum of interior angles
of a convex polygon $= (n - 2) \times 180^\circ$

$$= (5 - 2) \times 180^\circ$$

$$= 540^\circ$$

3. We can now find angle b by subtracting the angles we know from 540° .

$$b = 540^\circ - 120^\circ - 138^\circ - 90^\circ - 90^\circ$$

$$= 102^\circ$$

4. Knowing angle b means we can find the size of angle c because angles at a point add up to 360° .

$$c = 360^\circ - 138^\circ - 102^\circ$$

$$= 120^\circ$$

5. We know that angles in a regular polygon are equal, so angle d must also be 120° .

$$d = c = 120^\circ$$

6. To find the number of sides in the regular polygon, we need to know one of the exterior angles, so we need to find angle e . We can use the rule that angles on a straight line add to 180° .

$$e = 180^\circ - 120^\circ$$

$$= 60^\circ$$

7. We can now find the number of sides of the blue shape. The exterior angles of a regular polygon add up to 360° , so we divide this number by the value of the exterior angle to find the number of sides.

$$\text{Number of sides} = \frac{360^\circ}{60^\circ} = 6$$

The blue polygon has 6 sides, so it is a regular hexagon.

Fractions, decimals, and percentages

Fractions

A fraction is a way of showing a quantity that is a part of a whole number. All fractions are shown as two numbers, one written above the other.

What is a fraction?

A fraction describes how many parts of a whole there are, for example one-half, five-eighths, and three-quarters. Here the fraction shows three-quarters of a whole.

Key facts

- ✓ A fraction represents a part of a whole number.
- ✓ The top number of a fraction is the numerator.
- ✓ The bottom number is the denominator.
- ✓ Equivalent fractions look different from each other but represent the same value.

Equivalent fractions

The same fraction can be written in different ways and still refer to the same quantity. Even though they look different, they are equivalent ("equal") fractions.

Scaling down

A fraction with many parts can be scaled down or "simplified" to a simpler equivalent fraction by dividing the numerator and denominator by the same number.

=

Numerator

This is reduced to its simplest form.

$$\frac{9}{12} = \frac{3}{4}$$

$\div 3$

Denominator

Scaling up

To scale up the fraction into an equivalent fraction with more parts, we multiply both the numerator and denominator by the same number.

=

$$\frac{2}{3} = \frac{16}{24}$$

$\times 8$

Improper fractions and mixed numbers

Fractions aren't always less than a whole. A fraction that is larger than 1 can be represented as either an improper fraction, also known as a top-heavy fraction, or as a mixed number, which combines a whole number with a proper fraction.

Types of fraction

There are three ways in which fractions can be represented.

Proper fractions

Fractions with a value less than 1 are called proper fractions.

The numerator is smaller than the denominator.

$$\frac{1}{4}$$

Improper fractions

Fractions with a value greater than 1 are called improper fractions.

The numerator is larger than the denominator.

$$\frac{35}{4}$$

Mixed numbers

Fractions that combine a whole number with a proper fraction are called mixed numbers.

$$8\frac{3}{4}$$

Converting improper fractions to mixed numbers

A fraction is simply a division. So when you convert an improper fraction to a mixed number you just divide the numerator by the denominator.

$$\begin{array}{l} \text{1. Divide the numerator by the denominator.} \\ \frac{11}{4} = 11 \div 4 = 2 \text{ r.}3 \\ \text{2. The division results in a whole number with 3 left over (a remainder of 3).} \\ \text{3. The result is a mixed number with a whole number 2 and a fraction of } \frac{3}{4}. \end{array}$$

Visualizing fractions

You can visualize $\frac{11}{4}$ as $2\frac{3}{4}$ by drawing three groups of four numbers each. The fraction is two whole numbers with $\frac{3}{4}$ left over.

1	2
3	4

5	6
7	8

9	10
11	

Each group of 4 squares represents 1 whole.

$$\frac{11}{4} = 2\frac{3}{4}$$

There are 3 parts of 1 whole ($\frac{3}{4}$) left over.

Converting mixed numbers to improper fractions

When converting a mixed number to an improper fraction, you multiply the whole number by the denominator and then add the result to the numerator.

$$\begin{array}{l} \text{1. Multiply the whole number by the denominator.} \\ 3\frac{2}{3} = \frac{3 \times 3 + 2}{3} = \frac{11}{3} \\ \text{2. Add the numerator.} \\ \text{3. The result is an improper fraction, with a numerator larger than its denominator.} \end{array}$$

Visualizing fractions

By grouping the fraction into four groups of three numbers each, you can count the parts: 3 wholes with $\frac{2}{3}$ left over is the same as $\frac{11}{3}$.

1	2	3
4	5	6

7	8	9
10	11	

Each group of 3 squares represents 1 whole.

$$3\frac{2}{3} = \frac{11}{3}$$

There are 2 parts of 1 whole ($\frac{2}{3}$) left over.

Key facts

- ✓ Proper fractions are always less than 1.
- ✓ An improper fraction is always more than 1.
- ✓ A mixed number is made up of a whole number and a proper fraction.

Comparing fractions

It's difficult to compare the sizes of fractions with different denominators, such as $\frac{8}{11}$ and $\frac{5}{7}$. So we convert each one into an equivalent fraction with the same denominator.

Ordering fractions

To put fractions in order of size, you need to find a denominator that is common to each fraction. List the common multiples of each denominator to find the lowest common multiple (LCM; see page 26). The LCM will become the common denominator of each fraction.

1. List the multiples of the denominators of each of the fractions you want to compare in order to find the LCM.

2. Now you know the common denominator, convert each fraction so that they share a denominator of 24. Multiply the numerator and denominator by the amount needed to create an equivalent fraction.

Key facts

- ✓ The lowest common multiple (LCM) is a number that can be divided by all original denominators.
- ✓ The LCM is a good way of comparing the sizes of different fractions.
- ✓ The LCM can be found by listing the multiples of all the original denominators.

Adding and subtracting fractions

Just like whole numbers, fractions can be added or subtracted. If the denominators are different, it helps to convert them to the same denominator.

Fractions with the same denominator

To add or subtract proper fractions with the same denominator, simply add or subtract the numerators to find the result. The denominators stay the same.

Key facts

- ✓ When adding fractions with the same denominator, add up the numerators.
- ✓ When subtracting fractions with the same denominator, subtract one numerator from the other.
- ✓ It helps to convert fractions with different denominators to the same denominator before calculating.

Fractions with different denominators

If fractions have different denominators, it helps to convert them to the same denominator before adding or subtracting. It is sometimes useful to convert mixed numbers to improper fractions first. Alternatively you can calculate the integers and the fraction parts separately.

1. Calculate
 $1\frac{1}{2} + 2\frac{2}{3} = ?$

$$1\frac{1}{2} + 2\frac{2}{3} = ?$$

2. Convert the mixed numbers into improper fractions.

$$1\frac{1}{2} = \frac{3}{2} \quad 2\frac{2}{3} = \frac{8}{3}$$

3. Using the LCM, convert each fraction so that they share a common denominator.

$$\begin{array}{rcl} \frac{3}{2} & = & \frac{9}{6} \\ \times 3 & & \end{array} \quad \begin{array}{rcl} \frac{8}{3} & = & \frac{16}{6} \\ \times 2 & & \end{array}$$

4. Now they have the same denominators, add together the numerators.

$$\frac{9}{6} + \frac{16}{6} = \frac{25}{6}$$

5. Convert the resulting improper fraction back into a mixed number.

$$\frac{25}{6} = 4\frac{1}{6}$$

1. Calculate
 $1\frac{3}{4} - \frac{1}{8} = ?$

$$1\frac{3}{4} - \frac{1}{8} = ?$$

2. Remove the 1 from the mixed number (to add back in later) and scale up $\frac{3}{4}$ so that both fractions share the same denominator.

$$\begin{array}{rcl} \frac{3}{4} & = & \frac{6}{8} \\ \times 2 & & \end{array}$$

3. Subtract one numerator from the other.

$$\frac{6}{8} - \frac{1}{8} = \frac{5}{8}$$

4. Then add back in the 1.

$$\frac{5}{8} + 1 = 1\frac{5}{8}$$

Fraction of an amount

A fraction such as $\frac{1}{4}$ represents the number of parts of a whole. When that whole is an amount, such as the amount of flour in a bag, finding a fraction of that amount gives you the quantity in that part of the whole. The part or parts can be a whole number. There is a simple method for calculating a fraction of an amount.

Calculating a fraction of an amount

What is $\frac{4}{5}$ of an 800 g bag of flour? To find out you need to calculate $\frac{4}{5} \times 800$. To do this, you can work out $\frac{1}{5}$ of 800 and then multiply by 4.

1. First work out $\frac{1}{5}$ by dividing the total amount by the denominator of the fraction.

2. Then multiply by the numerator to find $\frac{4}{5}$.

3. It doesn't matter in which order you perform these operations. You can multiply the total amount by the numerator of the fraction first, then divide the result by the denominator.

$$800 \div 5 = 160$$

$$160 \times 4 = 640 \text{ g}$$

$$800 \times 4 = 3200$$

$$3200 \div 5 = 640 \text{ g}$$

Key facts

- ✓ Calculate a fraction of an amount by multiplying the total amount by the fraction's numerator and then dividing the result by its denominator.
- ✓ You can also divide the total amount by the denominator, then multiply by the numerator.

Dividing treasure

Question

A pirate captain divides up 220 gold coins unequally between the ship's crew. Crewmate 1 gets $\frac{1}{2}$. Crewmate 2 gets $\frac{1}{4}$. Crewmate 3 gets $\frac{1}{5}$. Crewmate 4 gets $\frac{1}{20}$. What is each one's share?

Answer

1. Multiply the total treasure by the numerator and then divide the result by the denominator to find each share.

Crewmate 1:

$$1 \times 220 \div 2 = 110 \text{ gold coins}$$

Crewmate 2:

$$1 \times 220 \div 4 = 55 \text{ gold coins}$$

Crewmate 3:

$$1 \times 220 \div 5 = 44 \text{ gold coins}$$

Crewmate 4:

$$1 \times 220 \div 20 = 11 \text{ gold coins}$$

2. Add up each share to check that the total comes to 220.

$$110 + 55 + 44 + 11 = 220$$

Multiplying fractions

Fractions can be multiplied just like any other number. Just as multiplying a number by 2 results in two times that number, multiplying it by $\frac{1}{2}$ results in half the number. In this way, multiplying a number by a fraction can also be understood as finding the fraction of that number.

Multiplying a fraction by a whole number

When you multiply a fraction by a whole number, it is like adding that fraction to itself that number of times.

$$\frac{1}{6} \times 3 = \frac{1}{6} + \frac{1}{6} + \frac{1}{6}$$

Simplify the result.

$$= \frac{3}{6} = \frac{1}{2}$$

Multiplying two proper fractions

The method for multiplying proper fractions is very simple. You multiply the numerators together and then the denominators. If you multiply $\frac{2}{3}$ by $\frac{3}{4}$, it's useful to think of this as finding $\frac{2}{3}$ of $\frac{3}{4}$. The result will be a smaller fraction.

$$\frac{2}{3} \times \frac{3}{4} = \frac{6}{12} = \frac{1}{2}$$

1. Multiply the numerators together.

2. Multiply the denominators.

3. Simplify the result.

Key facts

- ✓ Multiplying a number by a fraction is the same as finding that fraction of the number.
- ✓ When multiplying, the numerators are multiplied together and so are the denominators.
- ✓ The result from multiplying fractions can often be simplified.

Multiplying mixed numbers

To multiply a proper fraction by a mixed number, first convert the mixed number into an improper fraction. Calculate $4\frac{1}{4} \times \frac{3}{5}$.

1. Turn $4\frac{1}{4}$ into an improper fraction.

$$4\frac{1}{4} = \frac{4 \times 4 + 1}{4} = \frac{17}{4}$$

2. Multiply the numerators and the denominators to get a new fraction, which can be simplified.

$$\frac{17}{4} \times \frac{2}{5} = \frac{34}{20} = \frac{17}{10}$$

↑ Simplify by dividing by 2.

3. Write the improper fraction as a mixed number.

$$\frac{17}{10} = 1\frac{7}{10}$$

The remainder becomes the numerator of the fraction in the mixed number.

Dividing fractions

When dividing one whole number by another, it is helpful to think of the process as finding out how many times the second number fits into the first. The same applies to fractions. So if you are working out $\frac{1}{4} \div \frac{1}{2}$, you are finding out how many times $\frac{1}{2}$ fits into $\frac{1}{4}$. There are some simple rules for dividing fractions.

Dividing a whole number by a fraction

When you divide a whole number by a fraction, such as $3 \div \frac{3}{4}$, you are finding out how many times that fraction fits into the whole number.

$$3 \div \frac{3}{4} = 4$$

Each part is $\frac{1}{4}$.

1. Count how many $\frac{3}{4}$ s of a whole fit into 3 wholes.

First set of $\frac{3}{4}$

Key facts

- ✓ To divide one fraction by another, flip the numerator and denominator of the second fraction and then multiply the two fractions together.
- ✓ When you turn a fraction upside down, you are finding the reciprocal of that fraction.
- ✓ It is helpful to convert mixed numbers to improper fractions before performing the division.

Dividing a fraction by a whole number

When you divide a fraction by a whole number, you are splitting the fraction into that many parts. So if you calculate $\frac{3}{4} \div 2$, you are splitting $\frac{3}{4}$ into twice as many parts.

$$\frac{3}{4} \div 2 = \frac{3}{8}$$

1. Each part is $\frac{1}{4}$.

2. Because 2 is the divisor, the 4 parts will become 8 parts, so each part is now $\frac{1}{8}$.

The numerator is unchanged.

The denominator is doubled, so the value is halved.

Inverse operations

When $\frac{3}{4}$ is divided by 2, the value of $\frac{3}{4}$ is halved (see opposite). So dividing the fraction by 2 is equivalent to multiplying the fraction by $\frac{1}{2}$. Dividing and multiplying are inverse (opposite) operations, and there's an easy technique involving multiplication you can use to

divide a fraction by a whole number. You convert the whole number into an improper fraction, turn it upside down, and then multiply the two fractions together. When you turn a fraction upside down, you are finding the reciprocal of that fraction.

1. Convert 2 into an improper fraction. The whole number becomes the numerator, with a denominator of 1.

$$\frac{3}{4} \div \frac{2}{1} \rightarrow \frac{3}{4} \times \frac{1}{2} = \frac{3}{8}$$

2. Change the \div sign to a \times sign and turn $\frac{2}{1}$ upside down, so that the numerator becomes the denominator and vice versa.

3. Multiply together the two numerators and the two denominators to get the answer.

Dividing two fractions

The technique of dividing fractions by multiplying the first fraction by the reciprocal of the second fraction can be applied to dividing any fraction by another. Here we are dividing two proper fractions: $\frac{1}{4} \div \frac{1}{3}$.

1. Visualize $\frac{1}{4} \div \frac{1}{3}$ by scaling up both fractions so that they are out of the same number of parts.

 \div

 $=$

2. Count how much of $\frac{1}{12}$ fits into $\frac{3}{12}$.

$$= \frac{3}{4}$$

3. $\frac{1}{12} \div \frac{4}{12}$ is the same as $3 \div 4$ or $\frac{3}{4}$.

4. A much quicker method is to turn the second fraction upside down, and multiply the two fractions together.

$$\frac{1}{4} \div \frac{1}{3} \rightarrow \frac{1}{4} \times \frac{3}{1} = \frac{3}{4}$$

$\frac{1}{3}$ is the reciprocal of $\frac{1}{3}$.

Dividing mixed numbers

When performing a division involving mixed numbers, it is helpful to convert them into improper fractions.

Question

Calculate $1\frac{1}{2} \div 3\frac{1}{3}$.

Answer

1. Convert both mixed numbers into improper fractions.

$$1\frac{1}{2} \div 3\frac{1}{3} = \frac{3}{2} \div \frac{10}{3}$$

2. Then flip the second fraction upside down, and multiply the fractions together.

$$\frac{3}{2} \div \frac{10}{3} = \frac{3}{2} \times \frac{3}{10} = \frac{9}{20}$$

Percentages

Per cent means “per hundred”. A percentage represents an amount as a number out of 100, and can be a useful way to compare two or more quantities. The symbol % is used to indicate a percentage.

Parts of 100

Percentages can be thought of as an amount divided into 100 equal parts, so that 10% is 10 parts out of 100.

Key facts

- ✓ A percentage is a way of representing an amount out of 100.
- ✓ Percentages are represented by the symbol %.
- ✓ Fractions and decimals can be expressed as percentages.

Percentages and fractions

To convert a fraction into a percentage, change it to a decimal and then multiply by 100.

1. Divide the numerator by the denominator.

$$\frac{3}{4} = 3 \div 4 = 0.75$$

2. Multiply by 100.

$$0.75 \times 100 = 75\%$$

Fractions, decimals, and percentages

Any number can be expressed as a fraction, a decimal, or a percentage. They each have different, common uses in maths.

Conversion methods

The fraction, decimal, and percentage form of the same number may look different but they are equal. The three are interchangeable and can be converted from one to the other using the following methods.

The digit(s) after the decimal point become the fraction's numerator. Make the denominator 10, 100, or 1000 (and so on) for every digit after the decimal point – in this case 10. Then simplify:

$$0.5 = \frac{5}{10} = \frac{1}{2}$$

Fraction
 $\frac{1}{2}$

Write as a fraction of 100 then simplify:
 $\frac{50}{100} = \frac{1}{2}$

Key facts

- ✓ Any number can be expressed as a fraction, a decimal, or a percentage.
- ✓ There is a set method of converting between each type of number.

Everyday numbers to remember

Various simple decimals, fractions, and percentages are used in daily life. Some common ones are listed here.

Decimal	Fraction	Percentage
0.1	$\frac{1}{10}$	10%
0.25	$\frac{1}{4}$	25%
0.333...	$\frac{1}{3}$	33.3%

Decimal	Fraction	Percentage
0.5	$\frac{1}{2}$	50%
0.666...	$\frac{2}{3}$	66.7%
0.75	$\frac{3}{4}$	75%

Percentage of an amount

Just like calculating a fraction of an amount (see page 50), working out a percentage of an amount tells you how much of the whole amount that percentage represents.

Calculating a percentage of an amount

In a school year of 80 students, 60% play a musical instrument. How many students play a musical instrument? To find out you turn the percentage into a decimal, then multiply by the total amount.

- Convert the percentage into a decimal by dividing by 100.

60% of 80 is the same as 0.6×80 .

- Now multiply the decimal by the total number of students to find out how many play a musical instrument.

$$\begin{aligned} 60\% &= 60 \div 100 \\ &= 0.6 \end{aligned}$$

$$0.6 \times 80 = 48$$

$$\text{Percentage of amount} = \frac{\text{Known percentage}}{100} \times \text{Total amount}$$

Calculating a percentage of an amount using a fraction

You can also work out the calculation above by converting the percentage into a fraction instead of a decimal.

- Write the percentage as a fraction out of 100, then simplify.

$$60\% = \frac{60}{100} = \frac{3}{5}$$

- Write 80 as a fraction, then multiply the two fractions together and simplify.

$$\frac{3}{5} \times \frac{80}{1} = \frac{240}{5} = \frac{48}{1} = 48$$

Key facts

- To find the value of a given percentage, convert the percentage into a decimal and multiply by the total amount.
- You can also convert the percentage to a fraction and then multiply by the total amount.

Mental percentage calculations

Percentages are most commonly used in calculations that multiply or divide a quantity, such as a price. There are some simple tricks to make it easier to calculate percentages.

Simplifying

Complex percentages can be broken down in your head to make calculations simpler. For example, a bike is sold in a shop for £600. The buyer then sells the bike for 21% more. What is the new price of the bike with the percentage increase?

Old price: £600
New price: £600 + 21%

- 1.** You need to work out 21% of £600 and then add it to the original price.

21% of £600 = ?

- 2.** Reduce the 21% into simple stages: 10%, another 10%, and 1%.

$$\begin{aligned}10\% \text{ of } 600 &= 60 \\10\% \text{ of } 600 &= 60 \\1\% \text{ of } 600 &= 6\end{aligned}$$

- 3.** Add together 10%, 10%, and 1% to work out 21% of 600.

$$60 + 60 + 6 = 126$$

- 4.** Add the calculated amount to the original price to get the new, increased price.

$$f126 + f600 = f726$$

Key facts

- ✓ Complex percentages can be divided into simple stages that are easier to calculate.
 - ✓ Switching the percentage and amount, or the technique of “doubling and halving”, can also make finding a percentage simpler.

Switching

A percentage and an amount can be switched, so that they produce the same result. This switching trick can be used to simplify calculations.

Doubling and halving

Another way of making calculations more straightforward is by “doubling and halving”. You double the percentage and halve the amount, or vice versa, to make the numbers easier. However, you can use any scaling factor as long as one side is scaled up and the other is scaled down.

$$\begin{array}{ccc} 5\% \text{ of } 80 = ? & & 40\% \text{ of } 80 = ? \\ \times 2 \quad \curvearrowright & \quad \curvearrowright \div 2 & \div 4 \quad \curvearrowright \\ 10\% \text{ of } 40 = 4 & & 10\% \text{ of } 320 = 32 \\ & \curvearrowright & \curvearrowright \times 4 \end{array}$$

Finding the percentage change

Sometimes you need to calculate the percentage change when a quantity has increased or decreased. Calculating percentage change is helpful in many real-life situations, such as calculating profit, loss, or a change in population.

Key facts

- ✓ Calculating percentage change is useful in many real-life situations, such as calculating profit or loss.
- ✓ Percentage change = $\frac{\text{increase or decrease}}{\text{original amount}} \times 100\%$

Calculating a percentage increase or decrease

The population of fish in an aquarium increases from 15 to 36. What's the percentage change? To answer questions like this, we can use a formula. Don't forget to include the percentage symbol % in your answer.

$$\text{Percentage} = \frac{\text{increase or decrease}}{\text{change}} \times 100\%$$

$$\begin{aligned}\text{Percentage change} &= \frac{21}{15} \times 100\% \\ &= 140\%\end{aligned}$$

Percentage profit and loss

Question

A trader buys T-shirts for £10 and sells them for £25. Find the trader's percentage profit.

Answer

Use the formula to calculate the percentage profit:

$$\begin{aligned}\text{Percentage change} &= \frac{\text{increase or decrease}}{\text{original amount}} \times 100\% \\ &= \frac{25 - 10}{10} \times 100\% \\ &= 150\%\end{aligned}$$

The trader makes a 150% profit.

Percentage increase and decrease

Percentages are used a lot in everyday life to describe how quantities change, such as when prices rise or fall. To calculate the new value after a percentage increase or decrease, use the following methods.

Percentage increase

Suppose biscuits normally come in 380 g packets. If packets with a special offer include 25% extra free, how much do they weigh? You can work out the answer in two steps.

$$\frac{25}{100} \times 380 \text{ g} = 95 \text{ g}$$

1. First calculate 25% of 380 g.
Write the percentage as a fraction out of 100 and multiply by 380.

2. Then add the result to the original weight.

Key facts

- ✓ Calculate the new total after a percentage increase by adding to the original amount.
- ✓ Calculate the new total after a percentage decrease by subtracting from the original amount.

Percentage decrease

Shops often have discounts, such as 15% off a £12 T-shirt. To calculate the price after the discount, use the same method as for percentage increase but subtract from the original amount instead of adding.

$$\frac{15}{100} \times £12 = £1.80$$

1. Write the percentage as a fraction out of 100 and multiply by the price.

2. Subtract the result from the original price to find the discounted price.

One-step method

You can use a shortcut to work out percentage increases and decreases in a single step. To do this, turn the percentage increase into a decimal to create a multiplier, and then use this to find the answer on a calculator. For instance, a 25% increase ($100\% + 25\% = 125\%$) is 1.25 as a decimal. Multiply the price by 1.25 on a calculator to find the answer. Similarly, for a 15% reduction ($100\% - 15\% = 85\%$), multiply by 0.85.

Reverse percentages

If you're 20% taller than you were five years ago, how tall were you then? Sometimes we need to work backwards to find an original amount before a percentage change. This is particularly useful when dealing with money.

Percentage increase

The value of houses tends to change over time. If a house that now costs £351 000 has increased in price by 30% in the last five years, what was it worth five years ago?

- To answer the question, sketch two bars representing the original and the new price.

- The bars show that £351 000 is 130% of the original price. Use this to work out how much 1% is.

$$\begin{aligned} 1\% &= \text{£}351\,000 \div 130 \\ &= \text{£}2700 \end{aligned}$$

- Multiply £2700 by 100 to work out what the price was five years ago.

$$\begin{aligned} 100\% &= 100 \times \text{£}2700 \\ &= \text{£}270\,000 \end{aligned}$$

Five years ago, the house was worth £270 000.

Key facts

- ✓ When calculating with percentages in reverse, take the original amount as being 100%.
- ✓ To find the answer, work out what 1% is worth.

Percentage decrease

You can apply the same technique to percentage decreases. For example, if sales of DVDs fell by 75% between 2011 and 2021, how many were sold in 2011 if 32 million DVDs were sold in 2021?

- Sketch two bars representing the original and the new sales figures.

- The bars show that 32 million is 25% of sales in 2011. Use this to work out how much 1% is.

$$\begin{aligned} 1\% &= 32\,000\,000 \div 25 \\ &= 1280\,000 \end{aligned}$$

- Multiply 1280 000 by 100 to work out how many DVDs were sold in 2011.

$$\begin{aligned} 100\% &= 100 \times 1280\,000 \\ &= 128\,000\,000 \end{aligned}$$

In 2011, 128 million DVDs were sold.

Growth and decay

The cost of food tends to rise year after year, but the value of a car tends to decrease as it gets older. Patterns of repeated increase or decrease are known as growth and decay. If the quantity changes by the same percentage each time, you can use a percentage multiplier to predict the outcome.

Growth

A movie streaming service starts with 10 000 subscribers in its first year. Each year, the number of subscribers increases by 15% of the previous year, as shown on the chart below. The pattern forms an upward curve called an exponential growth curve.

Suppose you want to predict how many subscribers there will be after three years. Instead of drawing a chart, you can use a formula. To use the formula, turn the percentage increase into a decimal and use this as the multiplier. For example, a 15% increase ($100\% + 15\%$) equals 115%, which is 1.15 as a decimal.

$$N = N_0 \times (\text{multiplier})^n$$

Final quantity → Initial quantity → Number of repetitions →

For a 15% rise, use a multiplier of $\times 1.15$.

$$\begin{aligned} \text{Subscribers after 3 years} &= 10\,000 \times (1.15)^3 \\ &= 10\,000 \times 1.520875 \\ &= 15\,200 \text{ (to the nearest 100)} \end{aligned}$$

Key facts

- ✓ Repeated percentage increase produces a pattern called exponential growth.
- ✓ Decay is a pattern of repeated decrease.
- ✓ To calculate the result of a repeated percentage change, multiply the initial quantity by a percentage multiplier raised to a power:

$$N = N_0 \times (\text{multiplier})^n$$

Decay

You can also use a percentage multiplier for a pattern of repeated decrease. We call this decay or depreciation.

Question

A new car costs £9000. If its value falls by 20% each year, what will it be worth after two years to the nearest £100?

Answer

1. Turn the percentage change into a multiplier. For a 20% fall, use a multiplier of $\times 0.8$.
2. Put all the numbers into the formula to find the answer.

$$\begin{aligned} \text{Final value of car} &= N_0 \times (\text{multiplier})^n \\ &= 9000 \times (0.8)^2 \\ &= 9000 \times 0.64 \\ &= 5760 \end{aligned}$$

The car will be worth £5800 (to the nearest £100) after two years.

Compound interest

When you save money in a bank, it earns interest each year. Unlike simple interest, where the amount added is the same every year, compound interest rises each year. Over a long period, savings that earn compound interest grow far more than savings that earn simple interest.

Key facts

- ✓ Compound interest is worked out on the original amount plus any interest already earned.
- ✓ You can calculate compound interest using a percentage multiplier.
- ✓ The interest on savings accounts and loans is usually compound interest.

Compound vs simple interest

The graph here compares how £10 000 in a savings account would grow if it earned 10% compound interest (orange) rather than 10% simple interest (purple). Compound interest is calculated at regular intervals, such as once a year. The payment calculated is a percentage of the total in the account at that point, rather than a percentage of the original sum (simple interest). As a result, if you leave the interest invested in the account, the interest paid increases every year.

Using a percentage multiplier

To calculate the outcome of growth from compound interest, you can use the percentage multiplier formula from the previous page (see page 61).

$$N = N_0 \times (\text{multiplier})^n$$

Number of years

Total sum of money after growth

Initial amount invested

Convert the interest percentage into a multiplier. For instance, for a 10% interest rate, use $\times 1.1$.

$$\begin{aligned} \text{Total after 25 years} &= £10\,000 \times (1.1)^{25} \\ &= £108\,347.06 \end{aligned}$$

Interest on loans

If you borrow money from a bank, you pay interest on the loan. Like the interest on savings, the interest on a loan is calculated as compound interest. It can mount up quickly if a borrower doesn't make regular repayments back to the bank.

Question

A man wants to buy a motorbike but has no savings. He borrows £5000 from his bank at a compound interest rate of 18% per year. If he doesn't pay back anything for three years, how much will his total debt be?

Answer

$$\begin{aligned} \text{Total debt} &= £5000 \times (1.18)^3 \\ &= £8215.16 \end{aligned}$$

After three years, the total debt will be £8215.16.

Recurring decimals

Terminating decimals are numbers that have a finite set of digits (they come to an end), such as 0.5, 0.01, or 0.00003. A recurring decimal never ends with a final digit. Instead, the number repeats a set of digits forever.

$\frac{1}{3}$ as a decimal

As a decimal, the fraction one-third, or $\frac{1}{3}$, is 0.3333 You can demonstrate this by dividing 1 by 3, where at every decimal place the same remainder has to be carried over to the next digit. You can also see it on a calculator display.

1. 3 does not divide into 1, so add a decimal point and carry the 1.

2. 10 divided by 3 gives 3 with a remainder of 1, so you need to carry this to the next zero.

3. This process is repeated infinitely because the decimal never ends.

4. The number is written as 0.3 with a dot (or a bar) over the recurring digit.

$\frac{1}{7}$ as a decimal

Not all recurring decimals only repeat a single digit.

Prime factor clues

All terminating decimals will convert to a fraction that in its simplest form has a denominator with prime factors (see page 25) of 2 or 5. If the denominator of the fraction does not have one of these prime factors, then the decimal will always be recurring.

Key facts

- ✓ A recurring decimal has infinite digits.
- ✓ The decimal is made up of a set of digits that repeats forever.
- ✓ A recurring decimal is represented by a dot or dots above the repeating set of numbers.

The decimal repeats forever.

The decimal has a repeating pattern of six digits: 142857.

0.142857

	Terminating decimals			Recurring decimals		
Fraction	$\frac{1}{5}$	$\frac{1}{25}$	$\frac{1}{200}$	$\frac{1}{6}$	$\frac{1}{9}$	$\frac{4}{11}$
Equivalent decimals	0.2	0.04	0.005	0.1̄	0.1̄	0.3̄

Recurring decimals and fractions

Although a recurring decimal is infinitely long and so can never be written down in full, it can always be turned into a fraction. The fraction is another way of representing the value precisely.

Key facts

- ✓ Recurring decimals can be converted to fractions.
- ✓ Fractions are another way of representing the value of a recurring decimal precisely.
- ✓ The fraction is calculated by subtracting out the recurring part of the number.

Converting recurring decimals to fractions

To convert a recurring decimal to a fraction we use a form of algebra. The recurring decimal value is represented by a letter symbol.

1. To convert $0.\dot{5}6\dot{7}$ into a fraction, start by giving it a symbol, such as d .

$$d = 0.\dot{5}6\dot{7}$$

2. Multiply d by a power of 10 so that the first of the number's repeating sets of decimals is to the left of the decimal point.

Here we multiply d by 1000 because $0.\dot{5}6\dot{7}$ has a set of 3 repeating decimals.

$$\begin{aligned} d &= 0.\dot{5}6\dot{7} \\ 1000d &= 567.\dot{5}6\dot{7} \end{aligned}$$

3. Remove the recurring part of $1000d$ by subtracting d ($0.\dot{5}6\dot{7}$). That leaves 567, which is equal to $999d$.

$$\begin{array}{r} 1000d = 567.\dot{5}6\dot{7} \\ -d = 0.\dot{5}6\dot{7} \\ \hline 999d = 567 \end{array}$$

4. Divide 567 by 999 to leave d . d is now the fraction $\frac{567}{999}$, which cancels down to $\frac{21}{37}$.

$$d = \frac{567}{999} = \frac{21}{37}$$

Converting trickier recurring decimals

If the recurring part of the decimal doesn't come straight after the decimal point, the approach is slightly different.

1. To convert $0.1\dot{2}$ into a fraction, start by making $0.1\dot{2} = d$. Then multiply by a power of 10 until the non-repeating part is to the left of the decimal point.

$$d = 0.1\dot{2}$$

$$10d = 1.\dot{2}$$

Multiply d by 10 to make $10d$.

2. Now multiply $10d$ by 10 to shift the recurring part of d so its repeating decimal is to the left of the decimal point.

$$10d = 1.\dot{2}$$

$$100d = 12.\dot{2}$$

Multiply $10d$ by 10 (or $d \times 100$) to make $100d$.

3. Remove the recurring part of $100d$ by subtracting $10d$. That leaves 11, which is equal to $90d$.

$$\begin{array}{r} 100d = 12.\dot{2} \\ -10d = 1.\dot{2} \\ \hline 90d = 11 \end{array}$$

4. Divide 11 by 90 to leave d . d is now the fraction $\frac{11}{90}$.

$$d = \frac{11}{90}$$

Measure

Metric units of measure and time

The metric system is used for measuring length, mass, and capacity. Every unit in the metric system is based on 10, 100, or 1000, which often makes calculations simple.

Key facts

- ✓ Millimetres, centimetres, metres, and kilometres are the standard metric units of length.
- ✓ Milligrams, grams, kilograms, and tonnes are the standard metric units of mass.
- ✓ Millilitres, centilitres, litres, and kilolitres are the standard metric units of capacity.

Units of length Length is the distance between two points. It is typically measured in millimetres (mm), centimetres (cm), metres (m), and kilometres (km). Millimetres are useful for measuring very small things, while kilometres are useful for measuring large distances.	10 millimetres (mm) = 1 centimetre (cm) 100 centimetres (cm) = 1 metre (m) 1000 metres (m) = 1 kilometre (km)	
Units of mass Mass is the amount of matter in an object. It can be measured in milligrams (mg), grams (g), kilograms (kg), and metric tonnes (t). Very light things are measured in milligrams and extremely heavy things are measured in tonnes.	1000 milligrams (mg) = 1 gram (g) 1000 grams (g) = 1 kilogram (kg) 1000 kilograms (kg) = 1 tonne (t)	
Units of capacity Capacity is the amount of space within a container. It can be measured in millilitres (ml), centilitres (cl), litres (l), and kilolitres (kl). Millilitres are used for measuring very small capacities and kilolitres are used for measuring very large capacities.	1000 millilitres (ml) = 1 litre (l) 100 centilitres (cl) = 1 litre (l) 1000 litres (l) = 1 kilolitre (kl)	

Units of time

Unlike metric units, units of time are not based on the number 10, so are not a metric unit. Divisions of the day and year were established in ancient times and are typically based on the numbers 60 and 12.

$$60 \text{ seconds} = 1 \text{ minute}$$

$$60 \text{ minutes} = 1 \text{ hour}$$

$$24 \text{ hours} = 1 \text{ day}$$

$$7 \text{ days} = 1 \text{ week}$$

$$12 \text{ months} = 1 \text{ year}$$

Imperial units of measure

Some countries, such as the USA, typically use units called imperial units. Unlike the metric system, these units are not based on the number 10.

Key facts

- ✓ Inches, feet, yards, and miles are the standard imperial units of length.
- ✓ Ounces, pounds, stone, hundredweights, and tons are the standard imperial units of mass.
- ✓ Fluid ounces, cups, pints, quarts, and gallons are the standard imperial units of capacity.

Units of length

Length is the distance between two points. It can be measured in inches (in), feet (ft), yards (yd), and miles. Shorter lengths are measured in inches, and longer lengths are measured in miles.

$$12 \text{ inches (in)} = 1 \text{ foot (ft)}$$

$$3 \text{ feet (ft)} = 1 \text{ yard (yd)}$$

$$1760 \text{ yards (yd)} = 1 \text{ mile}$$

Units of mass

Mass is the amount of matter in an object. It can be measured in ounces (oz), pounds (lb), stone, hundredweights (cwt), and tons (t). Very light things are measured in ounces and extremely heavy things are measured in tons.

$$16 \text{ ounces (oz)} = 1 \text{ pound (lb)}$$

$$14 \text{ pounds (lb)} = 1 \text{ stone}$$

$$112 \text{ pounds (lb)} = 1 \text{ hundredweight (cwt)}$$

$$2240 \text{ pounds (lb)} = 1 \text{ ton}$$

$$20 \text{ hundredweight (cwt)} = 1 \text{ ton}$$

Units of capacity

Capacity is the amount of space within a container. It can be measured in fluid ounces (fl oz), cups, pints (pt), quarts (qt), and gallons (gal). Small capacities are measured in fluid ounces and very large capacities are measured in gallons.

$$8 \text{ fluid ounces (fl oz)} = 1 \text{ cup}$$

$$20 \text{ fluid ounces (fl oz)} = 1 \text{ pint (pt)}$$

$$2 \text{ pints (pt)} = 1 \text{ quart (qt)}$$

$$8 \text{ pints (pt)} = 1 \text{ gallon (gal)}$$

$$4 \text{ quarts (qt)} = 1 \text{ gallon (gal)}$$

Measuring using the body

Since ancient times, many different units of measurement have been used. Some units of length were based on parts of the human body.

A cubit is 18 inches and is based on the length of the arm from the elbow to the tip of the middle finger.

A span is 9 inches and is based on the distance from the end of the thumb to the end of the little finger of a spread hand.

A yard is based on the distance from the tip of the nose to the middle fingertip.

A hand is 4 inches and is based on the width of the four fingers of one hand.

A foot is based on the length of a foot.

Converting units of measure

Sometimes measurements are given in one unit when you need them in a different unit. To convert from one unit to another, you multiply or divide by a number called a conversion factor.

Conversion factors

A conversion factor is the number you need to multiply or divide a measurement by to change it from one unit to another. For example, there are 100 cm in 1 m, so the conversion factor for converting between the two units is 100. You can use the tables on page 66 to convert from one metric unit to another or the tables on page 67 to convert from one imperial unit to another.

Key facts

- ✓ To convert between two units of measurement, we multiply or divide by the conversion factor for those units.
- ✓ To convert between metric and imperial units, we can use approximate conversions.

This elephant weighs 2600 kg.
To convert this measurement to metric tonnes, we divide it by 1000 because there are 1000 kg in 1 t:
 $2600 \div 1000 = 2.6\text{ t}$

This mouse is 4.3 cm long.
To convert this measurement to millimetres, we multiply by the conversion factor of 10, because there are 10 mm in 1 cm: $4.3 \times 10 = 43\text{ mm}$.

Metric–imperial conversion

Sometimes it is necessary to convert a measurement from a metric unit to an imperial unit, or vice versa. To do this, we use these approximate metric–imperial conversions.

Metric	Imperial
2.5 centimetres (cm)	1 inch (in)
30 centimetres (cm)	1 foot (ft)
1 metre (m)	$1\frac{1}{10}$ yards (yd)
1.6 kilometres (km)	1 mile
8 kilometres (km)	5 miles
1 kilogram (kg)	$2\frac{1}{4}$ pounds (lb)
1 metric tonne (t)	1 imperial ton (t)
1 litre (l)	$1\frac{3}{4}$ pints (pt)
4.5 litres (l)	1 gallon (gal)

Converting units of area and volume

To convert units of measurement involving area and volume, we need to remember that area and volume represent measurements of two or three dimensions. It is helpful to convert each dimension separately first.

Key facts

- ✓ Area and volume measurements represent measurements in two or three dimensions respectively.
- ✓ To convert units of area or volume, convert each dimension separately, then multiply together.

Converting area

To convert the area of a shape, it is best to convert each dimension separately, then multiply them together using the area formula for that shape. Remember: 1 cm² does not equal 10 mm², and 1 m² does not equal 100 cm².

This square is measured in centimetres and has an area of $1 \text{ cm} \times 1 \text{ cm} = 1 \text{ cm}^2$.

This square is the same size but is measured in millimetres. It has an area of $10 \text{ mm} \times 10 \text{ mm} = 100 \text{ mm}^2$. So, $1 \text{ cm}^2 = 100 \text{ mm}^2$.

Converting volume

When converting volumes it is best to convert each dimension separately, then multiply them together using the volume formula for that shape. Remember: 1 cm³ does not equal 10 mm³, and 1 m³ does not equal 100 cm³.

Volume of a box

Question

This box is 8 cm long, 7 cm wide, and 4 cm tall. What is its volume in cubic millimetres?

Answer

1. Convert the length of each side to millimetres.

$$8 \times 10 = 80 \text{ mm}$$

$$7 \times 10 = 70 \text{ mm}$$

$$4 \times 10 = 40 \text{ mm}$$

2. Multiply the three lengths together to get the volume in cubic millimetres.

$$80 \times 70 \times 40 = 224000 \text{ mm}^3$$

There are 10 mm in 1 cm, so multiply each side by 10.

Compound units of measure

A compound unit of measure combines two or more different units. Speed, pressure, and density are all compound measures.

Key facts

- ✓ Speed is the distance travelled in a given time. It is typically measured in km/h or m/s.
- ✓ Pressure is the force exerted on a given surface area. It is often measured in N/m² or pascals (Pa).
- ✓ Density is the mass packed into a given volume. It is typically measured in kg/m³ or g/cm³.

Formula triangles

When you have a formula in the form $A = \frac{B}{C}$, you can use a formula triangle to help you remember the relationship between the three variables A, B, and C. The dividend, in this case B, is written at the top of the triangle, with the other two variables, A and C, beneath. The position of each variable in the triangle tells you whether to divide or multiply it by another variable.

Units of speed

Speed is a measure of distance travelled over a particular time. The average speed of an object is worked out by dividing the total distance travelled by the total time taken. The answer is expressed as distance per time unit, such as kilometres per hour (km/h) or metres per second (m/s).

$$\text{Speed} = \frac{\text{Distance}}{\text{Time}}$$

Units of pressure

Pressure is the force applied to a particular surface area. This is calculated by dividing the total force (in Newtons) by the total surface area. Pressure is measured in N/m², or in pascals (Pa).

$$\text{Pressure} = \frac{\text{Force}}{\text{Area}}$$

Units of density

Density is the measure of how heavy something is for a particular volume. This is worked out by dividing the total mass by the total volume. The answer is given as mass per volume unit, such as kilograms per metres cubed (kg/m³) or grams per centimetres cubed (g/cm³).

$$\text{Density} = \frac{\text{Mass}}{\text{Volume}}$$

Population density

To get an idea of how crowded a place is, we can calculate its population density. Unlike density, which refers to the weight of an object per unit of volume, population density refers to the number of people living in a particular area. New York City is one of the most densely populated places in the USA, where approximately 8 400 000 people are crammed into an area of 784 km². To work out the city's population density, we divide the population by the area, which equals 10 714 people per km².

Practice questions

Working with compound units

To use the formulas for speed, density, and pressure, we substitute the measurements that we know into the relevant formula and calculate the result.

See also

70–71 Compound units of measure

109 Formulas

110 Rearranging formulas

Calculating speed

Question

The distance from London to New York is roughly 5600 km and a plane takes 7 hours to complete the journey. What is its average speed in km/h?

Answer

1. To calculate the answer, we can use the formula for speed.

2. Substitute the known measurements into the formula and evaluate to find the answer.

$$\text{Speed} = \frac{\text{Distance}}{\text{Time}}$$

$$\text{Speed} = \frac{5600}{7} = 800 \text{ km/h}$$

Calculating volume

Question

If a solid gold ring weighs 5 g and the density of gold is 20 g/cm^3 , what is the volume of the ring in cm^3 ?

Answer

1. For this calculation we can use the formula for density.

$$\text{Density} = \frac{\text{Mass}}{\text{Volume}}$$

2. To find the volume instead of density, we need to rearrange the formula. Use a formula triangle to remember the relationship between the values.

$$\begin{aligned}\text{Volume} &= \frac{\text{Mass}}{\text{Density}} \\ &= \frac{5}{20} \\ &= 0.25 \text{ cm}^3\end{aligned}$$

This line means divide. So, to find the volume, divide mass by density.

Calculating force

Question

A bookcase with a 0.1 m^2 base exerts a pressure of 8500 N/m^2 on the ground. What force does it exert in Newtons?

Answer

1. For this calculation we can use the formula for pressure.

$$\text{Pressure} = \frac{\text{Force}}{\text{Area}}$$

2. To work out how to rearrange the formula, we can use a formula triangle.

This line means multiply. So, to find the force, multiply pressure by area.

3. Substitute the measurements into the formula and evaluate to find the answer.

$$\begin{aligned}\text{Force} &= \text{Pressure} \times \text{Area} \\ &= 8500 \times 0.1 \\ &= 850 \text{ N}\end{aligned}$$

Perimeter and area

Every closed 2-D shape, whether it has straight edges or curved sides, can be described by its perimeter and area.

The perimeter is the distance around the outside of a shape, while the area is a measure of the space inside the perimeter.

Perimeter

The perimeter of a shape is calculated by finding the sum of the lengths of all its sides. Each side is measured one at a time and then added together.

Key facts

- ✓ The perimeter of a shape is the sum of the lengths of its sides.
- ✓ The area is a measure of how much space a shape covers within its perimeter.
- ✓ Area is measured in square units.

The perimeter of this house is the measure of all its sides.

When adding the sides together, mark one corner as a starting point and count around the shape. This will help you make sure each side is counted only once.

The perimeter of this house is 48 m.

Area

The amount of space enclosed within a 2-D shape is called its area. It is measured in square units. We could find the area of this rectangle by simply counting up the number of square units it covers, but this can be time-consuming. It is usually much quicker to find the area using a formula, which involves calculating the area using the known lengths.

5 m

Each square is 1 m long and 1 m wide. They are called square metres and have an area of 1 m^2 .

There are 30 squares so the area of the room is 30 m^2 .

Another way of calculating the area of a rectangle is by multiplying its length by its width. This rectangle is 6 m long and 5 m wide, so $6 \times 5 = 30 \text{ m}^2$.

Area formulas

Counting the squares inside a 2-D shape to find its area can be time-consuming. Instead, we can use formulas to work out the area of some simple polygons more quickly. To use an area formula, we simply substitute the known measurements of a shape into the formula.

Area of a rectangle

The area of a rectangle is found by multiplying its length (l) by its width (w).

$$\text{Area of a rectangle} = l \times w$$

Area of a triangle

The area of a triangle is calculated by halving the base (b) and multiplying it by the vertical height (h). The base can be any side of the triangle.

$$\text{Area of a triangle} = \frac{1}{2} b \times h$$

Key facts

- ✓ Simple polygons have formulas for calculating their areas.
- ✓ To use a formula, substitute the known measurements of a shape into the formula and calculate the result.

Area of a parallelogram

The area of a parallelogram is calculated by multiplying the length of its base (b) by the vertical height (h).

$$\text{Area of a parallelogram} = b \times h$$

Area of a trapezium

The area of a trapezium is found by multiplying the average length of its parallel sides by the vertical height (h).

$$\text{Area of a trapezium} = \frac{1}{2} (a + b) \times h$$

How area formulas work

We can see how and why the formulas for finding the area of triangles and parallelograms work by rearranging the shapes.

Key facts

- ✓ A triangle is half a rectangle or parallelogram, so its area formula is half that of a rectangle or parallelogram.
- ✓ A parallelogram can be rearranged to form a rectangle, so the two shapes have the same area formula.

Triangles

Two identical triangles can always be rearranged into a rectangle or parallelogram. That means the area of a triangle is always half of a rectangle or parallelogram, so the formula for the area of a triangle is half of a rectangle or parallelogram's formula: $\frac{1}{2} b \times h$.

Parallelograms

A parallelogram can be split into a rectangle and two triangles. If one triangle is moved to the other side, the shape becomes a rectangle. The rectangle on the right has a length and a width that are equal to the vertical height and base length of the parallelogram, so the area formula of a rectangle ($l \times w$) is the same as $b \times h$ of a parallelogram.

Circumference and area of a circle

The circumference of a circle is the distance around its outside edge. The area of a circle is the amount of space inside the circumference. We calculate the circumference and area of a circle using formulas that involve a special number called π , or “pi”.

The number pi

In all circles, the relationship between the circumference and diameter is always the same. The circumference of a circle will always be approximately 3.14 times larger than its diameter. This number is called π , or “pi”. It is used in many formulas associated with circles.

Key facts

- ✓ π , or “pi”, is approximately 3.14.
- ✓ The formulas for calculating the circumference of a circle are:
Circumference = πd
or Circumference = $2\pi r$
- ✓ The formula for calculating the area of a circle is:
Area = πr^2

$$\pi = 3.14$$

↑ The numbers after the decimal point in π go on forever, but we usually round it to two decimal places.

Calculating circumference

There are two formulas that can be used to find the circumference of a circle – using π and the diameter (the length from one side of the circle to the other through the centre point), or using π and the radius (the distance from the centre to the circumference).

This is the formula we use when we are given the diameter.

$$\text{Circumference } (C) = \pi d$$

$$\text{Circumference } (C) = 2\pi r$$

This is the formula we use when we are given the radius.

The radius is half the length of the diameter, so the formula involves multiplying the radius by 2.

Calculating area

The area of a circle is given in square units. To calculate the area of a circle, we use a simple formula involving the length of the radius and π .

$$\text{Area of a circle} = \pi r^2$$

To calculate the area, we need to know the radius.

Length of an arc and area of a sector

An arc is a section of a circle's circumference and a sector is a wedge of a circle, like a pizza slice. We can calculate the length of an arc and the area of a sector using two simple formulas.

Finding the length of an arc

We calculate the length of an arc using its related angle at the centre of the circle and the total length of the circle's circumference.

$$\text{Arc length} = \frac{\text{angle between radii}}{360^\circ} \times \text{circumference}$$

Substituting the angle between the radii and the circumference of the circle into the formula will give the length of the arc:

$$\frac{120^\circ}{360^\circ} \times 12 = 4 \text{ cm}$$

Finding the area of a sector

A sector is made up of two radii and an arc. If you know the area of the circle and the angle between the radii, you can work out the sector's area.

$$\text{Area of a sector} = \frac{\text{angle between radii}}{360^\circ} \times \text{area of a circle}$$

Substituting the known values into the formula will give the area of the sector:

$$\frac{60^\circ}{360^\circ} \times 24 = 4 \text{ cm}^2$$

Practice questions

Compound 2-D shapes

A compound or composite shape is a shape that is made up of two or more simpler shapes, such as rectangles or triangles. To work out the total area of a compound shape, you need to identify the different simple shapes that form it and work out the area of each.

See also

74 Area formulas

76 Circumference and area of a circle

Question

What is the area of the compound shape below? Give the answer in cm^2 to two decimal places.

Answer

1. This part of the shape is a rectangle, so we can find its area using the formula for the area of a rectangle.

$$\begin{aligned}\text{Area of a rectangle} &= \text{length} \times \text{width} \\ &= 5 \times 3 \\ &= 15 \text{ cm}^2\end{aligned}$$

5. Add together the area of the rectangle, square, and triangle, and subtract the area of the circle to get the total area for the compound shape.

$$\begin{aligned}\text{Total area} &= 15 + 64 + 18 - 2.25\pi \\ &= 89.93 \text{ cm}^2\end{aligned}$$

Question

This doughnut-like 2-D shape is called an annulus. We calculate its area using the radius of the inner circle (the hole) and the outer circle. What is the area of the annulus? Give the answer in cm^2 to two decimal places.

Answer

1. First calculate the area of the outer circle.

$$\begin{aligned}\text{Area} &= \pi r^2 \\ &= \pi \times 5^2 \\ &= 25\pi \text{ cm}^2\end{aligned}$$

2. Next calculate the area of the hole.

$$\begin{aligned}\text{Area} &= \pi r^2 \\ &= \pi \times 2^2 \\ &= 4\pi \text{ cm}^2\end{aligned}$$

3-D shapes

A three-dimensional (3-D) shape has length, width, and height. 3-D shapes are often referred to as solids. If they are closed, made up of flat surfaces, and have only straight edges they are also called polyhedrons.

Types of solid

There is a never-ending variety of 3-D shapes. They differ from one another in the numbers of faces, edges, and vertices they have. A face is a surface of a 3-D shape. Where two faces meet, they create an edge. Where three or more edges meet, they make a vertex.

Key facts

- ✓ All 3-D shapes have length, width, and height.
- ✓ A prism is a 3-D shape with an identical face at either end and the same cross-section the whole way through.
- ✓ Closed 3-D shapes with flat faces and straight edges are called polyhedrons.
- ✓ Closed solid shapes that have curved surfaces, like a cone, are not polyhedrons.

A prism is a solid that has an identical face at either end and the same cross-section the whole way through the shape.

Cuboid

A six-sided prism made up of rectangular faces. A cube is a type of cuboid with all edges of equal lengths.

Cylinder

A prism with circular end faces that are connected by a single curved surface.

Pyramid

A polyhedron made up of triangles that connect to a base and all meet at a single upper vertex, or apex. The base can be any polygon.

Cone

A solid, similar to a pyramid, with a circular base and curved surface that rises to a single point, or apex.

Sphere

A rounded solid with only one surface. Every point on the surface is the same distance from the sphere's central point.

Platonic solids

Named after Plato, the Greek philosopher, Platonic solids are regular polyhedrons – shapes with faces that are identical regular polygons of the same size. There are only five such regular polyhedrons. Plato believed the Universe was made up of tiny Platonic solids.

Tetrahedron
(4 faces)

Cube
(6 faces)

Octahedron
(8 faces)

Dodecahedron
(12 faces)

Icosahedron
(20 faces)

3-D sections

A section is the 2-D shape that is created by a plane slicing through a 3-D shape such as a cuboid or a pyramid. The shape of a section depends on the angle of the slice.

Key facts

- ✓ A section is the 2-D shape made by a plane slicing through a 3-D solid.
- ✓ The shape of a section varies according to the direction of the slice.

Cuboid

A cuboid is a rectangular prism. Slicing through such a prism at right angles to its faces will give a rectangular section. Slicing through a cuboid at a slant can give a section in the shape of a parallelogram, triangle, trapezium, pentagon, or hexagon, depending on the number of faces you cut through.

Rectangular-based pyramid

Slicing through a pyramid with a rectangular base can create a variety of shapes depending on the angle and position of the slice. A horizontal slice will give the same shape as the base, but smaller. A vertical slice through the apex gives a triangular section, but vertical slices at other positions give trapeziums.

Plans and elevations

Sometimes it is useful to be able to draw an accurate 2-D representation of a 3-D shape. These drawings are called plans and elevations.

Key facts

- ✓ Plans and elevations give a 2-D representation of a 3-D shape.
- ✓ Plan view is a look from above.
- ✓ Elevations look from the front and the side.

2-D representations

A 3-D shape can be drawn on special graph paper, called isometric paper, to give a good sense of its shape. However, the shape's angles, edge lengths, and surface area cannot be accurately represented this way. Instead we draw plans and elevations to show the shape from above, the side, and the front more accurately.

A shape can be drawn on isometric paper to give it a 3-D appearance.

The plan looks at the shape directly from above.

The side elevation shows the shape from the side. The view from the other side would be a mirror image.

The front elevation shows the shape directly from the front. From the back, the elevation would be a mirror image.

Volume of a cuboid

The volume of a 3-D shape is a measure of the space within its surfaces. The volume of any cuboid can be calculated by using a simple formula.

Cuboid

Volume is measured in cube units. We can find the volume of a cuboid by counting the number of cube units that make it up but this can be time-consuming. Instead we use a formula, which involves multiplying its length, width, and height together.

$$\text{Volume of a cuboid} = \text{length} \times \text{width} \times \text{height}$$

Cube

A cube is a regular cuboid with six square faces, so a cube's edges all have the same length. To calculate a cube's volume, this length is multiplied by itself twice. This process is also known as cubing.

$$\begin{aligned}\text{Volume of a cube} &= \text{length} \times \text{length} \times \text{length} \\ &= \text{length}^3\end{aligned}$$

Key facts

- ✓ The volume of a cuboid is the space within the shape.
- ✓ To find the volume of a cuboid use the formula:
 $\text{Volume} = \text{length} \times \text{width} \times \text{height}$
- ✓ To find the volume of a cube use the formula:
 $\text{Volume} = \text{length}^3$

How much will fit?

Question

The back of a truck is 6 m long, 3 m wide, and 4 m high. How many identical cubic boxes with a side length of 50 cm can be loaded into the truck?

Answer

1. First we work out the volume of the truck.

$$6 \times 3 \times 4 = 72 \text{ m}^3$$

2. Next we find the volume of one box.

Remember to convert the units from centimetres to metres first, to match the units used for the truck.

$$50 \text{ cm} = 0.5 \text{ m}$$

$$0.5 \times 0.5 \times 0.5 = 0.125 \text{ m}^3$$

3. Finally we divide the volume of the truck by the volume of one box to find out how many boxes will fit in the truck.

$$72 \div 0.125 = 576$$

576 boxes can be loaded into the truck.

Surface area of a cuboid

The surface area of a 3-D shape is the sum of the areas of each of its faces. There is a simple formula for calculating the surface area of a cuboid and a cube, both of which have six sides.

Cuboid

Cuboids have three matching pairs of rectangular faces. The faces in each pair are parallel to each other. Each pair forms two of the cuboid's six parallel faces. The area of a face is either length \times width (lw), width \times height (wh), or length \times height (lh).

$$\text{Surface area of a cuboid} = 2(lw + wh + lh)$$

Key facts

- ✓ The surface area of a cuboid or cube is the total area of its six faces.
- ✓ The formula for the surface area of a cuboid is:
Surface area = $2(lw + wh + lh)$
- ✓ The formula for the surface area of a cube is:
Surface area = $6a^2$

Cube

A cube has six identical faces, each with the same area. The area of one face is calculated by squaring the length of its edge. The surface area of the cube is therefore six times the area of one face.

$$\text{Surface area of a cube} = 6a^2$$

Volume and surface area of a prism

A prism is a 3-D shape with identical faces at each end. When you make a cut through the prism parallel to these faces, you create a shape called a cross-section. Knowing the cross-section and length of a prism, we can use simple formulas to calculate volume and surface area.

Calculating volume

The volume of a prism is calculated by multiplying its length by the area of its cross-section. To find the volume of this triangular prism, we would need to find the area of the triangular face and multiply it by the length.

$$\text{Volume of a prism} = \text{area of cross-section} \times \text{length}$$

Calculating surface area

To calculate the surface area of a prism, add together the areas of its faces. First find the area of its two end faces. Next find the area of each of its other faces. Add all of these areas together. You can work this out easily using a net of the shape.

$$\text{Surface area of a prism} = \text{sum of the areas of its faces}$$

Key facts

- ✓ To calculate the volume of a prism, use the formula:

$$\text{Volume} = \frac{\text{area of cross-section}}{} \times \text{length}$$
- ✓ To calculate a prism's surface area, add together the areas of its faces.

Volume and surface area of a cylinder

The faces of a cylinder are two parallel circles connected by a curved surface. The volume and surface area of a cylinder are calculated using the same methods that we use to find those of a prism.

Calculating volume

The volume of a cylinder is calculated by multiplying the area of its circular cross-section by its height. The area of the circular cross-section is calculated like any other circle (see page 76).

$$\text{Volume} = \text{area of cross-section} \times \text{height} \\ = \pi r^2 h$$

The radius (r) is the distance from the centre of the circle to its outer edge.

To find the volume, we first find the area of the cylinder's cross-section, or circular face, using the formula πr^2 .

The area of the cross-section is multiplied by the height (h) of the cylinder.

Calculating surface area

When unfolded into a net, the curved surface of a cylinder forms a rectangle. The surface area of the cylinder is calculated by adding the area of this rectangle to double the area of the cross-section.

The area of the rectangular face is calculated by multiplying the height by the length. We use the formula $2\pi r b$.

The length (l) of the rectangular surface is equal to the circumference of the circular cross-section, calculated as $2\pi r$.

$$\text{Surface area of a cylinder} = \text{area of rectangular face} + (2 \times \text{area of circular face}) \\ = 2\pi r b + 2\pi r^2$$

Key facts

- ✓ A cylinder is a prism with a circular cross-section.
- ✓ To calculate the volume of a cylinder, use the formula:
$$\text{Volume} = \pi r^2 h$$
- ✓ To calculate the surface area of a cylinder, use the formula:
$$\text{Surface area} = 2\pi r b + 2\pi r^2$$

Volume and surface area of a pyramid

A pyramid is a solid with a polygon for a base that is connected by triangular sides to a single point, or apex, at the top. The number of triangular sides is equal to the number of edges on the base. All pyramids, regardless of the number of sides, share the same basic formula for volume and surface area.

Calculating volume

The volume of a pyramid is calculated by multiplying the area of the base by the vertical height, and multiplying the resulting value by $\frac{1}{3}$. This formula works for any pyramid with a base of any shape.

$$\text{Volume of a pyramid} = \frac{1}{3} \times \text{area of base} \times \text{vertical height} = \frac{1}{3} Bh$$

Calculating surface area

To find the surface area of a pyramid, calculate the area of each of its faces using the formula for each shape (see page 74), then add each area together.

This triangular-based pyramid is made up of four triangular faces. To find its surface area we calculate the area of each face using the formula $\frac{1}{2}bh$, where b is the width of the base of the triangle and h is the height from its base.

 Key facts

- ✓ A pyramid is made from a base and three or more triangular faces that meet at a single point.
- ✓ To calculate the volume of a pyramid, use the formula:
$$\text{Volume} = \frac{1}{3}Bh$$
- ✓ To calculate the surface area of a pyramid, use the formula:
$$\text{Surface area} = \text{sum of the areas of its faces}$$

$$\text{Surface area of a pyramid} = \text{sum of the areas of its faces}$$

Volume and surface area of a cone

A cone has a circular base and a curved surface that connects the base to the point (apex). We can use formulas to calculate the volume and surface area of a cone.

Volume

The volume of a cone can be calculated if we know the area of its base and the vertical height. This height is the distance from the centre point of the base to the apex. We can find the area of the base using πr^2 like for any other circle.

$$\text{Volume of a cone} = \frac{1}{3} \times \pi r^2 \times \text{vertical height} = \frac{1}{3} \times \pi r^2 h$$

Surface area

The net of a cone consists of a full circle for the base and a sector of a larger circle for the curved surface. To find the surface area, we add together these two areas.

$$\text{Surface area of a cone} = \text{area of base} + \text{area of curved surface} = \pi r^2 + \pi r s$$

Frustums

A frustum is the 3-D shape that is created by slicing off the tip of a cone parallel to the base. It's easy to find the volume of a frustum if we imagine the volume of the full cone and subtract the tip that has been removed.

Finding the volume of a frustum

1. Imagine the frustum is a cone and calculate its volume.
2. Find the volume of the conical tip that has been removed.
3. Subtract the volume of the tip from the volume of the cone.

Volume and surface area of a sphere

A sphere is a 3-D shape with only one curved surface. Every point on the surface is the same distance from the sphere's centre point.

Key facts

- ✓ A sphere is a 3-D shape with a curved surface.
- ✓ Every point on the surface is the same distance from the centre of the sphere.
- ✓ The formula to find the volume of a sphere is:
$$\text{Volume} = \frac{4}{3}\pi r^3$$
- ✓ The formula to find the surface area of a sphere is:
$$\text{Surface area} = 4\pi r^2$$

Calculating volume

The volume of a sphere is the amount of space inside its single curved face. The volume of a sphere is calculated using the number π , which is the ratio between the circumference and the diameter. The only measurement needed to find the volume is the sphere's radius or diameter.

$$\text{Volume of a sphere} = \frac{4}{3}\pi r^3$$

Calculating surface area

Unlike some 3-D shapes, a sphere cannot be unfolded or unrolled into a net, so we calculate its surface area with a formula instead. The surface area of any sphere will always be four times the area of a circle with the same radius.

$$\text{Surface area of a sphere} = 4\pi r^2$$

Surface area of a globe

Question

A globe has a radius of 3.5 cm and is a perfect sphere. What is its surface area in cm^2 to one decimal place?

Answer

Calculate the surface area of the globe using the formula.

$$\begin{aligned}\text{Surface area of a sphere} &= 4\pi r^2 \\ &= 4 \times \pi \times 3.5^2 \\ &= 153.9 \text{ cm}^2\end{aligned}$$

Practice questions

Compound 3-D shapes

A shape made up of two or more different shapes is called a compound shape. The surface area or volume of a compound 3-D shape can be worked out by tackling each of its component shapes one by one.

See also

- 82** Volume of a cuboid
- 85** Volume and surface area of a cylinder
- 86** Volume and surface area of a pyramid
- 88** Volume and surface area of a sphere

Question

This compound shape is made up of half a sphere, called a hemisphere, and a cylinder. What is the total surface area of the shape? Give your answer in cm^2 to two decimal places.

Answer

- To find the surface area of the hemisphere, use the formula for the surface area of a sphere and divide it by 2.

$$\begin{aligned}\text{Surface area of a hemisphere} &= \frac{4\pi r^2}{2} \\ &= \frac{4 \times \pi \times 10^2}{2} \\ &= \frac{400\pi}{2} \\ &= 200\pi \text{ cm}^2\end{aligned}$$

- The surface area of the cylindrical part of the shape only includes one of its end faces, so we use the formula to find the surface area of one circular face and the rectangular face.

$$\begin{aligned}\text{Surface area of a cylinder} &= 2\pi rh + \pi r^2 \\ &= (2 \times \pi \times 10 \times 16) + (\pi \times 10^2) \\ &= 320\pi + 100\pi \\ &= 420\pi \text{ cm}^2\end{aligned}$$

- Add together the two results for the total surface area of the compound shape.

$$\begin{aligned}\text{Total surface area} &= 200\pi + 420\pi \\ &= 1947.79 \text{ cm}^2\end{aligned}$$

Question

This compound shape is made up of a cuboid and a pyramid. What is the total volume of the shape? Give your answer in m^3 to two decimal places.

Answer

- Use the formula for the volume of a pyramid to find the volume of the top part of the shape.

$$\begin{aligned}\text{Volume of a pyramid} &= \frac{1}{3} \times \text{area of base} \times \text{vertical height} \\ &= \frac{1}{3} \times (6.7 \times 2.9) \times 2.8 \\ &= \frac{1}{3} \times 19.43 \times 2.8 \\ &= 18.135 \text{ m}^3\end{aligned}$$

- Use the formula for the volume of a cuboid to find the volume of the bottom part of the shape.

$$\begin{aligned}\text{Volume of a cuboid} &= \text{length} \times \text{width} \times \text{height} \\ &= 6.7 \times 2.9 \times 2.9 \\ &= 56.347 \text{ m}^3\end{aligned}$$

- Add these two volumes together to get the total volume of the compound shape.

$$\begin{aligned}\text{Total volume} &= 18.135 + 56.347 \\ &= 74.48 \text{ m}^3\end{aligned}$$

Rounding and estimating

When dealing with numbers, such as measurements, you don't always need to be exact. Numbers can be rounded to give a simpler figure to work with and calculations may be estimated to give an approximate (rough) result.

Rounding

Sometimes it is necessary to adjust numbers, such as measurements, to a more sensible or useful figure. This is called rounding. Numbers can be rounded up or rounded down.

This symbol means "approximately equal to".

$6.7 \text{ cm} \approx 7 \text{ cm}$

Up or down?

Whether a number is rounded up or down depends on where it falls within an interval of numbers. Generally, if the number is on or above the midpoint of the interval group, you round it up. If it is below the midpoint, you round it down. This number line shows how some of the numbers between 30 and 40 are rounded to the nearest 10.

Decimal places

Decimals can be rounded to a chosen number of decimal places. Once you have chosen the number of places, you round up when the next digit to be omitted is 5 or above, and down when it's 4 or below.

- 1.** The exact length of a year on Earth is 365.2421875 days. We can round this long number to a certain number of decimal places depending on how accurate we want it to be.

365.2421875

- 2.** To round it to four decimal places, look at the digit after the fourth decimal place. It's 8, so we round up the 1 to 2.

365.2422

- 3.** To round it to two decimal places, look at the digit after the second decimal place. It's 2, so we round down, meaning that the 4 stays the same.

365.24

Key facts

- ✓ Numbers that are on or above the midpoint of an interval are rounded up. Numbers below the midpoint are rounded down.
- ✓ Numbers with decimals can be rounded up or down to a chosen number of decimal places.
- ✓ The first significant figure in a number is the first digit that is not zero.
- ✓ Estimation involves rounding the figures in a calculation to work out an approximate answer.

Significant figures

One common way of rounding is to use “significant figures” (often abbreviated to “s.f.”), especially with very large or very small numbers. To round to any number of significant figures, start from the first non-zero digit from the left, then count each digit that follows as another significant figure.

1. This number has 6 significant figures.

320014

2. This is the number rounded to 5 significant figures.

320010

The zeros between the 2 and 1 are significant figures.

We write a 0 in place of the 4.

3. This is the number rounded to 2 significant figures.

320 000

The 3 and the 2 are significant figures.
We write zeros in place of the other digits.

1. This number has 4 significant figures.

0.004712

These zeros are not significant figures.

The first significant figure is 4.

2. This is the number rounded to 3 significant figures.

0.00471

3. This is the number rounded to 1 significant figure.

0.005

The 4 has been rounded up to 5.

Estimation

Sometimes it is useful to quickly check whether your result for a tricky calculation is sensible by rounding the numbers up or down and calculating an approximate result. Working with approximate numbers like this is called estimation. It is particularly useful for checking the answer you get from a calculator.

1. The easiest way to calculate the volume of this box would be to use a calculator. But if you want to know if the answer it gives you (547.96 cm^3) is sensible, you can estimate the volume.

2. First, round each of the side measurements up or down to make them easier to work with.

$$3.5 \text{ cm} \approx 4 \text{ cm}$$

$$10.3 \text{ cm} \approx 10 \text{ cm}$$

$$15.2 \text{ cm} \approx 15 \text{ cm}$$

3. Now multiply these numbers together to estimate the volume of the box.

$$4 \times 10 \times 15 = 600 \text{ cm}^3$$

4. 600 cm^3 is close to the result given by the calculator, so 547.96 cm^3 is correct.

Bounds of accuracy

When we measure something, our measurement is only as accurate as the instrument we use. A set of scales may round a measurement to the nearest 0.1 kg, so it can be useful to know how far out the measurement could be. The lowest and highest possible values are called the bounds of accuracy.

Upper and lower bounds

This cat weighs 4.3 kg to the nearest 0.1 kg. Because measurements are not exact, but rounded to a certain degree, the real weight could actually be higher or lower. The smallest number that could be rounded up to the given number is called the lower bound. The lowest number that would round up to the next estimated value is called the upper bound.

Key facts

- ✓ A measurement's bounds of accuracy are its lowest or highest possible values.
- ✓ The lower bound is the lowest value that would round up to the given value.
- ✓ The upper bound is the lowest value that would round up to the next estimated value.

1. If the cat weighed 4.24 kg, the scales would have rounded it down to 4.2 kg.
2. 4.25 kg is the lowest value that rounds up to 4.3 kg, so this is the lower bound.
3. 4.35 kg is the lowest value that rounds up to 4.4 kg, so this is the upper bound.
4. Whatever the unit of accuracy that a measurement is taken to, the upper and lower bounds are half a unit either way of the measurement. The cat's weight was given to the nearest 0.1 kg, so the bounds of accuracy are 0.05 kg higher or lower.

The error interval

The range of possible values for a measurement is known as the error interval. We can express the error interval using inequality notation (see page 154).

$$4.25 \text{ kg} \leq \text{weight of cat} < 4.35 \text{ kg}$$

This means the weight is greater than or equal to 4.25 kg.

This means the weight is less than 4.35 kg.

Arithmetic with bounds

If you calculate with rounded numbers, there will be errors in the result of the calculation. If you work out the bounds of each part of the calculation, you can find the bounds of the result.

Operation	Upper bound of result		Lower bound of result	
Addition $A + B$	Upper bound of A + Upper bound of B		Lower bound of A + Lower bound of B	
Subtraction $A - B$	Upper bound of A – Lower bound of B	Lower bound of A – Upper bound of B		Subtracting the largest of B from the smallest of A gives the smallest possible answer.
Multiplication $A \times B$	Upper bound of A × Upper bound of B		Lower bound of A × Lower bound of B	
Division $A \div B$	Upper bound of A ÷ Lower bound of B	Lower bound of A ÷ Upper bound of B		Dividing the largest of A by the smallest of B gives the largest possible answer.

Bounds of a division

Question

The weights in this calculation are given to the nearest 10 kg. What are the upper and lower bounds of the result to two decimal places?

$$5400 \text{ kg} \div 300 \text{ kg} = ?$$

Answer

- First find the bounds of each part of the calculation.

$$\begin{aligned} 5395 \text{ kg} &\leq \text{weight 1} < 5405 \text{ kg} \\ 295 \text{ kg} &\leq \text{weight 2} < 305 \text{ kg} \end{aligned}$$

- To find the upper bound for the result of the calculation, divide the upper bound of the first weight by the lower bound of the second weight.

$$5405 \div 295 = 18.32$$

- To find the lower bound, divide the lower bound of the first weight by the upper bound of the second weight

$$5395 \div 305 = 17.69$$

- This gives us the bounds of accuracy for the result of the calculation.

$$17.69 \leq \text{result} < 18.32$$

Introducing algebra

Algebraic terms

Sometimes we don't know all of the numbers needed to work something out. Algebra is the branch of mathematics that uses letters as symbols to stand for numbers that we don't know or that might change. Using letters in this way allows us to work with values that we don't know and understand the relationship between numbers. The building blocks of algebra are called terms.

Building blocks

In algebra expressions and equations (see pages 96 and 130) are built from terms. A term can be a number, a letter representing a number, or a combination of numbers and letters.

Key facts

- ✓ In algebra a number, letter, or combination of both is called a term.
- ✓ Expressions and equations are built from terms.
- ✓ The rules of arithmetic work in the same way with terms as with ordinary numbers.
- ✓ Letters represent values that are unknown or values that aren't fixed.

How terms are written

Mathematicians follow set rules to make sure their algebra can be understood. The rules of arithmetic apply to algebraic terms in the same way as to ordinary numbers.

Term	Explanation
x	When letters are used in terms, they are usually lower-case letters of the alphabet.
$-b$	Terms can be positive or negative. If there is no + or - sign written before a term, it is positive.
ab	The multiplication sign isn't used in terms: "a multiplied by b" is written as "ab". Letters in terms appear in alphabetical order.
$3b$	When multiplying numbers and letters to make a term, the number is written first.
$\frac{a}{2}$	Terms where one value is divided by another are written as fractions.
y^2	Like ordinary numbers, terms can be squared.

Expressions

Expressions are used in algebra to represent relationships between values. They are built up from a combination of terms and symbols. To make complicated expressions easier to read and understand, we can simplify them by collecting together any terms that are the same. These are called “like” terms.

Building expressions from terms

Expressions are made up of at least two terms with operator symbols, such as + or –, between them. They don’t have equals signs in them so they can’t be solved like equations (see page 130).

Varieties of expression

An expression can be built from any combination of terms. It can be made up entirely of letter terms, just number terms, or a combination of the two.

$$3n + 2x$$

Both terms in this expression contain letters.

$$4 + 3 - 1$$

This expression is made up of numbers.

$$7ab - y + 12$$

This expression has a combination of numbers and letters.

Collecting like terms

Terms are “like” if they share exactly the same letters or if they contain no letters. Terms with the same combination of letters can also be collected.

$$3x + 7 - x + 2ab - 2 + y - 5ab$$

Always read the sign before a term. This term is $-5ab$.

Collect the x terms together by adding $3x$ and $-x$, which gives $2x$.

There is only one y term, so it stays as it is.

Since $2ab$ and $-5ab$ contain the same combination of letters, we can collect them to give $-3ab$.

Key facts

- ✓ Expressions are made from terms, the building blocks of algebra.
- ✓ You simplify an expression by collecting like terms.
- ✓ Like terms have exactly the same letters or contain no letters.

Each term is separated from the next by either a + or a – sign. These symbols are called “operators”.

Substitution

The letters within terms and expressions can typically have any value. If we are given the value of a letter, we can replace that letter to find the total of, or evaluate, a term or expression. This is called substitution.

Substituting a number for a letter

When we are given the value of a letter in a term, we can substitute the letter with that value and evaluate the expression. Each time that letter appears in the same expression, we swap it for the same value.

Key facts

- ✓ Substitution is the replacing of numbers for letters.
- ✓ We use substitution when we are given the value of a letter.
- ✓ Fully substituting numbers for letters to find the total value of an expression is called evaluation.

$$3x = 3 \times 8 = 24$$

x could be substituted with any value.

If we are told that *x* is 8, we can put 8 in place of the *x* in the term.

The term evaluates to 24.

Substituting numbers into expressions

Question

Evaluate the expression $x - 3y + 5$, if $x = 7$ and $y = 2$.

Answer

1. To evaluate the expression, we will need to substitute the given values into the expression.

$$\begin{array}{c} x - 3y + 5 \\ \downarrow \quad \downarrow \\ 7 - 3 \times 2 + 5 \end{array}$$

2. According to the order of operations (see page 28), we first carry out the multiplication, then the subtraction and addition.

$$\begin{aligned} 7 - 3 \times 2 + 5 \\ = 7 - 6 + 5 \\ = 6 \end{aligned}$$

The value of the expression is 6 when $x = 7$ and $y = 2$.

Indices in algebra

An index (or power) is an instruction to multiply a number, term, or expression by itself a certain number of times.

In algebra, any term can have an index, and an index can be any number. The plural of “index” is “indices”.

y to the power of 4

Indices work with terms and expressions in the same way as they do with ordinary numbers (see page 22).

An index with a term or expression tells us how many times we need to multiply that value by itself.

Key facts

- ✓ Indices tell us how many times to multiply a term by itself.
- ✓ z^2 , z-squared, and $z \times z$ all mean the same thing.
- ✓ Indices are the “I” in BIDMAS (see page 28).

The index tells us how many times to multiply y .

$$y^4 = y \times y \times y \times y$$

Brackets and indices

It's important to remember the order of operations (see page 28) when dealing with brackets and indices. Brackets must be dealt with before indices, so when an index is applied to brackets, it tells us to multiply everything inside the brackets that number of times.

We work on indices before multiplying, so we square b first and then multiply by a .

$$ab^2 = a \times b \times b$$

$$(ab)^2 = a \times a \times b \times b$$

Brackets tell us we need to square both a and b .

Squared terms

When an expression contains a term with a highest index of two, it is called a quadratic expression (see page 100). Typically, quadratic expressions contain a squared variable, such as x , a number that is multiplied by that variable, and a constant (a number without a variable).

a can be any number, including 1.

$$ax^2 + bx + c$$

Squared term listed first

b represents a number that is multiplied by x .

c represents a number and is listed last.

Expanding brackets

In algebra, expressions may have unknown values, or variables, inside brackets. Expanding an expression means rewriting it with the brackets removed. It can be useful to expand brackets to separate the terms so they can be collected and simplified.

How to expand brackets

We expand brackets by multiplying each of the values inside the brackets by the value outside the brackets.

- ✓ It can be useful to expand brackets in order to separate and simplify the terms in an expression.
- ✓ To expand a pair of brackets, multiply each term inside the brackets by the value on the outside.

$$2(x + y) = 2x + 2y$$

The brackets have been expanded.

Visualizing expansion of brackets

We can see how the expansion of brackets works by visualizing the expressions as the areas of rectangles.

Multiplying by negative terms

Remember the rules of multiplying negative numbers when expanding brackets that involve negative terms (see page 14). A negative term multiplied by a positive term gives a negative result. Two negative terms multiplied together give a positive result.

Example 1

$$-a(b + 2) = -ab - 2a$$

A negative multiplied by a positive gives a negative.

Example 2

$$-a(b - 2) = -ab + 2a$$

Two negative terms multiplied together give a positive.

Example 3

$$a - (b + 2) = a - b - 2$$

This is the same as $a - 1(b + 2)$, so $(b + 2)$ is multiplied by -1 .

Expanding quadratics

Sometimes expressions contain more than one set of brackets, which you may need to multiply together. When the same unknown value appears in both brackets, expanding them will often result in a squared term, such as x^2 . An expression that contains a term with a highest index of 2 is called a quadratic expression.

How to expand multiple brackets

To expand two sets of brackets, we multiply each term in the first set of brackets by each term in the second set of brackets and then collect like terms.

Key facts

- ✓ To expand multiple brackets, multiply each term in the first bracket by each term in the second.
- ✓ If the same unknown appears in both sets of brackets, it will give a squared term, such as x^2 .
- ✓ A quadratic expression is one containing a term with a highest index of 2.

$$(x + 2)(x + 1) = x^2 + x + 2x + 2$$

$$= x^2 + 3x + 2$$

This is the quadratic expression in its standard form.

Visualizing the quadratic expression

We can better understand how to expand multiple brackets by imagining the expression as the area of a rectangle.

Imagine the expression $(x + 2)(x + 1)$ as a rectangle whose length is $x + 2$ and width is $x + 1$.

We can split up the rectangle into smaller parts to help us see how to expand the brackets.

The smaller rectangles show that $(x + 2)(x + 1)$ is equal to $x^2 + x + 2x + 2$.

Factorizing

Just as we can expand brackets, sometimes it is useful to do the opposite, called factorizing. It involves putting brackets into an expression by dividing each term in the expression by a common factor, which is then placed outside the set of brackets.

Factorizing simple expressions

If the terms in a linear expression (an expression where the power of each variable is 1) share a common factor, we can divide the terms by that factor to factorize the expression. The result of dividing the terms is enclosed by brackets and the factor goes on the outside.

Key facts

- ✓ Factorizing is the opposite of expanding.
- ✓ To factorize an expression, find a common factor of its terms and take it outside a set of brackets.
- ✓ Check the factorization is correct by expanding the brackets back out.

Example 1:

$$2x + 2y \quad \begin{array}{c} \xrightarrow{\text{Factorizing}} \\ \xleftarrow{\text{Expanding}} \end{array} \quad 2(x + y)$$

These terms have a common factor of 2.

The result of dividing $2x + 2y$ by 2 is $x + y$, so this goes inside the brackets.

Example 2:

$$-6 - 8a \quad \begin{array}{c} \xrightarrow{\text{Factorizing}} \\ \xleftarrow{\text{Expanding}} \end{array} \quad -2(3 + 4a)$$

These terms have a common factor of -2.

To check you have factorized an expression correctly, simply expand the brackets back out.

Equivalent expressions

Some expressions can be factorized in more than one way. Expressions that are different ways of writing the same statement are equivalent to each other.

$$3ab + 6b \quad \begin{array}{l} \xrightarrow{3(ab + 2b)} \\ \text{or} \\ \xrightarrow{b(3a + 6)} \\ \text{or} \\ \xrightarrow{3b(a + 2)} \end{array}$$

These three expressions are equivalent.

If the highest common factor of the expression is taken outside the brackets, then we say the expression is fully factorized.

Factorizing quadratics

Some quadratic expressions can be factorized as two sets of brackets multiplied together. Knowing how to factorize a quadratic expression can be useful when you need to solve a quadratic equation.

Factorizing using rectangles

Factorizing quadratics is the opposite of expanding quadratics (see page 100). One way to factorize a quadratic expression is to visualize each part of the expression as the area of a rectangle.

- We can factorize $x^2 + 3x + 2$ by imagining each of the terms in the expression as the area of a rectangle.

- The term x^2 can be drawn as a square with sides x units long and x units high. The term $3x$ can be broken down into three rectangles and 2 can be broken down into two squares.

- If we rearrange these shapes into one big rectangle we can find its length and height.

- The length and height of the rectangle give us the brackets to factorize the quadratic. The factorized quadratic is $(x + 1)(x + 2)$.

$$(x + 1)(x + 2)$$

We know that the area of a rectangle is found by multiplying its sides, so multiplying the expressions for the sides of the rectangle will give the expression we started with.

Checking your answer

Multiplying out factorized brackets is a useful way to check you have correctly factorized an expression, because expanding is the opposite of factorizing.

$$(x + 1)(x + 2) = x^2 + 2x + 1x + 2$$

$$= x^2 + 3x + 2$$

This is the original quadratic, which proves the factorization is correct.

Factorizing without using rectangles

Quadratic expressions are typically in the form $ax^2 + bx + c$. To factorize a simple expression where the value of a is 1, we simply need to look for a pair of numbers with a sum equal to b and a product equal to c . These will be the numbers that go in the brackets.

- 1.** To factorize this expression, we need to find two numbers with a sum of 3 and a product of -10 .

This means $1x^2$, so here the value of a , the coefficient of x^2 , is 1.

$$x^2 + 3x - 10$$

In this expression c , called the constant, is -10 .

The value of b , the coefficient of x , is 3.

- 2.** One of the numbers we're looking for must be negative and the other positive, because we need a negative c and positive b .

Numbers with a product of -10

-1, 10

Sum

9 X

-5, 2

-3 X

-2, 5

3 ✓

The numbers -2 and 5 multiply to give -10 and add to give 3 , so these are the factors we need.

- 3.** We put these numbers into the brackets with the x terms to give the factorized expression $(x - 2)(x + 5)$.

$$(x - 2)(x + 5)$$

This is the factorized expression.

- 4.** We can check they are correct by expanding the brackets out again.

$$= x^2 + 5x - 2x - 10$$

$$= x^2 + 3x - 10$$

Expand the brackets to check the answer.

Factorizing harder quadratic expressions

Sometimes quadratic expressions in the form $ax^2 + bx + c$ have a value for a that is not 1. Not all of these expressions can be factorized, but some trial and error will reveal if they can.

Factorizing when a is not 1

To work out if we can factorize a quadratic expression when a is not 1, we first find a pair of terms that multiply together to give the x^2 term and put each of these in a set of brackets. We then try different factor pairs for the other values in the brackets until we find a factorization that matches the original expression.

1. Here is a quadratic expression where the value of a is 3.

$$3x^2 + 11x + 6$$

a is 3. *b* is 11.
 ↑
 c is 6.

2. To factorize the expression, you need to find a pair of terms that multiply together to give $3x^2$. As 3 is a prime number, the two terms must be $3x$ and x .

$$(3x + ?)(x + ?)$$

3. To find the other numbers for the factorization, we look for two numbers that will multiply together to equal the value of c . In this expression c is 6, so we write out the factor pairs of 6.

Factor pairs of 6	
1	6
2	3
-1	-6
-2	-3

The numbers we're looking for will be positive because a and b are positive, so we can disregard these negative pairs.

4. To work out which numbers are correct, we try each factor pair in the brackets and expand them to see which gives the original quadratic expression. The different orders of the factor pair change the result, so we try them both ways around.

Factor pairs	Expansion	
$(3x + 1)(x + 6)$	$3x^2 + 19x + 6$	✗
$(3x + 6)(x + 1)$	$3x^2 + 9x + 6$	✗
$(3x + 3)(x + 2)$	$3x^2 + 9x + 6$	✗
$(3x + 2)(x + 3)$	$3x^2 + 11x + 6$	✓

This matches the original quadratic expression, so must be the correct factorization.

5. The correct factorization is $(3x + 2)(x + 3)$.

$$3x^2 + 11x + 6 = (3x + 2)(x + 3)$$

Key facts

- ✓ To factorize a quadratic expression when a is not 1, first find the x terms and then try different pairs of numbers for the other terms until you find the correct result.
- ✓ Check the answer by expanding the brackets out again.

The difference of two squares

Some quadratic expressions don't have a middle, x , term and consist of just an x^2 term and a number. In some special situations, we can still factorize the expression using the rule of the difference of two squares.

Visualizing the difference of two squares

When we have a quadratic expression that consists of one square value subtracted from another square value, such as $x^2 - 16$, we call it the difference of two squares. These expressions are in the form $p^2 - q^2$. Their factorization will always have the form $(p + q)(p - q)$.

Key facts

- ✓ The difference of two squares is a method of factorization for some quadratic equations.
- ✓ You can use the rule of the difference of two squares to factorize a quadratic expression in the form: $p^2 - q^2$
- ✓ The factorization will always have the form: $(p + q)(p - q)$

- We can factorize the expression $9x^2 - 4$ using the difference of two squares as it consists of one square value subtracted from another.

$$9x^2 - 4$$

This quadratic expression is in the form $p^2 - q^2$.

- We can visualize the expression as a shape. Because 9 is equal to 3×3 , we can imagine $9x^2$ as a square with sides $3x$ units long. The full expression we need to factorize is $9x^2 - 4$, so we imagine the -4 as a square with sides 2 units long that is cut away from the larger square.

- We can split up the shape and rearrange it to form a rectangle. This allows us to find the lengths of its sides and, therefore, the factors of the expression $9x^2 - 4$.

- The rectangle has sides $(3x + 2)$ and $(3x - 2)$, so the factorized expression is $(3x + 2)(3x - 2)$.

$$9x^2 - 4 = (3x + 2)(3x - 2)$$

The factorized expression has the form $(p + q)(p - q)$.

Algebraic fractions

Sometimes algebraic expressions have fractions containing unknown values in them. These fractions follow the same rules as fractions composed of numbers. It is often useful to simplify algebraic fractions to make them easier to work with.

Simplifying algebraic fractions

If the numerator and denominator of an algebraic fraction share a common factor, we can simplify the fraction by cancelling out the common factors in the numerator and denominator.

Key facts

- ✓ Algebraic fractions can be simplified in the same way as normal fractions.
- ✓ To simplify an algebraic fraction, look for common factors of the denominator and numerator.
- ✓ Factorizing expressions in algebraic fractions may be necessary.

If a number appears in both the numerator and the denominator, it cancels itself out.

$$\frac{6x^4y}{4x^2} = \frac{2 \times 3 \times x \times x \times x \times x \times y}{2 \times 2 \times x \times x} = \frac{3x^2y}{2}$$

The numerator and denominator have a common factor of $2x^2$.

The fully simplified fraction has all the common factors removed.

🔍 Factorizing to simplify

Sometimes expressions in algebraic fractions need to be factorized to reveal a common factor.

- In this algebraic fraction, both the numerator and denominator contain + and – signs, and there's no obvious common factor.

$$\frac{x^2 + 4x - 12}{x^2 - 4}$$

This is the difference of two squares.

This is a quadratic expression.

- To simplify the fraction, we can factorize the numerator and denominator (see pages 102–103 and 105).

$$\frac{(x-2)(x+6)}{(x-2)(x+2)}$$

Now we can see the numerator and denominator have a common factor of $(x-2)$.

- The common factor of $(x-2)$ cancels itself out in the numerator and denominator, leaving the fully simplified fraction.

$$\frac{x+6}{x+2}$$

There are no more common factors because the remaining values are part of an addition.

Adding and subtracting algebraic fractions

Algebraic fractions can be added and subtracted, but they often need to be manipulated first.

Problems involving algebraic fractions sometimes look complicated, but the rules are the same as for numerical fractions (see page 49).

Key facts

- ✓ When doing arithmetic with algebraic fractions, follow the same rules as for numerical fractions.
- ✓ To add or subtract two algebraic fractions, they first need a common denominator.
- ✓ One way to find a common denominator is to multiply the denominators by each other.

Fractions with different denominators

Fractions with the same denominator can be added or subtracted just like numerical fractions. To add or subtract fractions with different denominators, we need to give them a common denominator.

Method 1

These fractions don't have a common denominator, so we need to change at least one of them to add the two fractions together.

1. Since x is a factor of $3x$, we can easily find a common denominator for these two fractions.

$$\frac{1}{x} + \frac{2}{3x}$$

2. Multiply the numerator and denominator of the first fraction by 3.

$$= \frac{3 \times 1}{3 \times x} + \frac{2}{3x}$$

3. Now that the two fractions have a common denominator, they can be added.

$$= \frac{3}{3x} + \frac{2}{3x}$$

4. Add the numerators. The denominator stays as it is.

$$= \frac{3+2}{3x}$$

5. This gives us the sum of the two algebraic fractions.

$$= \frac{5}{3x}$$

Method 2

If it isn't easy to spot a common denominator for two fractions, multiplying the denominators by each other will always work.

1. Subtracting fractions is similar to adding them. In this case, there is no obvious common denominator.

$$\frac{3}{x+2} - \frac{2}{x}$$

2. Multiply the numerator and denominator of each fraction by the denominator of the other to give them both a common denominator.

$$= \frac{3x}{x(x+2)} - \frac{2(x+2)}{x(x+2)}$$

3. The denominators are now the same so the two fractions can be subtracted. Expand the brackets in the numerator.

$$= \frac{3x - 2(x+2)}{x(x+2)}$$

4. Simplify the numerator by collecting the like terms.

$$= \frac{3x - 2x - 4}{x(x+2)}$$

$$= \frac{x - 4}{x(x+2)}$$

Multiplying and dividing algebraic fractions

Sometimes we need to multiply and divide fractions that contain unknown values.

Algebraic fractions can be multiplied and divided in the same way as numerical fractions.

Multiplication

To multiply two algebraic fractions together, follow the same steps as you would for numerical fractions (see page 51).

1. To multiply these algebraic fractions we follow the same steps as for multiplying ordinary numerical fractions.

2. Multiply each numerator together. Multiply each denominator together.

3. This gives us the product of the multiplication.

$$\begin{aligned} \frac{2a}{3} \times \frac{a}{3b} \\ = \frac{2a \times a}{3 \times 3b} \\ = \frac{2a^2}{9b} \end{aligned}$$

Division

To divide two algebraic fractions, turn the second fraction upside down, then multiply the numerators and denominators, as you would do with numerical fractions (see pages 52–53).

1. To divide these fractions, we follow the same steps as for numerical fractions.

2. Flip the second fraction upside down and replace the division symbol with a multiplication symbol.

3. Multiply the numerators together and multiply the denominators together.

4. The numerator and denominator in this fraction have a common factor of $3a$, so we divide both by $3a$ to simplify.

5. Any number divided by 1 is itself, so the result of the division is $2b$.

$$\frac{2a}{3} \div \frac{a}{3b}$$

$$= \frac{2a}{3} \times \frac{3b}{a}$$

$$= \frac{2a \times 3b}{3 \times a}$$

$$= \frac{6ab}{3a}$$

$$= \frac{2b}{1} = 2b$$

Key facts

- ✓ To multiply two algebraic fractions, multiply the two numerators together and the two denominators together.
- ✓ To divide two fractions, turn the second fraction upside down before multiplying.

Factorizing first

It can be a good idea to simplify a complex algebraic fraction before multiplying or dividing. Numerators and denominators can be factorized in the same way as normal algebraic expressions (see pages 101–104).

$$\frac{x^2 + 2x - 8}{3x + 12} = \frac{(x + 4)(x - 2)}{3(x + 4)} = \frac{(x - 2)}{3}$$

Formulas

A formula describes the fixed mathematical relationship between two or more values. It can be useful when you want to find out the value of one variable and know the other variables. Formulas exist for all sorts of situations, such as finding lengths in geometry or working out an object's speed in physics.

Distance around a Ferris wheel

Having a general formula for the circumference of a circle (see page 76) means we can work out the distance around any circle if we know its radius.

Key facts

- ✓ Formulas describe the relationship between multiple values.
- ✓ Formulas can be used as rules to work out a value when you know other values.
- ✓ To use a formula, substitute known values into the formula and evaluate the expression.

Using formulas

To use a formula we swap in, or substitute, known values for letters in the formula and evaluate the expression. This gives us the value of the subject.

Question

The formula for the area (A) of a trapezium is:

$$A = \frac{1}{2} (a + b) \times h$$

What is the area of this trapezium if $a = 30$ cm, $b = 50$ cm, and $h = 40$ cm?

Answer

1. Substitute values in the formula for the area of a trapezium.

$$A = \frac{1}{2} (30 + 50) \times 40$$

2. Evaluate the expression, following the order of operations.

$$\begin{aligned} A &= \frac{1}{2} \times 80 \times 40 \\ &= 1600 \text{ cm}^2 \end{aligned}$$

Rearranging formulas

A formula describes the relationship between variables. If the value of the subject of a formula is known, but we want to find out the value of one of the other variables, we can rearrange the formula to make the unknown the subject.

Unpacking a formula

To make a variable the subject of a formula, we remove the operations around it in the reverse order that they would be applied, according to the order of operations (see page 28). By always making any changes to both sides at once, the formula is kept balanced and remains true.

- Suppose we know that the temperature is 86°F. We can convert this measurement from Fahrenheit to Celsius by using a formula for converting between the two units.

- This formula for converting temperature has Fahrenheit (F) as the subject. To make Celsius (C) the subject, we need to rearrange the formula.

- According to the order of operations, $+ 32$ would be the last operation performed on C . So, we remove this first by subtracting 32 from both sides.

- Now we need to do the opposite of multiplying by 1.8 to isolate C . So, we divide both sides by 1.8.

- We can write the formula the other way around to show that C is now the subject of the formula.

- Finally, we can substitute our measurement of F into the formula to find C . 86°F is 30°C.

Key facts

- ✓ Rearranging a formula allows us to change the subject.
- ✓ A new subject is isolated by removing the operations around it in reverse order.
- ✓ Actions taken to rearrange a formula must be done to both sides of the formula.

$$F = 1.8C + 32$$

$$F - 32 = 1.8C + 32 - 32$$

$$F - 32 = 1.8C$$

These two terms
cancel each other out.

$$\frac{(F - 32)}{1.8} = \frac{1.8C}{1.8}$$

$$\frac{(F - 32)}{1.8} = C$$

Dividing by 1.8 cancels out multiplying by 1.8.

$$C = \frac{(F - 32)}{1.8}$$

$$C = \frac{(86 - 32)}{1.8} = 30$$

Functions

A function is a mathematical expression that takes an input value, such as a single number, processes the input according to a specific rule, and gives an output value. It is often represented as $f(x)$.

Function machines

Functions work a little like machines – you put something into a machine and the machine produces an output. When we work with functions we put an input, such as a number, into the function. The function operates on the number and produces an output.

Key facts

- ✓ A function has an input and an output.
- ✓ A function works like a machine, operating on an input to give an output.
- ✓ We use the notation $f(x)$ to represent functions, where f is the name of the function and x is the input value, or variable.

Function notation

Instead of writing a function with words, we can use algebra. A function is written in a similar way to other algebraic expressions.

This expression defines what the function will do.

$$f(x) = \frac{x + 2}{4}$$

The letter f names the function.
 x is the input the function will process.

The number 6 is the input.
 $f(6) = \frac{6 + 2}{4} = 2$
The output is 2.
The input of 6 is substituted for each x .

1. This is a function in standard algebraic notation. It means we need to add 2 to any input, then divide it by 4.

2. We can see how it works by substituting an input value for x . If the input value is 6, the output will be 2.

Inverse functions

A function takes an input, x , and gives an output, y . If we know the output of a function and want to work out what the input is, we perform the opposite of the function. This reversed version of the original function gives you the inverse function.

Reversing the machine

Applying the inverse of a function is like sending a number backwards through a function machine. If going forwards through the machine is the function f , the name of the inverse function is f^{-1} .

Key facts

- ✓ The reverse of a function, f , is the inverse function, f^{-1} .
- ✓ Using an inverse function is like putting an output, y , backwards through a function machine.
- ✓ To find the inverse of a function, swap the names of the variables in the original and rearrange to make y the subject.

The input of this function is 2.

$$f(x) = \frac{x+2}{4}$$

Function

To see how the inverse of the function, f , works, we can use the output of f as the input of the inverse function, f^{-1} .

This is the equation that defines the inverted function. It is the reverse of the original function.

$$f^{-1}(x) = 4x - 2$$

Using the output of f as the input of f^{-1} gives the original input to f .

2

Inverse function

Finding an inverse function

Because an inverse function “swaps” the input, x , with the output, y , to find the equation of an inverse function, we simply swap the variables in the equation of the original function.

- First, we take the original function, f .

$$f(x) = \frac{x+2}{4}$$

- Use y as the name of the output of f .

$$\frac{x+2}{4} = y$$

- To find the inverse function, swap each x for a y , and each y for an x .

$$\frac{y+2}{4} = x$$

- Rearrange to make y the subject of the equation (see page 110).

$$\begin{aligned} y+2 &= 4x \\ y &= 4x - 2 \end{aligned}$$

- This gives the new inverse function and it is written as f^{-1} .

$$f^{-1}(x) = 4x - 2$$

The inverse of the function f

Composite functions

When the output of one function is fed into a second function as an input, we call it a composite function. The whole combined process can be written as a single composite function.

Building a composite function

A composite function where two functions are carried out can be written $fg(x)$. A composite function $fg(x)$ is like a machine that performs function g , then function f .

Order of functions

The name of the composite function shows which function is performed first, so the order of letters is important. The function written next to the variable, x , must be carried out first. When $f(x) = x^2$ and $g(x) = x + 1$, is $fg(x)$ equal to $gf(x)$?

1. First, we work out the composite function for $fg(x)$.

$$fg(x) = f(x + 1) = (x + 1)^2 = x^2 + 2x + 1$$
2. Next, work out the composite function for $gf(x)$.

$$gf(x) = g(x^2) = (x^2) + 1 = x^2 + 1$$
3. So, $fg(x)$ is not equal to $gf(x)$.

Powers and calculations

Higher powers and estimating powers

When we multiply a number by itself we say it has been raised to a power (see page 22). Powers are also called indices or exponents. We've already covered numbers being raised to a power of 2 (squared) and raised to a power of 3 (cubed), but numbers can be raised to any power. Powers with an index number higher than 3 are called higher powers.

Key facts

- ✓ Powers are also called indices or exponents.
- ✓ Numbers can be raised to any power.
- ✓ The value of decimals raised to a power can be estimated using a number line.

Powers of 10

Just as numbers are infinite, the number of powers to which a number can be raised is infinite, too. Raising 10 to different powers creates the sequence shown below.

Ten	10^1	10	10
Hundred	10^2	100	10×10
Thousand	10^3	1000	$10 \times 10 \times 10$
Ten thousand	10^4	10 000	$10 \times 10 \times 10 \times 10$
Hundred thousand	10^5	100 000	$10 \times 10 \times 10 \times 10 \times 10$
Million	10^6	1 000 000	$10 \times 10 \times 10 \times 10 \times 10 \times 10$
Billion	10^9	1 000 000 000	$10 \times 10 \times 10$
Trillion	10^{12}	1 000 000 000 000	$10 \times 10 \times 10$

The index number tells you the number of zeros in the number.

Estimating powers

Calculating an exact answer for a decimal raised to a power can be complicated without a calculator, but using a number line can make it easy to estimate the answer. Here we're estimating the value of 2.8^2 .

$$2^2 = 4$$

2. In the same way, 2.8^2 will appear in a similar location on a line between 2^2 and 3^2 .

1. On a number line, 2.8 appears $\frac{4}{5}$ th of the way between 2 and 3.

2.8

3

$$2.8^2 \approx 8$$

$$3^2 = 9$$

Roots

Just as a number can be squared or cubed, there is an inverse or opposite process. This is called finding the square or cube root. Roots are represented with the symbol $\sqrt{}$.

Square roots

The square root of a number is a number that, when squared, equals the original number. For example, the square root of 9 is 3 because $3 \times 3 = 9$.

Key facts

- ✓ The square root of a number is a value that when multiplied by itself gives the original number.
- ✓ The cube root of a number is a value that when multiplied by itself twice gives the original number.

Cube roots

The cube root of a number is a number that, when cubed, equals the original number. For example, 3 is the cube root of 27 because $3 \times 3 \times 3 = 27$.

Estimating roots

Most roots are complicated decimals and are hard to estimate without a calculator. You can estimate the root of a number by picking numbers above and below it that have whole number roots, and squaring the roots of those numbers. Then refine your estimate with decimal values.

1. $\sqrt{21}$ will be between $\sqrt{16} = 4$ and $\sqrt{25} = 5$.

2. Start by squaring the number midway between the two roots: 4.5^2 . Then continue to refine your estimate.

3. This can be rounded up to 21.

$$\sqrt{21} = ?$$

$$4.5^2 = 20.25 \text{ (too low)}$$

$$4.6^2 = 21.16 \text{ (too high)}$$

$$4.55^2 = 20.7025 \text{ (too low)}$$

$$4.58^2 = 20.9764$$

Using a calculator to find roots

Scientific calculators have buttons you can use to find square roots, cube roots, and higher roots.

Square and cube roots

Enter the number you need to find the square or cube root for, then press the dedicated button.

$$\sqrt{16} = 16$$

$$\sqrt[3]{x} = 4$$

$$\sqrt[3]{216} = 216$$

$$\sqrt[3]{x} = 6$$

Higher roots

For higher powers, you use the root button. Enter the number, tap the root button, and then enter the root.

$$\sqrt[4]{81} = 81$$

$$\sqrt[4]{x} = 3$$

Negative powers

A power can be negative. Just as raising a number to a positive power is a way of expressing repeated multiplication, raising a number to a negative power is a way of expressing repeated division.

Key facts

- ✓ A negative power is equivalent to raising the reciprocal of a number to a positive power.
- ✓ Raising any number (except 0) to the power of 0 always equals 1.

Inverting the number

There is a simple way to understand raising a number to a negative power. You turn the number upside down, writing it as the reciprocal, and change the power to a positive.

Zero power

You can see above that $5^0 = 5 \div 5 = 1$. Raising any number (other than 0) to the power 0 will always result in 1 because the result of dividing a number by itself is always 1. We can show this using algebra:

$$a^2 = a \times a$$

$$a^1 = \frac{a \times a}{a} = a$$

Dividing a^2 by a results in a .

$$a^0 = \frac{a}{a} = 1$$

Dividing a by a results in 1.

Multiplying and dividing with powers

There are some rules that make it easier to perform calculations with powers. These rules are called the index laws (or the laws of indices or laws of exponents). Using these laws often means you can avoid writing out calculations involving powers in full.

Key facts

- ✓ Calculating with powers can be simplified using a series of rules called the index laws.
- ✓ When multiplying numbers raised to powers, add the powers together.
- ✓ When dividing numbers raised to powers, subtract one power from the other.

Multiplying powers

When multiplying numbers that have been raised by powers, the answer can be arrived at by simply adding the powers together. This general rule can be expressed using an algebraic formula. Note that this rule only works when the numbers being raised to a power in the calculation are the same.

$$2^2 \times 2^3 = (2 \times 2) \times (2 \times 2 \times 2) = 2^5$$

The calculation becomes $4 \times 8 = 32$. $2^5 = 32$

$$2^2 \times 2^3 = 2^{2+3} = 2^5$$

The power of the answer is the sum of the powers being multiplied.

$$a^n \times a^m = a^{n+m}$$

Dividing powers

The rule of multiplying powers is reversed when dividing. Instead of adding the powers, one is subtracted from the other. Again, the law can be expressed using an algebraic formula. The law only works when the numbers being raised to a power in the calculation are the same.

$$3^4 \div 3^2 = \frac{3 \times 3 \times 3 \times 3}{3 \times 3} = 3 \times 3 = 3^2$$

The calculation becomes $81 \div 9 = 9$. $3^2 = 9$

The fraction can be simplified.

$$3^4 \div 3^2 = 3^{4-2} = 3^2$$

Subtract the second power from the first power.

$$a^n \div a^m = a^{n-m}$$

Raising a power to a power

Another index law (see opposite) when calculating with powers concerns raising one power to another power. For example, what is $(3^3)^2$, or in other words, 3^3 multiplied by 3^3 ? This complex calculation can be simplified using the following index law.

Key facts

- ✓ Calculating with powers can be simplified using a series of rules called the index laws.
- ✓ When raising one power to another, multiply the powers together.

Raising one power to another

When a number that is already raised to a power is then raised to a further power, the resulting value can be found by multiplying the powers together. This rule can be expressed using an algebraic formula. The rule also works for negative powers – the normal rules of calculating with signs apply. More than two powers can be involved in the calculation.

The calculation becomes $27 \times 27 = 729$.

$$3^6 = 729$$

$$(3^3)^2 = 3^3 \times 3^3 = (3 \times 3 \times 3) \times (3 \times 3 \times 3) = 3^6$$

$$(3^3)^2 = 3^{3 \times 2} = 3^6$$

Multiply the powers together to find the new, higher power.

$$(a^n)^m = a^{nm}$$

Using the index laws

Question

Use the three index laws to find the value of $(2 \times 2^4 \times 2^{-3})^2 \div 2^2$.

Answer

1. First evaluate the brackets $(2 \times 2^4 \times 2^{-3})$ using the law of multiplying powers.

$$(2 \times 2^4 \times 2^{-3}) = 2^{1+4-3} = 2^2$$

2. Evaluate $(2^2)^2$ by multiplying the powers together.

$$(2^2)^2 = 2^{2 \times 2} = 2^4$$

3. Finally evaluate $2^4 \div 2^2$ using the law of dividing powers.

$$2^4 \div 2^2 = 2^{4-2} = 2^2 = 4$$

Fractional powers and roots

Powers do not need to be whole numbers. They can also be fractions, written in the form $a^{\frac{1}{n}}$.

Powers as roots

Raising a number to a fractional power with a numerator of 1, such as $4^{\frac{1}{2}}$ or $4^{\frac{1}{3}}$, is equivalent to finding its root: $\sqrt{4}$ or $\sqrt[3]{4}$. We can prove this using the formula for multiplying powers: $a^n \times a^m = a^{n+m}$ (see page 118).

Key facts

- ✓ Raising a number to a fractional power is equivalent to finding its root.
- ✓ A fractional power with a numerator above 1 has a root component and a power component.

Square roots

1. When multiplying two or more numbers raised to powers, add together the indices to get the answer.

$$4^{\frac{1}{2}} \times 4^{\frac{1}{2}} = 4^{\frac{1}{2} + \frac{1}{2}} = 4^1 = 4$$

2. Roots multiplied together make the same number.

$$\sqrt{4} \times \sqrt{4} = 4$$

3. Therefore, raising a number by a fractional power is the same as finding its root.

$$4^{\frac{1}{2}} = \sqrt{4} = 2$$

4. This can be made into a general rule for any fractional power where the numerator is 1.

Cube roots

$$8^{\frac{1}{3}} \times 8^{\frac{1}{3}} \times 8^{\frac{1}{3}} = 8^{\frac{1}{3} + \frac{1}{3} + \frac{1}{3}} = 8^1 = 8$$

$$\sqrt[3]{8} \times \sqrt[3]{8} \times \sqrt[3]{8} = 8$$

$$8^{\frac{1}{3}} = \sqrt[3]{8} = 2$$

Mixed powers

Raising a number to a fractional power with a numerator greater than 1, such as $\frac{2}{3}$, is the equivalent of two actions: finding its root ($\frac{1}{3}$) and raising by a whole number power ($\frac{1}{3} \times 2$). To calculate $1000^{\frac{2}{3}}$, split it into $(1000)^{\frac{1}{3} \times 2}$.

1. Work out the root first.

$$1000^{\frac{1}{3}} = \sqrt[3]{1000} = 10$$

2. Then work out the power.

$$(\sqrt[3]{1000})^2 = 10^2 = 100$$

$$1000^{\frac{2}{3}} = 100$$

Negative fractional powers

A fractional power can be negative, and as with a negative whole number power (see page 117) this means applying the fractional power to the reciprocal. Therefore, to calculate $1000^{-\frac{2}{3}}$, we apply the root and the power to the reciprocal of 1000.

$$1000^{-\frac{2}{3}} = \frac{1}{(1000)^{\frac{1}{3} \times 2}}$$

$$= \frac{1}{10^2} = \frac{1}{100} = 0.01$$

Practice questions

Calculating with powers

Using the index laws makes it much easier to calculate with powers. Here are a few practice questions to try out.

See also

- 49** Adding and subtracting fractions
- 117** Negative powers
- 118** Multiplying and dividing with powers
- 119** Raising a power to a power
- 120** Fractional powers and roots

Question

Evaluate $(13^2)^4$.

Answer

1. When raising a power to different powers, multiply the indices together to get a single power.

$$(13^2)^4 = 13^{(2 \times 4)} = 13^8$$

2. A number raised to the power zero always equals 1.

$$(13^2)^0 = 1$$

Question

Evaluate $(1\frac{1}{2})^3 + 5(8^2 \times 8^{-3}) - (16^{\frac{1}{4}})$.

Answer

1. Look at the first term of the expression. Apply the power to both the numerator and denominator of the mixed number.

$$\left(1\frac{1}{2}\right)^3 = \left(\frac{3}{2}\right)^3 = \frac{27}{8}$$

2. For the second term, multiply the numbers inside the brackets by adding the indices together.

$$5(8^2 \times 8^{-3}) = 5 \times 8^{(2+ -3)} = 5 \times 8^{-1}$$

3. Because the resulting power is negative, convert the number into a reciprocal fraction to make the power positive.

$$5 \times 8^{-1} = 5 \times \frac{1}{8} = \frac{5}{8}$$

4. Moving on to the third term, $16^{\frac{1}{4}}$ is the same as the fourth root of 16, or $\sqrt[4]{16}$.

$$\sqrt[4]{16} = 2$$

5. Add together the fractions derived from steps 1 and 3 to combine the first two terms.

$$\frac{27}{8} + \frac{5}{8} = \frac{32}{8} = 4$$

6. Complete the simplified expression by subtracting the result of step 4 from the result of step 5.

$$\left(1\frac{1}{2}\right)^3 + 5(8^2 \times 8^{-3}) - (16^{\frac{1}{4}}) = 4 - 2 = 2$$

Question

Evaluate $64^{-\frac{1}{3}} \div \left(\frac{1}{128}\right)^{\frac{3}{2}}$.

Answer

1. As the first term has a negative power, convert the number into a reciprocal fraction to make the power positive.

$$64^{-\frac{1}{3}} = \left(\frac{1}{64}\right)^{\frac{1}{3}}$$

2. Raising the fraction to the power of $\frac{1}{3}$ is the same as finding its cube root.

$$\left(\frac{1}{64}\right)^{\frac{1}{3}} = \left(\frac{1}{\sqrt[3]{64}}\right) = \frac{1}{4}$$

3. The fractional power in the second term has a numerator above 1, so split it into its root and power.

$$\left(\frac{1}{128}\right)^{\frac{3}{2}} = \left(\frac{1}{\sqrt[2]{128}}\right)^3 = \left(\frac{1}{\sqrt{128}}\right)^3$$

4. Evaluate the root first, and then the power.

$$\left(\frac{1}{\sqrt{128}}\right)^3 = \left(\frac{1}{\sqrt[3]{128}}\right) = \frac{1}{2}$$

$$\left(\frac{1}{\sqrt[3]{128}}\right)^3 = \frac{1}{8}$$

5. Complete the simplified expression.

$$64^{-\frac{1}{3}} \div \left(\frac{1}{128}\right)^{\frac{3}{2}} = \frac{1}{4} \div \frac{1}{8} = 2$$

Surds and irrational numbers

Only some whole numbers have a square root that is also a whole number. (These are called “square numbers”; see page 22). The roots of all other whole numbers are irrational, which means they cannot be written as a fraction composed of integers or with a finite number of decimals.

Key facts

- ✓ An irrational number cannot be written as a fraction composed of integers and has an infinite number of non-repeating decimals.
- ✓ A surd is a root that is an irrational number.
- ✓ The most accurate way to write the value of a surd is as \sqrt{a} .

What is a surd?

Irrational roots are called surds. Surds are left in the form \sqrt{a} because this is a totally accurate way of representing the number. Using decimals to express the number would be less accurate because the decimals are infinite and therefore cannot be written out in full.

$\sqrt{4}$ is not a surd because 2 is a whole number that can be written out in full.

$$\sqrt{4} = 2$$

$$\sqrt{5} = 2.23606797749978969640917366\dots$$

$\sqrt{5}$ has a never-ending string of non-repeating decimals, so is most accurately expressed as a surd.

Surds in calculations

It is impossible to write down a surd in digits with total accuracy, but that does not mean it cannot be used in calculations. For example, for a square with an area of 3 m^2 , the length of each of its sides has to be given in surd form.

1. To find the area of a square you square the lengths of its sides.

$$\text{Length}^2 = \text{area of a square}$$

$$\text{Length} = \sqrt{\text{area}}$$

2. Therefore to find the length of each side, you take the square root of the area.

3. The area of the square is 3 m^2 .

$\sqrt{3} \text{ m}$

4. The length of each side is therefore $\sqrt{3}$, which is the most accurate way of expressing the value.

Simplifying surd expressions

There are some basic rules we use to simplify surd expressions. These rules make it possible to reach an accurate answer without having to use approximate values for the irrational root.

Key facts

- ✓ Multiplying two numbers and finding the root of the result is the same as multiplying the roots of the two numbers.
- ✓ Squaring a surd gives the number under the root sign.
- ✓ Dividing one number by another and finding the root of the result is the same as dividing the root of the numerator by the root of the denominator.

Multiplying roots

Multiplying two numbers and finding the root of the result is the same as multiplying the roots of the two numbers. When simplifying surds look for pairs of factors, one of which is a perfect square. By finding the square root of each factor separately, and multiplying them together using this rule, the result is simplified.

$$\sqrt{ab} = \sqrt{a} \times \sqrt{b}$$

$$\sqrt{45} = \sqrt{9 \times 5} = \sqrt{9} \times \sqrt{5} = 3\sqrt{5}$$

1. Simplify $\sqrt{45}$ by splitting it into factors of 9 and 5.
 2. $\sqrt{9}$ is 3, so we can simplify further to $3\sqrt{5}$.
 3. $\sqrt{5}$ stays as a surd because 5 can't be broken down further.

Squaring roots

When a surd is squared, or multiplied by itself, it will give the number inside the root sign. This is a result of applying the multiplying roots rule to the same number.

$$\sqrt{a} \times \sqrt{a} = a$$

$$\sqrt{7} \times \sqrt{7} = 7$$

Dividing roots

Dividing one number by another and finding the resulting root is the same as dividing the root of the numerator by the root of the denominator.

$$\frac{\sqrt{a}}{\sqrt{b}} = \sqrt{\frac{a}{b}}$$

$$\begin{aligned} 1. \text{ Simplify } \sqrt{\frac{8}{25}}. & \quad \sqrt{\frac{8}{25}} = \frac{\sqrt{8}}{\sqrt{25}} = \frac{\sqrt{8}}{5} & 2. \sqrt{25} \text{ is } 5. \\ 3. \sqrt{8} & \text{ can be written as } \sqrt{4} \times \sqrt{2}, \text{ which can then be simplified further.} \\ & \quad \left(\frac{\sqrt{4} \times \sqrt{2}}{5} \right) = \frac{2\sqrt{2}}{5} \end{aligned}$$

Writing expressions in the form $a\sqrt{b}$

Question

Simplify $\sqrt{48}$ in the form $a\sqrt{b}$, where a and b are integers and b is prime.

Answer

1. Look for factors that are square numbers. 16 is a square number, and 16 and 3 are factors of 48.

$$\sqrt{48} = \sqrt{16 \times 3} = \sqrt{16} \times \sqrt{3}$$

2. As 3 is a prime, leave $\sqrt{3}$ as a surd but break down $\sqrt{16}$ further.

$$\sqrt{48} = 4\sqrt{3}$$

Surds in fractions

When a fraction is constructed using a surd, there are a couple of rules to follow in order to complete a calculation correctly.

Rationalizing the denominator

A fraction with a surd in the denominator is easier to work with in calculations if the surd is moved to the numerator. When the surd is the whole denominator, we do this by multiplying both the top and bottom of the fraction by the denominator. This process is called “rationalizing the denominator”.

Key facts

- ✓ When a fraction has a surd in its denominator it should be “rationalized” so the surd is moved to the numerator.
- ✓ Rationalization involves multiplying the top and bottom of the fraction by the denominator.
- ✓ If the denominator is written in the form $a \pm \sqrt{b}$ change the sign in front of the root before rationalizing.

Rationalizing a more complex denominator

Things become more complicated where the denominator is made up of rational numbers and surds. The rationalization process is the same, but any sign in front of the surd should be changed for the multiplication. This is a neat trick designed to eliminate all surds in the denominator, and is related to the difference of two squares (see page 105).

3 is a rational number.

1. Multiply both the top and bottom of the fraction by $3 + \sqrt{2}$, changing the sign in front of the root.

$$\frac{5}{3 - \sqrt{2}} = \frac{5 \times (3 + \sqrt{2})}{(3 - \sqrt{2}) \times (3 + \sqrt{2})}$$

$$= \frac{15 + 5\sqrt{2}}{3^2 - 3\sqrt{2} + 3\sqrt{2} - (\sqrt{2})^2}$$

$$= \frac{15 + 5\sqrt{2}}{9 - 2}$$

$$= \frac{15 + 5\sqrt{2}}{7}$$

$\sqrt{2}$ is an irrational number.

2. When expanding two sets of brackets, you multiply each of the terms in the first bracket by each of the terms in the second bracket (see page 100).

3. $-3\sqrt{2} + 3\sqrt{2}$ add up to 0.

4. Squaring a surd always results in the number under the root sign.

Surd calculations

Question

Calculate the following and simplify your answer.

$$\frac{1}{\sqrt{2}} \times \frac{2}{\sqrt{6}} = ?$$

Answer

1. Multiply out the fractions.

$$\frac{1}{\sqrt{2}} \times \frac{2}{\sqrt{6}} = \frac{2}{\sqrt{12}}$$

2. Simplify your answer until the numbers cannot be broken down further.

$$\frac{2}{\sqrt{12}} = \frac{2}{\sqrt{3} \times \sqrt{4}} = \frac{2}{2\sqrt{3}} = \frac{1}{\sqrt{3}}$$

3. Rationalize the denominator.

$$\frac{1}{\sqrt{3}} = \frac{1 \times \sqrt{3}}{\sqrt{3} \times \sqrt{3}} = \frac{\sqrt{3}}{3}$$

Exact calculations

Calculations that involve using an area, measured in square units, to find lengths often result in irrational values. Surds are the only way to express these irrational values exactly.

π with surds

If the area of this circle is 2 m^2 , what is its radius (r)?
The result will require finding the square root of 2.
How do we write the answer as an exact value?

$$\text{Area of a circle } (A) = \pi r^2$$

$$\text{Radius of a circle } (r) = \sqrt{\frac{A}{\pi}}$$

$$\pi \times r^2 = 2$$

$$r^2 = \frac{2}{\pi}$$

$$r = \sqrt{\frac{2}{\pi}} \text{ m}$$

π is also a type of irrational number and cannot be written out in full.

This represents the exact value of the radius.

Finding the exact value

Question

A cylinder has a cross-sectional area of 3 cm^2 and a height (b) that is 10 times the radius of the circular cross-section. What is the exact value of the volume of the cylinder in cm^3 ?

Answer

$$\text{Volume of a cylinder } (V) = \text{Area of cross-section} \times \text{height}$$

$$= \pi r^2 b$$

$$\text{Area } (A) = \pi r^2$$

$$\text{Radius } (r) = \sqrt{\frac{A}{\pi}}$$

- First work out the volume of the cylinder.

$$V = 3b \text{ because } \pi r^2 = 3 \text{ cm}^2$$

$$= 3 \times 10r \text{ because } b = 10r$$

$$= 30r$$

- Then give the exact calculation.

$$r = \sqrt{\frac{3}{\pi}} \text{ so } V = 30 \sqrt{\frac{3}{\pi}} \text{ cm}^3$$

Standard form

Very large and very small numbers can be cumbersome and time-consuming to write down. Standard form, or standard index form, is a convenient shorthand way of writing these numbers using powers of 10.

Writing numbers in standard form

To convert a number into standard form you need to split it into two parts: a first number between 1 and 10, and a power of 10 (see page 115).

Volume of water on Earth (km^3)

1 386 000 000

- Insert a decimal point (or find it if it's already there) and count how many places it needs to move to form a number between 1 and 10.

1 386 000 000.

The decimal point moves 9 places to the left.

- Multiply the number by a power of 10. The power is equal to the number of places the decimal point moved.

1.386×10^9

The power is positive for numbers greater than 1.

Key facts

- ✓ Standard form is used to express very large and very small numbers using powers of 10.
- ✓ It is written in the form $a \times 10^n$.
- ✓ a must always be between 1 and 10 ($1 \leq a < 10$).
- ✓ The power is positive for numbers greater than 1 and negative for numbers less than 1.

$1 \mu\text{m}^3$ (cubic micrometre) is one trillionth of 1 cm^3 .

Volume of one water molecule (μm^3)

0.000 000 000 00282

1 2 3 4 5 6 7 8 9 10 11 12

The decimal point moves 12 places to the right.

2.82×10^{-12}

The power is negative for numbers less than 1.

Formula for standard form

Numbers in standard form are always expressed in the same form.

a must be 1 or more and less than 10, which can be expressed as $1 \leq a < 10$.

$a \times 10^n$

n can be any positive or negative integer.

Multiplying and dividing with standard form

Calculating with very large or very small numbers is much simpler using standard form. Instead of working with long, unwieldy numbers, you convert each number to standard form to simplify the calculation, and then present the answer in standard form to show the magnitude or size of the result.

Key facts

- ✓ Performing operations with standard form can simplify calculations.
- ✓ When calculating in standard form, calculate the first numbers separately from the powers of 10.
- ✓ Apply the index laws to multiply or divide powers of 10.

The index laws and standard form

To multiply or divide two or more numbers written in standard form, start by separating the first numbers from the powers of 10. Then perform the calculation on the first numbers and the powers of 10 separately, applying the index laws for multiplying and dividing powers to the powers of 10 (see page 118). You may need to adjust your answer to express it in standard form. Here, you are calculating $3\,000\,000 \times 420\,000$.

$$3\,000\,000 \times 420\,000 = ?$$

$$= (3 \times 10^6) \times (4.2 \times 10^5)$$

1. First convert each number into standard form (see opposite).

$$= (3 \times 4.2) \times (10^6 \times 10^5)$$

2. Separate the first numbers from the powers and multiply each separately. Add together the powers of 10.

$$= 12.6 \times 10^{6+5}$$

$$= 12.6 \times 10^{11}$$

$$12.6 \times 10^{11}$$

$$\downarrow \quad \downarrow$$

$$= 1.26 \times 10^{12}$$

3. The first number is not between 1 and 10, so your answer needs to be adjusted. Divide the first number by 10, and multiply the power of 10 by 10 to compensate.

The answer is now in standard form.

Calculating with standard form

Question

How many copies of Mars equal the mass of one Earth? Since the masses of both planets are huge, it's best to work this out using standard form. The masses below are rounded to four decimal places.

Mass of Earth (m_E) is 5.9742×10^{24} kg
Mass of Mars (m_M) is 6.4191×10^{23} kg

Answer

1. Divide the mass of Earth by the mass of Mars.

$$\frac{m_E}{m_M} = \frac{5.9742 \times 10^{24}}{6.4191 \times 10^{23}}$$

2. Divide the front numbers first.

$$5.9742 \div 6.4191 = 0.9307$$

3. Then use the index laws for dividing with powers. You need to subtract one power from the other.

$$\begin{aligned} & 0.9307 \times 10^{24-23} \\ & = 0.9307 \times 10^1 \\ & = 9.307 \end{aligned}$$

You would need 9.307 copies of Mars to balance one Earth.

Adding and subtracting with standard form

When adding or subtracting long numbers in standard form, the first step is to make sure the powers of each number match.

Matching the powers

Before adding or subtracting numbers when one or more of the numbers is in standard form, you have to make sure they're raised to the same power of 10. Then calculate the first numbers separately. Calculate $(2.4 \times 10^7) - 170\,000$.

$$(2.4 \times 10^7) - 170\,000 = ?$$

$$(2.4 \times 10^7) - (1.7 \times 10^5)$$

$$(2.4 \times 10^7) - (0.017 \times 10^7)$$

$$= (2.4 - 0.017) \times 10^7$$

$$= 2.383 \times 10^7$$

1. Convert 170 000 to standard form.

2. Match the powers by raising 10^5 by 10^2 ($\times 100$) and multiply the front number by 10^{-2} ($\div 100$) to compensate.

3. Now that both numbers have the same power of 10, calculate the first numbers.

Length of DNA

Question

A crime scene investigator has collected DNA from a burglary. They need at least 1 mm (1×10^{-3} m) to carry out a genetic fingerprint. The fragments are: 2×10^{-4} m, 9.6×10^{-5} m, 5.2×10^{-4} m, and 8.4×10^{-5} m. What is the total length of the collected DNA?

Answer

1. Convert all the lengths to the same power of 10.

Because the goal is a 10^{-3} number, make all the lengths that order of magnitude.

$$\begin{array}{ccc} 2 \times 10^{-4} & \longrightarrow & 0.2 \times 10^{-3} \text{ m} \\ 9.6 \times 10^{-5} & \longrightarrow & 0.096 \times 10^{-3} \text{ m} \\ 5.2 \times 10^{-4} & \longrightarrow & 0.52 \times 10^{-3} \text{ m} \\ 8.4 \times 10^{-5} & \longrightarrow & 0.084 \times 10^{-3} \text{ m} \end{array}$$

2. Now add the first numbers together:

$$(0.2 + 0.096 + 0.52 + 0.084) \times 10^{-3} = 0.9 \times 10^{-3}$$

There is not enough DNA available to run the tests.

Key facts

- ✓ When adding or subtracting with standard form make sure all the numbers have been converted to the same power of 10.
- ✓ Once the powers have been matched, calculate the first numbers separately.

Using a calculator

Some scientific calculators have a dedicated button for standard form; on others you'll need to use the exponent key. If the answer is too long to show on the calculator screen, it will be represented in standard form. Here you are keying 4×10^8 .

Standard form button

The standard form key will automatically raise by a power of 10.

4 8 =

Exponent button

The exponent key can be used to raise by any power, so you need to specify the power of 10.

4 1 0 8 =

Equations and graphs

Equations

An equation is a mathematical statement that joins two things, such as expressions, with an equals sign to show that they have the same value. An equation may contain one or more unknown values.

Solving equations

We can use the information in an equation to find the value of the unknown within it. This is called solving the equation. A solution might be a number or an expression.

There is a number that can be substituted for x that will keep the equation true. In this case, we can replace x with 2 and the equation will stay balanced, so 2 is the solution for x .

Identities

An identity is a type of equation that links two expressions that are always equal – the two sides of the identity are just two ways of saying the same thing. Unlike normal equations, which are only true for particular values of the unknowns in them, identities have an infinite number of solutions.

$$2(x + 1) \equiv 2x + 2$$

This symbol means "is identically equal to".

The brackets have been expanded out.

Whatever value x takes, the identity will be true.

Functions and formulas

Equations are just one of the things that can be made from the building blocks of algebra. We can also use terms and operations to create functions and formulas.

Function

This is a function (see page 111). The equals sign tells us the rule of the function. We don't solve the function, but use it to find the output for a particular value of x .

$$f(x) = 2x - 9$$

Formula

This is a formula (see page 109). It's a special kind of equation for describing a rule that links variables.

$$a^2 + b^2 = c^2$$

Key facts

- ✓ The two sides of an equation are equal in value.
- ✓ Solving an equation means finding the value of an unknown in it.
- ✓ An identity is a type of equation linking two expressions that are always equal.

Solving simple equations

Solving an equation involves working out the value of an unknown within it. We do this by rearranging the equation until the solution is revealed.

Isolating the unknown

To solve an equation for an unknown, we manipulate the equation until the unknown value, such as x , is by itself on one side of it. We do this by performing inverse (opposite) operations on the unknown value, and doing the same to the other side of the equation to keep it balanced.

Key facts

- ✓ We solve an equation by rearranging it until the unknown is isolated on one side.
- ✓ Isolating an unknown on one side of an equation gives a solution for that unknown.
- ✓ The equation remains true and balanced as long as the same operations are performed on both sides of the equation.

Reversing addition

To isolate the unknown, x , in this equation, we need to do the opposite of adding 7. So, we subtract 7 from both sides to keep the equation balanced. The solution is 3.

$$\begin{aligned}x + 7 &= 10 \\x + 7 - 7 &= 10 - 7 \\x &= 3\end{aligned}$$

Reversing subtraction

To isolate x in this equation, we need to do the opposite of subtracting 6. So, we add 6 to both sides. The solution is 9.

$$\begin{aligned}x - 6 &= 3 \\x - 6 + 6 &= 3 + 6 \\x &= 9\end{aligned}$$

Reversing multiplication

To find x in this equation, we need to do the opposite of multiplying x by 2. So, we divide both sides by 2. The solution is 2.

$$\begin{aligned}2x &= 4 \\ \frac{2x}{2} &= \frac{4}{2} \\x &= 2\end{aligned}$$

Reversing division

To solve this equation, we need to do the opposite of dividing by 3. So, we multiply both sides by 3. The solution is 6.

$$\begin{aligned}\frac{x}{3} &= 2 \\x \times \frac{3}{3} &= 2 \times 3 \\x &= 6\end{aligned}$$

Keeping the balance

If an operation is only performed on one side of an equation, the equation will be out of balance and no longer true. When you perform an operation on one side, you must also perform it on the other side.

$$x + 7 = 12$$

This equation is balanced.

$$x < 12$$

When you subtract 7 from the left-hand side only, the two sides are no longer equal.

$$x = 5$$

Subtracting 7 from the other side rebalances and solves the equation.

Solving harder equations

To solve complicated equations, it can be necessary to carry out more than one step to isolate the unknown. The order of these steps is important because of the order of operations.

Taking an equation apart

Sometimes an unknown value, such as x , will appear on both sides of an equation. To solve the equation we still need to isolate the unknown. We do this by performing inverse operations on both sides of the equation, working our way backwards through the order of operations (see page 28).

1. The unknown value x appears on both sides of this equation.
2. First we subtract x from both sides so that x only appears on one side of the equation.
3. Next reverse the subtraction by adding 1 to both sides.
4. Divide both sides by 3 to isolate x and solve the equation.

The solution for x is 2.

Key facts

- ✓ You solve an equation by isolating the unknown value.
- ✓ When an unknown appears on both sides of the equation, it will need to be removed from one side.

$$4x - 1 = x + 5$$

$$3x - 1 = 5$$

$$3x = 6$$

$$x = 2$$

Equations in the real world

Problems from the real world can be translated into equations and then solved.

Question

A plant is 6 cm tall. It grows another 2 cm every week. After how many weeks will the plant be 20 cm tall?

Answer

1. The question can be written as an algebraic equation to help us work out the answer. The final height of the plant is 6 cm plus two times the number of weeks it's been growing.

x represents the number of weeks.

$6 + 2x = 20$ This is the final height of the plant in cm.

2. Solve the equation by isolating x . First subtract 6 from both sides, then divide both sides by 2.

$$\begin{aligned} 2x &= 14 \\ x &= 7 \end{aligned}$$

The plant will take 7 weeks to reach a height of 20 cm.

Equations with brackets

Brackets in an equation group terms together. When an unknown value is inside brackets, it can be useful to eliminate the brackets before solving the equation.

Expanding brackets in equations

To solve an equation that contains one or more sets of brackets, it can be helpful to expand the brackets first (see page 99).

- The brackets in this equation need to be dealt with before it can be solved.

$$3\left(\frac{2x}{3} + 3\right) - 2(1 - x) = 2x + 11$$

- Expand the brackets by multiplying the value outside the brackets by each of the values inside, then collect the like terms.

$$3\left(\frac{2x}{3} + 3\right) - 2(1 - x) = 2x + 11$$

Multiplying by 3 will cancel this denominator.

Multiplying by a negative number changes the signs of the numbers inside.

$$2x + 9 - 2 + 2x = 2x + 11$$

$$4x + 7 = 2x + 11$$

- Isolate x , working backwards through the order of operations. First subtract $2x$, then subtract 7 from each side. Lastly divide both sides by 2.

$$4x + 7 = 2x + 11$$

$$2x + 7 = 11$$

$$2x = 4$$

$$x = 2$$

Key facts

- ✓ If an unknown appears in brackets, eliminate the brackets before solving the equation.
- ✓ There are two ways to remove brackets – by expanding them or by eliminating common factors.

Eliminating common factors

Sometimes we can use a common factor to eliminate brackets (see page 101), rather than expanding the brackets.

- The length of a parallelogram is $x + 2$ and its slanting height is $x - 3$. If we know its perimeter is 14 cm, we can find the value of x .

- Arrange the given information into an equation. We know that the perimeter (the sum of the sides) is equal to twice the length plus twice the slant height.

$$2(x + 2) + 2(x - 3) = 14$$

- Look for a common factor to divide both sides by. Both brackets and the perimeter have a common factor of 2. So, divide both sides by 2. This removes the brackets without having to expand them.

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

- Collect the like terms and solve the equation.

$$2x - 1 = 7$$

$$2x = 8$$

$$x = 4$$

Simultaneous equations

An equation containing a single unknown variable provides enough information for us to solve it. When there are two unknowns, we need more information to solve it, in the form of a second equation. The two equations containing the same unknowns are called simultaneous equations.

A system of simultaneous equations

The solution to a system, or pair, of simultaneous equations will give the value of both unknowns. There are two main ways of solving simultaneous equations: substitution and elimination.

Key facts

- ✓ Simultaneous equations contain the same variables and are solved together.
- ✓ We can solve simultaneous equations by substituting one equation into the other or by eliminating a variable.

$$\begin{aligned} 3x - 5y &= 4 \\ 4x + 5y &= 17 \end{aligned}$$

These are simultaneous equations.

Both equations contain the same unknown x .

Both equations contain the same unknown y .

Solving by substitution

When one of a pair of simultaneous equations contains an unknown with a coefficient of 1, rearranging that equation and substituting it into the other equation will be enough to solve the system.

1. We can use the substitution method to solve this system of simultaneous equations because x has a coefficient of 1 in the first equation.

2. Isolate the x in the first equation.

3. Equation ① has given us an expression for x , which is $10 - 2y$. We can substitute this expression for the x in equation ② and rearrange it to reveal the solution for y .

The coefficient of this term is 1.

$$\begin{aligned} ① \quad &x + 2y = 10 \\ ② \quad &2x + 6y = 26 \end{aligned}$$

It's a good idea to label the equations to keep track of them.

$$① \quad x = 10 - 2y$$

The expression for x from equation ① has been substituted for the x in equation ②.

$$\begin{aligned} ② \quad &2(10 - 2y) + 6y = 26 \\ &20 - 4y + 6y = 26 \\ &2y = 6 \\ &y = 3 \end{aligned}$$

4. To find the value of x , substitute the value of y into one of the original equations and rearrange the equation.

$$\begin{aligned} ① \quad &x + 2(3) = 10 \\ &x + 6 = 10 \\ &x = 4 \end{aligned}$$

The value of y is substituted into equation ①.

5. The values for x and y have now been revealed. These are the solutions for the pair of simultaneous equations.

$$\begin{aligned} x &= 4 \\ y &= 3 \end{aligned}$$

Solving by elimination

For simultaneous equations that can't be easily rearranged to make one variable the subject, a method called elimination is used. Whole equations are multiplied to make the coefficients of one of the variables match, and are then added or subtracted to produce an equation with only one variable.

- 1.** This pair of simultaneous equations can be solved using elimination. This means we need to make either the x or the y coefficients match in both equations so that they can be eliminated.

- 2.** Multiply the whole of equation ① by 2. The y values in equations ① and ② are now both $4y$. Number the new equation ③.

$$\textcircled{1} \quad 3x + 2y = 19$$

$$\textcircled{2} \quad 5x - 4y = 17$$

$$\textcircled{1} \quad 3x + 2y = 19$$

$$\textcircled{3} \quad 6x + 4y = 38$$

$$\textcircled{3} \quad 6x + 4y = 38$$

$$+ \textcircled{2} \quad 5x - 4y = 17$$

$$11x + 0y = 55$$

Adding the two equations eliminates the y terms.

- 4.** Divide by 11 to find x .

$$11x = 55$$

$$x = 5$$

- 5.** The value for x can now be substituted into one of the original equations. Then we can rearrange the equation to reveal the solution for y .

The value of x is substituted into equation ①.

$$\textcircled{1} \quad 3(5) + 2y = 19$$

$$15 + 2y = 19$$

$$2y = 4$$

$$y = 2$$

- 6.** The solutions of x and y have now been found. These are the solutions for the original pair of simultaneous equations.

$$x = 5$$

$$y = 2$$

Multiplying both equations

Sometimes both equations need to be multiplied before the elimination method can be used. We do this when multiplying only one equation won't make two coefficients the same.

- 1.** In this system of simultaneous equations none of the coefficients is a factor of another so both equations need to be multiplied to make two coefficients match.

$$\textcircled{1} \quad 2x + 5y = 26$$

$$\textcircled{2} \quad 3x + 2y = 17$$

- 2.** Multiply both equations to make the coefficients of y 10. Number the new equations ③ and ④.

$$\textcircled{1} \quad 2x + 5y = 26$$

$$\textcircled{3} \quad 4x + 10y = 52$$

$$\textcircled{2} \quad 3x + 2y = 17$$

$$\textcircled{4} \quad 15x + 10y = 85$$

- 3.** Subtract equation ③ from equation ④ to cancel out the y and collect the like terms.

$$\textcircled{4} \quad 15x + 10y = 85$$

$$- \textcircled{3} \quad 4x + 10y = 52$$

$$11x = 33$$

$$x = 3$$

- 4.** Substitute the value for x into equation ① to find the value for y .

$$2(3) + 5y = 26$$

$$5y = 20$$

$$y = 4$$

- 5.** The solutions of x and y have been found.

$$x = 3$$

$$y = 4$$

Practice question

Real-world simultaneous equations

See also

97 Substitution

132 Solving harder equations

134–35 Simultaneous equations

Lots of situations in the real world involve more than one unknown quantity. In these cases, we can often use a system of simultaneous equations to represent the problem and solve it.

Question

In a café, one customer buys 2 cookies and 3 smoothies for £15. A second customer buys 4 cookies and 5 smoothies, which costs £26. What are the café's prices for cookies and smoothies?

Answer

1. Turn each customer's purchase into an equation to solve the problem. In these simultaneous equations, x represents the price of one cookie and y represents the price of one smoothie in pounds.

$$\begin{array}{l} \textcircled{1} \quad 2x + 3y = 15 \leftarrow \text{Purchase of customer 1} \\ \textcircled{2} \quad 4x + 5y = 26 \leftarrow \text{Purchase of customer 2} \end{array}$$

2. The coefficients of x and y are not 1, so use the elimination method to solve the equations. Multiply equation ① by 2 to make the coefficients of x the same. Label the new equation ③.

$$\begin{array}{l} \textcircled{1} \quad 2x + 3y = 15 \\ \downarrow \times 2 \\ \textcircled{3} \quad 4x + 6y = 30 \end{array}$$

3. Subtract equation ② from the new equation ③ to eliminate x .

$$\begin{array}{r} \textcircled{3} \quad 4x + 6y = 30 \\ - \textcircled{2} \quad 4x + 5y = 26 \\ \downarrow \\ 0x + y = 4 \\ y = 4 \end{array}$$

4. Substitute the value for y into equation ① to find the value of x .

$$\begin{aligned} \textcircled{1} \quad 2x + 3y &= 15 \\ 2x + 3(4) &= 15 \\ 2x + 12 &= 15 \\ 2x &= 3 \\ x &= 1.5 \end{aligned}$$

5. Substitute this value for x and the value for y into one of the equations to check whether these solutions are correct. The solutions must work in both equations to be correct.

$$\begin{aligned} \textcircled{2} \quad 4x + 5y &= 26 \\ 4(1.5) + 5(4) &= 26 \\ 6 + 20 &= 26 \end{aligned}$$

Since x is 1.5 and y is 4, the café charges £1.50 for a cookie and £4 for a smoothie.

Solving simple quadratic equations

A quadratic equation is an equation that contains a quadratic expression (see page 100). It will generally have two solutions.

Key facts

- ✓ A quadratic equation will usually have two solutions.
- ✓ Factorizing can be used to solve some quadratic equations.

General form of a quadratic equation

When we want to solve quadratic equations we write them in what's called their general form, with the x^2 term first, followed by the x term, and then the number (called the constant).

$$ax^2 + bx + c = 0$$

The coefficient of x^2 is represented by the letter a .

x represents the unknown value.

b is the coefficient of the x term.

c is a number called the constant term.

Solving by factorization

1. To solve this quadratic equation we need to factorize it.
2. Factorizing the equation gives two sets of brackets (see pages 102–103).
3. When the product of two numbers is 0, then one of the numbers must be 0. Our equation equals 0, so $(x + 1)$ or $(x + 2)$ must be equal to 0. Trying both these options gives us the two solutions to the equation.
4. Substitute the solutions into the original equation to check they are correct.

$$x^2 + 3x + 2 = 0$$

$$(x + 1)(x + 2) = 0$$

Solution 1

$$\begin{aligned}(x + 1) &= 0 \\ x &= -1\end{aligned}$$

Solution 2

$$\begin{aligned}(x + 2) &= 0 \\ x &= -2\end{aligned}$$

Check solution 1

$$\begin{aligned}x^2 + 3x + 2 &= 0 \\ (-1)^2 + 3(-1) + 2 &= 0 \\ 1 - 3 + 2 &= 0 \\ 0 &= 0\end{aligned}$$

Check solution 2

$$\begin{aligned}x^2 + 3x + 2 &= 0 \\ (-2)^2 + 3(-2) + 2 &= 0 \\ 4 - 6 + 2 &= 0 \\ 0 &= 0\end{aligned}$$

When b is 0

In a quadratic equation, b and c can be equal to 0 (but a cannot). When b is 0, the equation can be solved by rearranging the equation to isolate x .

1. In this equation b is 0, so there's no x term. Isolating x^2 and then x will solve the equation.

$$x^2 - 16 = 0$$

2. To isolate x^2 , add 16 to both sides.

$$x^2 = 16$$

3. To solve, find the square root of both sides.

$$x = \pm\sqrt{16}$$

This symbol means "positive or negative".

4. The equation has two solutions because the square root of 16 is either 4 or -4.

$$x = 4 \text{ or } -4$$

Solving harder quadratic equations

Sometimes we need to solve quadratic equations where a , the coefficient of x^2 , isn't 1. There are techniques we can use to solve these harder equations.

Factorizing when a is not 1

It isn't always possible to factorize a quadratic when a is not 1, but if there is we can use a table to help us find the factors.

- This equation is in the form $ax^2 + bx + c = 0$. To factorize it we first need to identify the factors of a and c . These will give us the possible values to go in the brackets.

$$2x^2 + 7x + 6 = 0$$

a is 2. The only factor pair of 2 is 1, 2. b is 7. c is 6. The factor pairs of 6 are 6, 1 and 3, 2.

- Use a table to try each of the factor pairs in brackets. Expand out each set of brackets to see which arrangement gives the original equation.

Possible factorization	Expanded expression
$(x + 6)(2x + 1)$	$2x^2 + 13x + 6$ ✗
$(2x + 6)(x + 1)$	$2x^2 + 8x + 6$ ✗
$(x + 3)(2x + 2)$	$2x^2 + 8x + 6$ ✗
$(2x + 3)(x + 2)$	$2x^2 + 7x + 6$ ✓

Swapping the order of the values in the brackets will change the expansion.

This is the expanded expression we're looking for.

- The table revealed that the correct factorization is $(2x + 3)(x + 2)$. If the correct expression had not appeared in the table, a method other than factorizing would have been needed to solve the equation.

The factorized equation $\curvearrowright (2x + 3)(x + 2) = 0$

- Either of the brackets can equal 0, so we can find two solutions to the equation.

$$(2x + 3) = 0 \quad (x + 2) = 0$$

$$x = \frac{-3}{2} \quad x = -2$$

Solution 1 Solution 2

Key facts

- ✓ If you can factorize a quadratic equation, you can find its solutions.
- ✓ A table of factors can help with factorizing when a is not 1.
- ✓ A difference of two squares in the form $p^2 - q^2$ is factorized as $(p + q)(p - q)$.

The difference of two squares

A quadratic expression that consists of one square value subtracted from another square value is known as the difference of two squares (see page 105). These quadratic expressions are in the form $p^2 - q^2$ and their factorization will always be $(p + q)(p - q)$.

- 9 and 25 are square numbers, so this quadratic expression is the difference of two squares. The equation is in the form $p^2 - q^2$.

$$9x^2 - 25 = 0$$

- The difference of two squares can always be factorized in the form $(p + q)(p - q)$, where p and q are the square roots of the values in the original equation.

$$(3x + 5)(3x - 5) = 0$$

5 is the square root of 25.
3x is the square root of $9x^2$.

- Now we can solve it by rearranging. Either of the brackets could equal 0, so we can find two possible solutions to the equation.

$$(3x + 5) = 0 \quad (3x - 5) = 0$$

$$x = \frac{-5}{3} \quad x = \frac{5}{3}$$

Solution 1 Solution 2

Completing the square

If a quadratic equation can't be factorized into two brackets, we can use an alternative technique called completing the square. This provides a version of the equation that can be solved by rearranging.

Key facts

- ✓ Completing the square is a way to solve quadratic equations that can't be factorized into two brackets.
- ✓ The equation is factorized as a single squared bracket with a number subtracted to compensate.

Completing the area of a square

The quadratic equation $x^2 + 6x + 3 = 0$ can't be factorized because there's no pair of numbers whose product is 3 and sum is 6. Instead, we can use the method of completing the square to solve it. We work out what value can be added to the quadratic expression to make it a "complete square" that we can use to solve the equation.

1. Let's imagine each term in the equation represents the area of a rectangle. x^2 is a square x units tall and x units wide. $6x$ forms 6 rectangles 1 unit wide and x units tall. The number 3 becomes 3 squares, 1 unit by 1 unit.

2. If we rearrange these rectangles, they almost form a perfect square. An expression for the whole square is $(x + 3)^2$, because the square we have made is $x + 3$ units tall and $x + 3$ units wide. But there's a bit missing.

3. The original equation represents the area of this whole square, minus the missing part.

$$x^2 + 6x + 3 = (x + 3)^2 - ?$$

4. The missing part of the square we have made has an area of 6, because it is 3 units wide and 2 units tall. Subtracting this missing area from the expression for the whole square gives us an expression that is equivalent to the original expression.

$$x^2 + 6x + 3 = (x + 3)^2 - 6$$

The area of the small rectangle, 6, is subtracted from the area of the whole square, $(x + 3)^2$.

5. Now we can rearrange and solve the equation as usual, using the new expression that is equivalent to the original expression.

$$(x + 3)^2 - 6 = 0$$

$$(x + 3)^2 = 6$$

$$x + 3 = \pm \sqrt{6}$$

$$x = -3 \pm \sqrt{6}$$

This means the square root can be either positive or negative.

So the solutions to the equation $x^2 + 6x + 3 = 0$ are $x = -3 + \sqrt{6}$ and $x = -3 - \sqrt{6}$.

How to complete the square

It's not always practical to draw rectangles to work out how to solve a quadratic equation by completing the square, so there are a few set steps you can follow instead.

Six steps for completing the square

Completing the square involves working out a squared bracket that is close to the quadratic equation you need to solve, then working out what needs to be added to or subtracted from that squared bracket to make it equal to the original equation. This method can be used when a quadratic equation in the form $ax^2 + bx + c$ won't factorize, but it is easiest to use it when a is 1 and b is even.

- 1.** In this quadratic equation, a is not 1. So, to use the method of completing the square, we divide the whole equation by 3 to make a 1. If a is 1, skip this step.

$$3x^2 + 12x - 5 = 0$$

The new a term is 1.

The new b term is 4.

The new c term is -%.

- 2.** To begin constructing the completed square, divide the new b term by 2, add it to x , and put it inside squared brackets. The brackets will always be in this form, $(x + \frac{b}{2})^2$.

$$(x + 2)^2$$

The b term in our equation is 4, so we divide it by 2 to get 2, and write it in the brackets.

- 3.** Expand the brackets and compare to the original equation.
The squared brackets we have created expand to give a c term of 4, while the c term of the original equation was $-\frac{5}{3}$.

Expanding the squared brackets shows us that the c term is 4 instead of $-5\frac{1}{3}$.

$$(x + 2)^2 = x^2 + 4x + 4$$

Key facts

- ✓ It is best to use this method when a is 1 and b is even.
 - ✓ When a is 1, the brackets will be in the form $(x + \frac{b}{2})^2$.
 - ✓ When a is 1, the value to subtract or add to the brackets will be the difference between c and $(\frac{b}{2})^2$.

- 4.** Find the value we need to add to or subtract from the squared bracket to make it equal to the original equation. We must find the difference between c and $(\frac{1}{2})^2$.

$$c \text{ is } -\frac{5}{3}. \quad \frac{5}{3} - 4 = -\frac{17}{3}$$

($\frac{1}{2}$)² is 4.

This is the difference between the original equation and the squared brackets.

- 5.** Finally, we write this difference as a subtraction from the squared expression. This gives the completed square version of the original equation.

$$(x + 2)^2 - \frac{17}{3} = 0$$

- 6.** We can now solve the equation by rearranging it.

$$(x + 2)^2 = \frac{17}{3}$$

$$x + 2 = \pm \sqrt{\frac{17}{3}}$$

$$x = -2 \pm \sqrt{\frac{17}{3}}$$

The possible solutions are:

$$x = -2 + \sqrt{\frac{17}{3}}$$

$$x = -2 - \sqrt{\frac{17}{3}}$$

The quadratic formula

Sometimes the best way to solve a quadratic equation is by using the quadratic formula. It's very useful when it would be difficult or impossible to use other methods.

Using the quadratic formula

If you apply the completing the square method to the general quadratic equation $ax^2 + bx + c = 0$, you get what is called the quadratic formula. It is a useful alternative to completing the square because you just substitute the numbers in and evaluate to get the solution.

General quadratic equation

To use the quadratic formula to solve a quadratic equation, the equation must be arranged in the general form, where the x^2 term is followed by the x term, then a number by itself. The letters a , b , and c represent numbers.

$$ax^2 + bx + c = 0$$

Key facts

- ✓ We use the quadratic formula if solving a quadratic equation by factorizing or completing the square would be difficult or impossible.
- ✓ The values of a , b , and c are substituted into the quadratic formula.
- ✓ Evaluate the discriminant part of the formula (the part in the square root) first.

The quadratic formula

To use the quadratic formula to solve a quadratic equation for x , we simply substitute the values of a , b , and c from the quadratic equation into the formula, then evaluate it.

There are generally two solutions to a quadratic equation. Using both positive and negative square roots means no solutions are lost.

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

The formula in action

Using the quadratic formula is just a matter of substitution, but it makes sense to break it down into steps.

Question

Solve this equation to find the value of x .

$$3x^2 - 5x + 2 = 0$$

Answer

1. First identify the value of a , b , and c in the quadratic equation.

$$\begin{aligned} a &= 3 \\ b &= -5 \\ c &= 2 \end{aligned}$$

2. Next calculate the part of the formula inside the square root (called the discriminant). Substitute a , b , and c into the discriminant and evaluate.

$$\begin{aligned} b^2 - 4ac \\ &= -5^2 - 4 \times 3 \times 2 \\ &= 25 - 24 \\ &= 1 \end{aligned}$$

3. Substitute the remaining variables into the formula and evaluate it to find the solution. Take care when multiplying negative numbers.

$$\begin{aligned} x &= \frac{(-b \pm \sqrt{1})}{2a} \\ &= \frac{(5 \pm 1)}{6} \end{aligned}$$

So, $x = 1$, $\frac{4}{3}$.

$$x = \frac{6}{6} = 1 \text{ or } x = \frac{4}{6} = \frac{2}{3}$$

Practice question

Choosing a method for quadratic problems

There are four main methods we can use for solving quadratic equations: the quadratic formula, factorizing, completing the square, and the difference of two squares. When faced with an equation to solve, we must think carefully about which method is most appropriate.

See also

137 Solving simple quadratic equations

138 Solving harder quadratic equations

140 How to complete the square

141 The quadratic formula

Question

A rectangular lawn is 4 m longer than it is wide. The area of the lawn is 11 m^2 . What is the width of the lawn in metres? Give your answer to two decimal places.

Answer

1. The area of a rectangle is equal to its length multiplied by its width. Express the question as an equation using what you know about the lawn's length and width.
Let x be the length in metres.

$$\text{Area} = \text{length} \times \text{width}$$

$$11 = (x + 4) \times x$$

2. This equation for the lawn is a quadratic. To solve it, rearrange it into the general form ($ax^2 + bx + c = 0$), then decide which method to use.

$$(x + 4) \times x = 11$$

$$x^2 + 4x = 11$$

$$x^2 + 4x - 11 = 0$$

3. There isn't a pair of numbers that will work for factorization, but for equations like this where a is 1 and b is even, completing the square is simple (see page 139).

$$a = 1 \quad x^2 + 4x - 11 = 0 \quad b \text{ is even.}$$

4. We put x and the value of $\frac{b}{2}$, which is 2, into a set of squared brackets. The difference between c and $(\frac{b}{2})^2$ is -15 , so write this as a subtraction from the squared brackets. We now have a completed square version of the original equation.

$$(x + 2)^2 - 15 = 0$$

$$\begin{aligned} c - (\frac{b}{2})^2 \\ = -11 - 4 \\ = -15 \end{aligned}$$

5. Rearrange to solve for x .

$$(x + 2)^2 = 15$$

$$x + 2 = \pm \sqrt{15}$$

$$x = -2 \pm \sqrt{15}$$

$$x = -2 + \sqrt{15} \text{ or } x = -2 - \sqrt{15}$$

6. We are looking for a length measurement, so we take the positive solution from the two options.

$$x = -2 + \sqrt{15}$$

$$= 1.87$$

The lawn is 1.87 m wide.

Trial and improvement

Trial and improvement is typically used to solve problems involving powers and roots, where these keys aren't available on your calculator. It involves repeating (iterating) a calculation to move closer to the correct solution.

Converging on a solution

To solve a problem using trial and improvement you try out different values, narrowing it down until you come to the solution. We can use trial and improvement to find $\sqrt{160}$ to one decimal place.

1. We know that 12^2 is 144 and 13^2 is 169, so $\sqrt{160}$ must be between 12 and 13.

You can find 12.5^2 using long multiplication (see pages 16–17).

$$12.5^2 = 156.25$$

2. Try a number between 12 and 13, such as 12.5. The result is too low, so $\sqrt{160}$ is between 12.5 and 13.

3. Try a value between 12.5 and 13, such as 12.7. The result is too high, so $\sqrt{160}$ is between 12.5 and 12.7.

$$12.7^2 = 161.29$$

4. Now try 12.6. The result is too low, so $\sqrt{160}$ must be between 12.6 and 12.7.

$$12.6^2 = 158.76$$

5. Now try 12.65. The result is too high, so $\sqrt{160}$ lies between 12.6 and 12.65. This means that $\sqrt{160}$ is 12.6 (to one d.p.).

$$12.65^2 = 160.0225$$

Solving a cubic equation

A cubic equation can have up to 3 solutions, and trial and improvement is a good way to home in on these. One solution to the equation $x^3 - 2x^2 - x + 1 = 0$ is between 0 and 1. Trial and improvement can be used to find this solution to one decimal place.

The solution is between 0.55 and 0.6, so to 1 decimal place the solution is 0.6.

x	$x^3 - 2x^2 - x + 1$	Accuracy
0	1	Too high
1	-1	Too low
0.5	0.125	Too high
0.7	-0.337	Too low
0.6	-0.104	Too low
0.55	0.011375	Too high

We try different possible solutions for x between 0 and 1 by substituting them into the expression.

The result of 1 is too high, so x must be a different value.

The accuracy of the previous attempt suggests what the next should be.

The coordinate grid

Sometimes it is useful to represent algebraic functions, equations, and inequalities on graphs so that we can understand more about them. Graphs are drawn on the coordinate grid.

Parts of the coordinate grid

The coordinate grid is made up of two lines, called the x axis and y axis, that cross at a point called the origin. The axes create four areas, called quadrants. Points on the grid are given pairs of numbers, called coordinates, that describe their location along the x and y axes.

Key facts

- ✓ The coordinate grid consists of the x axis, left to right, and the y axis, top to bottom. They cross at the origin.
- ✓ Points on the grid are given by coordinates in the form (x, y) .

Linear graphs

A function (see page 111) can be plotted on the coordinate grid to produce its graph. The inputs of the function are plotted as the x coordinates, and the y coordinate represents the function's output.

Graphing a linear function

A linear function is one where all the variables are to the power of 1. The graph of a linear function will be a straight line. When drawing a linear function's graph, we can use a table to work out some coordinates.

1. A function defines the operations done on an input to produce an output. This function multiplies x by 2, then adds 1.

$$f(x) = 2x + 1$$

2. To find the coordinates to plot the function on a graph, rewrite the function as an equation, with y as the subject.

$$y = 2x + 1$$

3. Draw a table to identify some coordinate pairs with which to draw the graph. Values for x (inputs) are substituted into the formula to find the values of y (outputs).

The paired inputs (x) and outputs (y) give points on the function's graph.

Input, x	Output, y	Coordinates of point
-1	$2(-1) + 1 = -1$	(-1, -1)
0	1	(0, 1)
1	3	(1, 3)
2	5	(2, 5)

Choose four or five values for x around 0.

Key facts

- ✓ A function can be plotted on the coordinate grid to produce a graph.
- ✓ A table of the outputs, y , for different values of x is made, and these values are used as coordinates.
- ✓ The points are joined together to form the graph of the function.
- ✓ If a function is linear, its graph will be a straight line.

4. Plot the coordinates and use a ruler and pencil to join them. The points create a straight line.

This is the graph of the function $f(x) = 2x + 1$.

The line extends infinitely in both directions, because you could input any number into the function and find the corresponding output.

Equation of a straight line

The graph of a straight line will always have an equation based on the steepness of its slope, called the gradient, and the point where it crosses the y axis, called the y intercept.

Finding the equation of a straight line

The equation of a straight line on the coordinate grid has the general form $y = mx + c$. To identify a graph's equation, we substitute its gradient (m) and its y intercept (c) into this equation.

1. Pick two points on the line and create a right-angled triangle between them.

2. The gradient is the vertical length divided by the horizontal length. The gradient of this line is $\frac{3}{1} = 3$. A line that slopes upwards from left to right, like this one, will have a positive gradient. A line that slopes downwards will have a negative gradient.

3. The y intercept is the value of y where the line crosses the y axis. The y intercept of this line is 1.

4. Substitute the gradient, 3, and y intercept, 1, into $y = mx + c$ to give the line's equation.

$$y = 3x + 1$$

5. Check the equation is correct by picking any point on the line, such as $(0, 1)$, and substituting the x and y coordinates of that point into the equation.

$$\begin{aligned} 1 &= 3 \times 0 + 1 \\ 1 &= 1 \end{aligned}$$

Gradient formula

You can also find the gradient of a line by substituting the coordinates of any two points on the line into the formula for the gradient.

$$\text{Gradient} = \frac{\text{change in } y}{\text{change in } x} = \frac{(y_2 - y_1)}{(x_2 - x_1)}$$

Subtract each coordinate of the first point from the second point to find the change.

$$\text{Gradient} = \frac{(4 - 1)}{(0 - 1)} = \frac{3}{-1} = -3$$

The line slopes downwards so it has a negative gradient.

Key facts

- ✓ The general equation of a straight line is $y = mx + c$.
- ✓ In the equation, m is the value of the gradient and c is the y intercept.
- ✓ When m is positive, the line slopes upwards from left to right. When m is negative, the line slopes downwards.

Parallel and perpendicular lines

If we know the equation of a straight line on the coordinate grid, we can use it to find the equation of a line parallel to it or to prove if a line is perpendicular to it.

Key facts

- ✓ Parallel lines have the same gradient.
- ✓ The product of the gradients of two perpendicular lines is -1 .

Parallel lines

On the coordinate grid, parallel lines have the same gradient (slope). We can use this fact to work out the equation of a line that is parallel to another line.

1. The equation of a straight line is $y = mx + c$, where m is the gradient and c is the y intercept.
2. The equation of the blue line is $y = 2x + 3$. This means that its gradient is 2 and it crosses the y axis at $(0, 3)$.
3. The arrows on the two lines mean they are parallel, so we can work out the equation of the green line using the equation of the blue line.
4. Parallel lines have the same gradient, so if the gradient of the blue line is 2, then the gradient (m) of the green line is also 2.
5. The green line crosses the y axis at $(0, 1)$, so $c = 1$.
6. We can substitute these values into the equation for a straight line to give the equation of the green line:

$$y = 2x + 1$$

Perpendicular lines

Lines that cross at right angles to each other are perpendicular lines. The product of the gradients of two perpendicular lines is -1 . We can use this fact to prove that two lines are perpendicular.

1. The equation of the purple line is $y = -2x + 8$.
2. The equation of the orange line is $y = \frac{1}{2}x + 3$.
3. We can prove these lines are perpendicular by multiplying their gradients together. If the product of their gradients is -1 , they are perpendicular lines.

$$-2 \times \frac{1}{2} = -1$$
4. The gradient of the purple line is -2 and the gradient of the orange line is $\frac{1}{2}$.
5. The product of the gradients is -1 , so the lines are perpendicular.

Length and midpoint of a line segment

Not all straight line graphs continue on forever in each direction. A line segment is a line on a graph that has two endpoints. If you know the endpoints of a line segment, you can find its length and midpoint.

Key facts

- ✓ The length of a line segment is found using Pythagoras's theorem.
- ✓ The coordinates of the midpoint of a line segment are the mean of its endpoint coordinates.

Length of a line segment

If you imagine a line segment as the hypotenuse of a right-angled triangle, you can use Pythagoras's theorem (see page 196) to find its length. You can use the coordinates of the endpoints to work out the lengths of the triangle's other sides.

The length of this line can be found using Pythagoras's theorem: $c = \sqrt{(a^2 + b^2)}$.

The length of this side of the triangle is the difference between the y coordinates of the line's endpoints: $y_2 - y_1$.

c

A

(x_1, y_1)

b

(x_2, y_2)

The length of this side is the difference between the x coordinates of the line's endpoints: $x_2 - x_1$.

This formula will give the length of any line segment between two points (x_1, y_1) and (x_2, y_2) .

$$\text{Length of a line segment} = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

Midpoint of a line segment

The midpoint of a line segment is the point halfway between its two endpoints. You find the coordinates of the midpoint by adding together the coordinates of its two endpoints and dividing them by two to find their mean average (see page 231).

The x coordinate of M is the mean of the x coordinates of points A and B. The y coordinate of M is the mean of the y coordinates of points A and B.

M is the midpoint of the line.

This formula can be used for any line segment between two points (x_1, y_1) and (x_2, y_2) .

$$\text{Midpoint of a line segment} = \left(\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2} \right)$$

Quadratic graphs

A quadratic function in the form $f(x) = ax^2 + bx + c$ will produce a quadratic graph. This type of graph is not a straight line, but a type of curve called a parabola.

Graphing a quadratic function

To graph a quadratic function we substitute values into the function to identify coordinates that we can plot on the coordinate grid.

1. To graph the function $f(x) = x^2 + 2x - 3$ we first write it as an equation with y as the subject.

$$y = x^2 + 2x - 3$$

2. Draw a table to identify the coordinates needed to plot the graph. Choose some values for x around 0 and substitute them into the function to find the value of y (outputs). To draw a quadratic graph, you will need to identify at least five coordinates.

Substituting -3 into the function gives 0 as the output.

Input (x)	Output (y)	Coordinates of point
-3	$(-3)^2 + (2 \times -3) - 3 = 0$	(-3, 0)
-2	-3	(-2, -3)
-1	-4	(-1, -4)
0	-3	(0, -3)
1	0	(1, 0)
2	5	(2, 5)
3	12	(3, 12)

Key facts

- ✓ Quadratic functions produce a curved graph, called a parabola, on the coordinate grid.
- ✓ Any points where the curve touches the x axis are the function's roots.

3. Plot the coordinates on the coordinate grid and join them with a smooth, symmetrical curve, called a parabola.

This is the turning point. When the coefficient of x^2 is positive, the curve has a minimum. When it is negative, the curve looks upside down and has a maximum.

Quadratics in the real world

Quadratic functions are often used to help describe physical situations in the real world, particularly ones involving gravity. Algebra and graphs are useful tools in understanding such situations.

Throwing a ball

A ball is thrown vertically upwards from a height of 2 m above the ground. Its starting velocity is 9 m/s. We can express the movement of this ball as a quadratic equation. If we then sketch this equation as a graph, we can use the graph to find out more about the movement of the ball. Let's work out the maximum height the ball reaches and the time taken for it to hit the ground.

An equation for the ball's movement

1. This is the quadratic equation for the movement of the ball. If we solve this equation and sketch its graph, we will be able to find out more about the movement.

2. To sketch a graph of the equation, we need to know where the graph will cross the x axis (called the roots). Solving the equation for t when y is 0 will give the roots for the graph. So, we replace y with 0 in the equation.

3. Factorize the equation as two sets of brackets (see page 104).

4. Since the product of the two brackets is 0, one of the two brackets must equal 0. Solving each bracket using this fact gives us the values for t , and therefore the roots for the graph.

Key facts

- ✓ Real-world situations can sometimes be expressed as a quadratic equation.
- ✓ To solve a real-world quadratic problem, first identify the roots of the given equation.
- ✓ Use the roots of the equation to sketch a simple graph and interpret the graph to solve the problem.

$$y = -5t^2 + 9t + 2$$

y represents the height of the ball above ground.

t represents the time since the ball was thrown.

$$-5t^2 + 9t + 2 = 0$$

When the height is 0, the ball is on the ground.

$$(5t + 1)(-t + 2) = 0$$

$$(5t + 1) = 0 \quad (-t + 2) = 0$$

$$5t = -1$$

$$t = -0.2$$

$$t = 2$$

The graph will cross the x axis at -0.2 and 2 .

Sketching the graph

1. We can use the roots to sketch a simple graph of time against height that will help us find the ball's maximum height and the time taken for it to hit the ground.

2. We were told that the ball was thrown upwards from a height of 2 m, so when time (shown along the x axis) was 0, the height (along the y axis) was 2. This gives us the y intercept $(0, 2)$.

3. Solving the equation gave us the time (t) when the height (y) was 0. This gives us the coordinates $(-0.2, 0)$ and $(2, 0)$.

Reading the graph

1. Now we read the graph to find the time taken for the ball to hit the ground. The height is 0 m at -0.2 and 2 . The time taken to hit the ground will be the positive of these two numbers, so the ball hits the ground after 2 seconds.

2. Next, we work out the maximum height represented by the turning point of the graph. To do this we first find the x coordinate of the turning point.

3. Quadratic graphs have a line of symmetry running through their turning point. Therefore, the x coordinate of the turning point is exactly halfway between the two roots of the graph. We work out the x coordinate using the coordinates of the roots and the formula for the midpoint of a line segment (see page 148).

4. Substituting this x coordinate into the original equation gives the corresponding value for y and the maximum height of the ball. The maximum height is 6.05 m.

The curve shows the position of the ball over time.

Finding the turning point's coordinates will give us the maximum height of the ball.

$$\text{Midpoint} = \left(\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2} \right)$$

Substitute the coordinates of the roots into the equation.

$$= \left(\frac{-0.2 + 2}{2}, \frac{0 + 0}{2} \right)$$

$$= (0.9, 0)$$

0.9 is the x coordinate of the turning point.

$$\begin{aligned} y &= -5t^2 + 9t + 2 \\ &= -5(0.9)^2 + 9(0.9) + 2 \\ &= -4.05 + 8.1 + 2 \\ &= 6.05 \end{aligned}$$

Solving simple equations using graphs

We can use graphs to solve equations because all the points along the line of an equation's graph represent possible solutions of the equation.

Evaluating a function from a graph

The graph of a function $f(x)$ maps an input x to the output y . To evaluate a function from its graph, we simply read the y coordinate for a chosen value of x .

This graph shows us that when x is 2, the value of $f(x)$ is 5.

Solving simultaneous equations using a graph

Simultaneous equations can be solved quickly by plotting both of their graphs. The point at which the lines cross gives the solution that satisfies both equations, allowing us to solve the pair of simultaneous equations. Lines that are parallel will never cross, so have no solution.

1. To solve these simultaneous equations using a graph, first rearrange them to make y the subject.

$$\text{Equation } ① \\ x + y = 9$$

$$y = -x + 9$$

2. Use a table to work out some coordinates for each equation. Choose several values for x and substitute them into each equation to find values for y .

Coordinates for Equation ①

x	y
1	$-1 + 9 = 8$
2	7
3	6

$$\text{Equation } ② \\ 2x - y = 3$$

$$y = 2x - 3$$

Coordinates for Equation ②

x	y
1	$2 \times 1 - 3 = -1$
2	1
3	3

3. Plot the coordinates on the coordinate grid. The solution to this system of simultaneous equations is $x = 4$ and $y = 5$.

The equations are both linear, so their graphs are straight lines.

The coordinates of where the lines cross give the solution to the pair of equations.

Key facts

- ✓ A graph of a function maps the input to the output.
- ✓ A graph of an equation represents all its possible solutions.
- ✓ The solution to a pair of simultaneous equations is the coordinates of where the two lines intersect.

Solving harder equations using graphs

For simultaneous equations where one of the equations is quadratic and the other is linear, the graphs may intersect twice, once, or not at all, revealing 2, 1, or 0 solution pairs, respectively.

Simultaneous equations with quadratics

To solve a linear-quadratic pair of simultaneous equations, we can plot them both on the same coordinate grid. The coordinates of the points at which the lines cross are read as solutions for the two equations.

Key facts

- ✓ Linear-quadratic systems of simultaneous equations can be solved using their graphs.
- ✓ The number of solutions is shown by how many times the lines cross each other.

Checking the result

We can check the solutions are correct by substituting them into the original equations.

The lines intersect at two points, so there are two solution pairs:
 $x = -2, y = -4$
and
 $x = 1, y = 2$.

1. Check the first solution pair by substituting -2 for x and -4 for y in the two equations.

Solution 1

$$\begin{array}{ll} y = 2x & y = -x^2 + x + 2 \\ -4 = 2(-2) & -4 = -(-2)^2 - 2 + 2 \\ -4 = -4 & -4 = -4 \end{array}$$

2. Check the second solution pair by substituting 1 for x and 2 for y in the two equations.

Solution 2

$$\begin{array}{ll} y = 2x & y = -x^2 + x + 2 \\ 2 = 2(1) & 2 = -(1)^2 + 1 + 2 \\ 2 = 2 & 2 = 2 \end{array}$$

The roots of a quadratic function

The points where a quadratic function crosses the x axis reveal its roots. The roots of a quadratic function are the values of x when $y = 0$. You can think of the process of finding these roots as solving a pair of simultaneous equations.

The x axis is the line of the equation $y = 0$.

The roots of the quadratic are solutions to the simultaneous equations $y = 0$ and $y = ax^2 + bx + c$.

Inequalities

Like an equation, an inequality shows a relationship between two expressions, but uses different symbols to express facts about their values. An inequality has a set of possible solutions.

Inequality symbols

There are five symbols that can be used to express different types of inequality. The symbols work a little like an equals sign ($=$), but instead tell us that the expressions on either side may or may not be equal to each other.

$$x > y$$

This symbol means "greater than" and tells us that x is greater in value than y . For example, $7 > 6$.

$$x \geq y$$

This symbol means "greater than or equal to" and tells us that x has a value greater than or equal to y .

$$x < y$$

This symbol means "less than" and tells us that x is lower in value than y . For example, $4 < 8$.

$$x \leq y$$

This symbol means "less than or equal to" and tells us that x has a value less than or equal to y .

$$x \neq y$$

This symbol means "not equal to" and tells us that the value of x is not equal to y . For example, $2 \neq 3$.

Number lines

A number line can be used to represent an inequality. It helps us visualize the possible values of an expression.

Algebra with inequalities

We solve inequalities like equations – by isolating the variable. In the example below, we do the same operation to each side of the inequality to keep it true. But there is one important exception: when we multiply by a negative number, the direction of the inequality symbol must change.

$$12 - 2x < 4$$

$$\downarrow -12$$

$$-2x < -8$$

$$\downarrow \times -1$$

$$2x > 8$$

$$\downarrow \div 2$$

$$x > 4$$

Because we multiplied by -1 , the symbol has been flipped over.

The solution set is all numbers greater than 4.

Compound inequalities

Two inequality symbols can be used to show the highest or lowest value of an expression. The resulting compound inequality can be manipulated in much the same way as when there is just one inequality symbol.

$$5 < x + 1 \leq 10$$

$$\downarrow -1$$

$$4 < x \leq 9$$

The same operation is applied to all three parts of the inequality.

Graphing linear inequalities

Sometimes inequalities contain two variables and therefore they can be graphed on the coordinate grid. This allows the solutions to be visualized, or for the solutions of combined inequalities to be shown.

Region of solutions

When an inequality contains two variables, the graph of its solution isn't a line but a region (area) on the coordinate grid. This region is on one side of the line you get by rephrasing the inequality as an equation.

1. We can graph this inequality to find its solution by turning the inequality into an equation that can be graphed.

$$4 + y > 3x$$

2. First we replace the inequality sign with an equals sign to give the equation of the inequality's boundary.

$$4 + y = 3x$$

3. Next we rearrange the equation into the form $y = mx + c$, which allows us to plot the graph as usual.

$$y = 3x - 4$$

4. The shaded region of the graph reveals the solution set of the inequality. The coordinates of any point, such as $(2, 4)$, in the shaded region will satisfy the inequality.

Substitute the coordinates $(2, 4)$ into the inequality.

$$\begin{aligned} y &> 3x - 4 \\ 4 &> (3 \times 2) - 4 \\ 4 &> 2 \end{aligned}$$

- ✓ Inequalities with two variables can be represented on the coordinate grid.
- ✓ The region on one side of the graph is the solution of the inequality.
- ✓ The solution of combined inequalities is the overlap of their individual solution regions.

The solution of the inequality $y > 3x - 4$ is anything that's above this line.
The line is dotted to show that values on the line are not included in the solution set.

Graphs of multiple inequalities

Graphing systems of inequalities works similarly to graphing simultaneous equations, but the solution sets are represented by overlapping regions of the coordinate grid instead of by the intersection of the lines.

This is the graph of the system of inequalities $y < 2x + 4$ and $y \geq -x + 7$.

A solid line shows that values along it are included in the solution.

This region of overlap is the solution of the two inequalities.

Quadratic inequalities

Some inequalities contain a quadratic expression. These are not as straightforward to solve as linear inequalities because a quadratic expression generally has two roots.

Graphing quadratic inequalities

Just as sketching the graph of a quadratic equation helps you find its solutions, sketching a graph can also help you work out the solution set of a quadratic inequality.

- This inequality contains a quadratic expression.

$$-x^2 + 6x - 3 < 2$$

- Rearrange the inequality to make one side 0, then convert it to an equation by replacing the inequality symbol with an equals sign.

$$-x^2 + 6x - 5 < 0$$

$$-x^2 + 6x - 5 = 0$$

- Factorize the quadratic equation (see page 102). Because the product of the two brackets is 0, we know that either $(-x + 1)$ or $(x - 5)$ must be equal to 0. We use this fact to identify the two possible values of x .

$$(-x + 1)(x - 5) = 0$$

$$(-x + 1) = 0 \quad (x - 5) = 0$$

$$x = 1$$

$$x = 5$$

- Now use these values of x to sketch the graph of $-x^2 + 6x - 5 < 0$. We know that the curve equals zero when $x = 1$ or $x = 5$, so the curve needs to cross the x axis at $x = 1$ and $x = 5$.

The required inequality holds true when the curve goes below the x axis. This is at $x < 1$ and $x > 5$.

The graph is hill-shaped because the coefficient of x^2 is negative.

Use substitution to check if a point in the shaded region satisfies the original inequality:

$$\begin{aligned} -x^2 + 6x - 3 &< 2 \\ -6^2 + (6 \times 6) - 3 &< 2 \\ -3 &< 2 \end{aligned}$$

- We can now solve the original inequality by plotting it on a number line. The number line is the same as the x axis of the graph above. It tells us that $x < 1$ or $x > 5$.

Key facts

- ✓ Graphing a quadratic inequality on the coordinate grid can help to solve it.
- ✓ The solution of a quadratic inequality with a single variable can be shown on a number line.

Ratio and proportion

Ratios

If a fruit bowl has twice as many apples as bananas, we say the ratio of apples to bananas is 2 : 1. Ratios are really useful for comparing two or more quantities. They show how much bigger one quantity is than another and are written in the form $a : b$.

Key facts

- ✓ Ratios can often be reduced to their simplest form.
- ✓ Ratios of quantities need to be in the same units.

Simplifying ratios

It is often possible to reduce a ratio to its simplest form. To reduce a ratio to its simplest form, you need to divide both sides of the ratio by the highest common factor. In this example, the highest common factor is 6.

Simplify the ratio by dividing both numbers by 6.

$$12 : 6$$

$\div 6$

$$2 : 1$$

The ratio cannot be divided further, so it is now in its simplest form. This tells us that there are twice as many apples as bananas.

Ratio and units

Ratios of quantities need to be in the same units. If the units are different, convert them into the same units before working out the ratio.

Question

Three sections of pipe have different lengths. Write the ratio between lengths in its simplest form.

120 cm

$1\frac{2}{5}$ m

1.6 m

Answer

1. Change any fractions to their decimal equivalent (see page 55).

$$1\frac{2}{5} = 1.4$$

2. Change all the lengths to the same unit – cm in this case (see page 68).

$$\begin{aligned} 1.4 \text{ m} &= 140 \text{ cm} \\ 1.6 \text{ m} &= 160 \text{ cm} \end{aligned}$$

3. Now the lengths are all in the same unit, divide each by the highest common factor, which in this case is 20.

$$\begin{array}{r} 120 : 140 : 160 \\ \downarrow 20 \quad \downarrow 20 \quad \downarrow 20 \\ 6 : 7 : 8 \end{array}$$

Dividing in a given ratio

Quantities, such as money, ingredients, and paint, can be divided into unequal shares by using a given ratio.

Ratio diagrams

Three decorators share a total fee of £150 for painting a room. One of them spent 3 hours painting, another spent 1 hour, and the third spent 2 hours, so they decide to split the money in the ratio 3 : 1 : 2. How much money does each person get?

- To divide a quantity in a given ratio, you need to find the value of one part. This is easier if you draw a simple diagram showing all the parts. In this case there are $3 + 1 + 2 = 6$ parts, so draw a rectangle with six sections. The £150 fee is split between 6 parts, so one part is $\text{£}150 \div 6 = \text{£}25$. Write this in each section.

- Now it's easy to see how much each person gets.

$$3 \times \text{£}25 = \text{£}75 \quad 1 \times \text{£}25 = \text{£}25 \quad 2 \times \text{£}25 = \text{£}50$$

First decorator

Second decorator

Third decorator

Using ratios

Question

If you can make green paint by mixing blue and yellow in a ratio of 4 : 3, how much blue and yellow paint do you need to make 126 ml of green paint?

Answer

- Draw a rectangle to represent the ratio's seven parts.

$$\begin{aligned}\text{Seven parts} &= 126 \text{ ml} \\ \text{One part} &= 126 \div 7 = 18 \text{ ml}\end{aligned}$$

- Work out the totals for blue and yellow.

$$\begin{aligned}\text{Blue: } 4 \times 18 \text{ ml} &= 72 \text{ ml} \\ \text{Yellow: } 3 \times 18 \text{ ml} &= 54 \text{ ml}\end{aligned}$$

- Check your answer.

$$72 + 54 = 126$$

Direct proportion

When different quantities are increased or reduced by the same factor, their ratio to each other stays the same. We say they are directly proportional.

Staying in proportion

The cake on the left is only enough for four people. To make a cake for eight people, the quantities must be doubled. In both cakes, the ratio of different ingredients to each other stays the same. For example, there is three times as much flour as carrot in both cakes. The ratio of flour to carrot remains $3 : 1$, so we say these quantities are directly proportional. We can write this using the symbol \propto , which means “is proportional to”. If y is the quantity of flour and x is the quantity of carrot, $y \propto x$.

Key facts

- ✓ Two quantities are directly proportional if their ratio to each other remains constant when they change.
- ✓ To solve questions about proportion, divide to find the value of one of something.
- ✓ $y \propto x$ means y is directly proportional to x .

Working with proportions

Question

If you can make 9 cupcakes with 360 g of flour, how many cupcakes can you make with 1 kg of flour?

Answer

The number of cupcakes and the quantity of flour are proportional. To solve questions involving proportion, it often helps to start by dividing to find the value of one of something.

1. Work out how much flour makes one cupcake.

$$\text{Flour in 1 cupcake} = \frac{360}{9} \\ = 40$$

2. Now work out how many times 40 g goes into 1 kg (1000 g).

$$\text{Number of cupcakes} = \frac{1000}{40} \\ = 25 \text{ cupcakes}$$

Inverse proportion

How long does it take to build a shed? It depends on how many people build it: the more builders there are, the shorter the time. When an increase in one quantity results in a corresponding decrease in another, we say the two quantities are inversely proportional.

Inverse proportion at work

Imagine it takes one person 60 minutes to build a shed. If two people share the work and work at the same rate, they can do it in half the time. If there are four people, they can do it in a quarter of the time. The number of people and the time taken are inversely proportional. When two quantities x and y are inversely proportional, their product is always the same, so $xy = k$, where k is a constant. In this case, the number of people multiplied by time taken equals 60 in each case.

Key facts

- ✓ Two quantities are inversely proportional when an increase in one results in a corresponding decrease in the other.
- ✓ When two quantities x and y are inversely proportional, their product ($x \times y$) is always the same.

How many pizzas?

Question

If 3 pizza chefs can make 60 pizzas in 2 hours, how long will it take 6 pizza chefs to make 30 pizzas?

Answer

Be careful! The number of pizza chefs and the time taken are inversely proportional, which can make this question confusing.

1. Work out how long it will take for 1 pizza chef rather than 3 to make 60 pizzas. It will take three times as long.

$$\begin{aligned} \text{60 pizzas by 1 chef} &= 3 \times 2 \text{ hours} \\ &= 6 \text{ hours} \end{aligned}$$

2. Six pizza chefs will take a sixth of the time to make 60 pizzas, so divide the answer by 6.

$$\begin{aligned} \text{6 pizzas by 6 chefs} &= \frac{6 \text{ hours}}{6} \\ &= 1 \text{ hour} \end{aligned}$$

3. But they only need to make half as many pizzas, so divide 1 hour (60 minutes) by 2.

$$\frac{60 \text{ minutes}}{2} = 30 \text{ minutes}$$

Unitary method

Understanding proportion helps solve problems that involve two related quantities, such as comparing prices. One way to compare prices is to find the value of a single unit, and then multiply this value by the number of units you want to buy. This is called the unitary method.

Key facts

- ✓ In the unitary method you find the value of a single unit.
- ✓ You can use the unitary method to compare prices.

Finding the value of a unit

Imagine that 5 m of carpet costs £30, and you want to work out how much 4 m will cost. You can use the unitary method, which involves finding out the value of a single unit.

1. The cost of 5 m of carpet is £30.

2. The cost of 1 m of carpet will be:

$$\text{£}30 \div 5 = \text{£}6$$

3. The cost of 4 m of carpet will be:

$$\text{£}6 \times 4 = \text{£}24$$

Best buy

Question

Blackcurrant jam is sold in three sizes. Which size jar is the best value for money?

A 200 g jar costs £1.70

A 350 g jar costs £2.80

A 500 g jar costs £3.95

Answer

Convert the price of each jar to pence, and work out the price per gram.

$$170 \div 200 = 0.85 \text{ pence/gram}$$

$$280 \div 350 = 0.80 \text{ pence/gram}$$

$$395 \div 500 = 0.79 \text{ pence/gram}$$

The 500 g jar is best value for money because it only costs 0.79 pence/gram.

Scaling method

The scaling method is similar to the unitary method but is often quicker. It is particularly useful when you need to scale amounts up or down, as in recipes.

Key facts

- ✓ The scaling method uses a scale factor (multiplier) to scale up or down.
- ✓ In the scaling method, you find the answer in a single step.

Finding the scale factor

Consider the problem from the previous page: if 5 m of carpet costs £30, how much does 4 m cost? Instead of working out the unit price (price per metre) first, you simply scale down the price by the same factor used to scale down the length.

1. The cost of 5 m of carpet is £30.

2. The scaling factor for reducing 5 m to 4 m is:

$$4 \div 5 = 0.8$$

3. The cost of 4 m of carpet will be:

$$\text{£}30 \times 0.8 = \text{£}24$$

Price and weight

Question

Gold is sold by weight. If a 1.25 kg gold bar costs £60000, what is the value of a 50 g gold coin?

Answer

1. Use the same units (grams) to find the scale factor.

$$50 \div 1250 = 0.04$$

2. Multiply the price by the scale factor.

$$\text{£}60000 \times 0.04 = \text{£}2400$$

Proportion

Ratio is a way of describing proportion, just like fractions, decimals, and percentages. Proportion describes the relationship between two parts, or between one part and the whole.

Ratios, fractions, decimals, and percentages

You can convert between ratios and other ways of expressing proportions – fractions, decimals, or percentages. The diagram shows how the relationship between two quantities in the ratio 3 : 5 can be expressed in these different forms.

Key facts

- ✓ Proportion is the relationship of one part to another or to the whole.
- ✓ Proportions can be expressed as ratios, fractions, decimals, or percentages.

Calculating proportions

A pond contains two types of amphibian – frogs and toads – in the ratio 3 : 7.

Question 1

Write the proportion of frogs to the total number of amphibians as a decimal.

Answer 1

1. Add the parts of the ratio to find the total.

$$3 + 7 = 10$$

2. Divide the proportion of frogs by the total.

$$3 \div 10 = 0.3$$

The proportion of frogs is 0.3 of the total.

Question 2

The ratio of male to female toads is 2 : 1. There are 1800 amphibians in total. How many female toads are there in the pond?

Answer 2

Of the total amphibians, 0.3 are frogs, which means that 0.7 are toads.

$$1800 \times 0.7 = 1260 \text{ toads}$$

As the ratio of male to female toads is 2 : 1, $\frac{2}{3}$ are male and $\frac{1}{3}$ are female.

$$1260 \times \frac{1}{3} = 420$$

There are 420 female toads.

Comparing proportions

When you need to compare the sizes of two or more proportions, it is helpful to convert them all into the same form. Comparing proportions is useful in a wide variety of everyday contexts.

Key facts

- ✓ You can compare proportions more easily if you convert them to the same form.
- ✓ Percentages are often the clearest way to compare proportions.

Comparing test results

To compare 18 out of 20 with 22 out of 25, write them out as fractions and then convert them to decimals or percentages.

Comparing proportions in different forms

Question

Each of a student's teachers for English, Science, and Maths has a different way of marking her tests. Her English teacher gives her 87%, her Science teacher gives her $\frac{35}{40}$, and her Maths teacher gives the ratio of correct to incorrect answers (17 : 3). In which test does the student get the best result?

Answer

Convert each test result to the same form. Percentages are easiest to compare.

87%

$$\begin{aligned}\frac{35}{40} &= 35 \div 40 \times 100 \\ &= 87.5\%\end{aligned}$$

Ratio 17 : 3 means that $\frac{17}{20}$ are correct.

$$\begin{aligned}\frac{17}{20} &= 17 \div 20 \times 100 \\ &= 85\%\end{aligned}$$

The student does best in her Science test.

Proportion equations

Statements about proportion, such as y is proportional to x , are easy to turn into equations. This is useful because equations can be shown on graphs, which can help us to solve problems involving algebra.

Direct proportion

We write y is directly proportional to x as $y \propto x$, where \propto means “is directly proportional to”. To turn this into an equation, replace \propto with $= k$ (where k is a constant). Equations in the form $y = kx$ form a straight line that passes through the origin and has the gradient k .

$$y \propto x$$

$$y = kx$$

Key facts

- If the ratio of two quantities remains the same despite their values changing, they are directly proportional. Their equation is:

$$y = kx$$

- If the product of two quantities remains the same despite their values changing, they are inversely proportional and their equation is:

$$y = \frac{k}{x}$$

Inverse proportion

We write y is inversely proportional to x as $y \propto \frac{1}{x}$. As with direct proportion, replace the \propto with $= k$, so $y \propto \frac{1}{x}$ becomes $y = \frac{k}{x}$. Equations showing an inversely proportional relationship form a curved line.

$$y \propto \frac{1}{x}$$

$$y = \frac{k}{x}$$

Using proportion equations

Question

The graph here shows the values of euros (x axis) to dollars (y axis) on a certain date. Use the graph to work out the value of k in $y = kx$. Then use the equation to find out how much €250 is worth in dollars.

Answer

- Select a point on the graph where x meets y . For instance, where $x = 5$, $y = 6$.

- Substitute the values of x and y into $y = kx$ to find k .

$$6 = k \times 5$$

$$k = \frac{6}{5} = 1.2$$

So $y = 1.2x$.

- Use k to work out y when $x = 250$.

$$\begin{aligned} y &= 1.2 \times 250 \\ &= \$300 \end{aligned}$$

Practice questions

Ratio and proportion

To solve problems involving ratios and proportions, you usually need to scale up or down by multiplying or dividing. Here are some problems to try.

Question

The ratio of male to female sheep in a field is 2 : 5. The farmer opens a gate and 17 male sheep enter the field, changing the male to female ratio to 3 : 5. How many female sheep are there?

Answer

- If a question involves a changing ratio, drawing bar diagrams can help. Draw a diagram for the first ratio, which has 7 parts.

- Draw a diagram for the second ratio, which has 8 parts.

- The diagram shows that each part consists of 17 sheep, so the total number of female sheep is:

$$5 \times 17 = 85$$

Question

A long-distance bike ride takes 6 hours to complete when cycling at 16 km/h. How long would it take at 15 km/h?

Answer

- Journey time and speed are inversely proportional and so follow the formula $y = \frac{k}{x}$. Work out k by putting in the numbers.

$$\text{Journey time} = \frac{k}{\text{Speed}}$$

$$6 = \frac{k}{16}$$

$$k = 96$$

- Use k to find the journey time when the speed is 15 km/h.

$$\begin{aligned}\text{Journey time} &= \frac{96}{15} \\ &= 6.4 \text{ (6 hours 24 minutes)}\end{aligned}$$

See also

- 159** Dividing in a given ratio
166 Proportion equations

Question

Three rods A, B, and C have different lengths. A is $1\frac{1}{4}$ times the length of B. C is 2.4 times the length of A. C is 40 cm longer than B. How long is A?

Answer

- Sketch a rough diagram of the rods. A is longer than B, and C is longer than A, so B is the shortest.

- Write what you know as equations and then combine them to find the answer. Here's one way of doing it.

C is 40 cm longer than B, so:

$$C - B = 40$$

Call this equation 1.

A is $1\frac{1}{4}$ times B, so:

$$A = 1.25B$$

Call this equation 2.

C is 2.4 times longer than A, so:

$$C = 2.4A$$

Call this equation 3.

- Substitute equation 2 into equation 3:

$$\begin{aligned}C &= 2.4 \times 1.25B \\ &= 3B\end{aligned}$$

- Substitute $C = 3B$ into equation 1:

$$\begin{aligned}3B - B &= 40 \\ B &= 20\end{aligned}$$

- Calculate A:

$$\begin{aligned}A &= 1.25 \times 20 \\ &= 25\end{aligned}$$

So A is 25 cm long. Check: A should be longer than B, which you can see on the sketch.

Geometry

Vectors

Most measurements are either what we call scalar quantities or vector quantities. Scalar quantities only have a size (magnitude), but vector quantities have a size and a direction.

Vector and scalar quantities

The purple arrow shows a jogger's journey as he runs around a park. How far has he travelled? One way to answer this is to measure the total distance of his winding path. This is a scalar quantity as it has no particular direction. Another way is to measure his displacement – the distance and direction in a straight line between his start and end points. Displacement is a vector quantity because it has direction as well as magnitude.

Key facts

- ✓ Vector quantities have a size (magnitude) and a direction.
- ✓ Scalar quantities only have a size.
- ✓ Vectors are represented by arrows on diagrams.
- ✓ A vector can be written in several different ways:

$$\mathbf{a}, \underline{\mathbf{a}}, \overrightarrow{AB}, \text{ and } \begin{pmatrix} 3 \\ 2 \end{pmatrix}$$

Writing vectors

Vectors are always shown as straight lines with arrowheads in diagrams, but there are several ways of writing them. A vector between points A and B can be written as \vec{AB} or as a single letter that may be bold or underlined. You can also write a vector as a column vector like this:

$$\begin{pmatrix} 3 \\ 2 \end{pmatrix}$$

The top number shows distance moved along the x axis and the bottom number is distance moved on the y axis. Negative numbers mean the movement is from right to left along the x axis or from top to bottom on the y axis.

$$\vec{AB} = \mathbf{a} = \underline{\mathbf{a}} = \begin{pmatrix} 3 \\ 2 \end{pmatrix}$$

Working with vectors

Vectors are easy to work with if you think of them as arrows on a grid, with positive or negative units telling you which way the vector points relative to the axes. A vector is specified by its size and its direction but not usually its position, so a vector can be equal to another vector in a different place on the grid.

Key facts

- ✓ Positive or negative units in column vectors tell you which way a vector points relative to the axes.
- ✓ Two vectors can be equal but in different positions.
- ✓ Making a vector negative reverses its direction.

Direction of vectors

The numbers in column vectors can be positive or negative, depending on which direction the vector points in. For example, the vector $\begin{pmatrix} 2 \\ 3 \end{pmatrix}$ moves two units to the right along the x axis and moves 3 units up on the y axis. Similarly, the vector $\begin{pmatrix} -2 \\ -3 \end{pmatrix}$ moves two units left on the x axis and 3 units down on the y axis.

A vector's horizontal and vertical units form a right-angled triangle with it. As a result, you can use Pythagoras's theorem (see page 196) to calculate the vector's length.

$$\overrightarrow{AB} = \begin{pmatrix} 2 \\ 3 \end{pmatrix}$$

$$\overrightarrow{CD} = \begin{pmatrix} 2 \\ -3 \end{pmatrix}$$

$$\overrightarrow{EF} = \begin{pmatrix} -2 \\ -3 \end{pmatrix}$$

$$\overrightarrow{GH} = \begin{pmatrix} -2 \\ 3 \end{pmatrix}$$

Equal vectors and opposite vectors

Two vectors are equal if they have the same horizontal and vertical units, even if they're in different positions on a coordinate grid. In this diagram, a and b are both $\begin{pmatrix} 4 \\ 6 \end{pmatrix}$, so $a = b$. A minus sign switches a vector's direction so it points the opposite way.

$$a = b$$

$$a = -c$$

Adding and subtracting vectors

Vectors can be added or subtracted just like any other type of quantity. You can do this in two ways: by drawing them on a grid or by writing them as column vectors.

Key facts

- ✓ To add or subtract two vectors by drawing, draw the second vector from the end of the first one to form a triangle.
- ✓ To add or subtract using column vectors, first add or subtract the top numbers, then do the same with the bottom numbers.
- ✓ The sum of two vectors \mathbf{a} and \mathbf{b} is called the resultant.

Adding vectors

To add vectors by drawing, put the start of the second vector at the end of the first one to form a triangle. The third side of the triangle is the sum of the two vectors (called the resultant). To add using column vectors, add the top row of numbers (the horizontal units) and then the bottom row (the vertical units). It doesn't matter which way round you add vectors as the result is the same: $\mathbf{a} + \mathbf{b} = \mathbf{b} + \mathbf{a}$.

$$\begin{pmatrix} 4 \\ 3 \end{pmatrix} + \begin{pmatrix} 1 \\ -2 \end{pmatrix} = \begin{pmatrix} 5 \\ 1 \end{pmatrix}$$

$4 + 1 = 5$

$3 + -2 = 1$

$a + b$ means go along a and then along b .

Subtracting vectors

To subtract one vector from another, you need to travel backwards along the second vector (in the reverse direction). For example, $\mathbf{a} - \mathbf{b}$ means go along \mathbf{a} and then backwards along \mathbf{b} . You can think of it as $\mathbf{a} + -\mathbf{b}$. To subtract using column vectors, subtract the top row first and then do the same in the bottom row. Unlike adding vectors, it does matter which way round you put them: $\mathbf{a} - \mathbf{b}$ does not equal $\mathbf{b} - \mathbf{a}$.

$$\begin{pmatrix} 4 \\ 3 \end{pmatrix} - \begin{pmatrix} 1 \\ -2 \end{pmatrix} = \begin{pmatrix} 3 \\ 5 \end{pmatrix}$$

$4 - 1 = 3$

$3 - -2 = 5$

$a - b$ means go along a and then backwards along b .

Multiplying vectors

You can multiply vectors by numbers to make them longer or shorter. If you multiply by a positive number, the vector's direction stays the same. If you multiply by a negative number, the direction reverses.

Scalar multiples

There are two methods you can use to multiply vectors: by drawing them and by writing them as column vectors. To multiply by drawing, draw a new vector parallel to the original one, but longer or shorter, depending on the multiple used. For instance, to multiply by 2, double the length. We call the new vector a scalar multiple. Vectors that are scalar multiples are parallel to each other.

To multiply using column vectors, multiply each unit separately.

$$\begin{pmatrix} 2 \\ 1 \end{pmatrix} \times 2 = \begin{pmatrix} 4 \\ 2 \end{pmatrix}$$

When you multiply by a positive number, the vector's direction stays the same.

$$\begin{pmatrix} 2 \\ 1 \end{pmatrix} \times -3 = \begin{pmatrix} -6 \\ -3 \end{pmatrix}$$

When you multiply a vector by a negative number, the vector's direction reverses.

Key facts

- ✓ If you multiply a vector by a positive number, the vector is enlarged and the direction stays the same.
- ✓ If you multiply a vector by a negative number, the vector is enlarged but the direction reverses.

Points on a straight line

If vectors are joined and point in the same or opposite directions, they must be scalar multiples of each other. You can use this fact to prove that points are on a straight line (collinear).

Question

\vec{AB} is the vector $\begin{pmatrix} 3 \\ 2 \end{pmatrix}$, and \vec{AC} is the vector $\begin{pmatrix} 6 \\ 4 \end{pmatrix}$. Prove that the points A, B, and C lie on a straight line.

Answer

1. Try to find a multiple that turns one of the two vectors into the other.

$$\begin{pmatrix} -6 \\ -4 \end{pmatrix} = -2 \times \begin{pmatrix} 3 \\ 2 \end{pmatrix}$$

2. The two vectors are scalar multiples and have a point in common (A). Therefore A, B, and C are collinear (they lie on a straight line).

Practice question

Vectors and geometry

Geometry questions sometimes ask you to prove something is true by using vectors. To solve the question, think of each straight line in the shape as a vector.

See also

- 170 Working with vectors
- 171 Adding and subtracting vectors
- 172 Multiplying vectors

Question

The blue line ST in this triangle joins the midpoints of sides PQ and PR. Using vectors, prove that ST is parallel to the green line QR and half its length.

Answer

- Let's call the pink side of the triangle (PQ) vector \mathbf{a} and the orange side (PR) vector \mathbf{b} .

- Now write a vector for the green side QR, but use the letters \mathbf{a} and \mathbf{b} to do it. You can travel from Q to R by going backwards along \mathbf{a} and forwards along \mathbf{b} .

- Using the same trick, write a vector for the blue line ST.

$$\overrightarrow{ST} = -\frac{1}{2}\mathbf{a} + \frac{1}{2}\mathbf{b} = \frac{1}{2}(-\mathbf{a} + \mathbf{b})$$

- If you now compare how you've written vectors \overrightarrow{QR} and \overrightarrow{ST} , you can see that one is a multiple of the other. They are scalar multiples, so they must be parallel.

\overrightarrow{ST} is half the length of \overrightarrow{QR} .

$$\overrightarrow{ST} = \frac{1}{2}(-\mathbf{a} + \mathbf{b}) = \frac{1}{2}\overrightarrow{QR}$$

Translations

In geometry, a change in the size, position, or rotation of a shape is called a transformation. A translation is a type of transformation. It slides an object to a new position without changing its size, shape, or orientation. The translated object is called an image.

Translation notation

Translations are written as vectors (see page 169). Here, a triangle is translated twice. The first translation moves it 9 units right and 4 units down, and the second translation moves it 8 units right and 1 unit up. We can write these as the column vectors $\begin{pmatrix} 9 \\ -4 \end{pmatrix}$ and $\begin{pmatrix} 8 \\ 1 \end{pmatrix}$.

Key facts

- ✓ A translation is a transformation that slides an object to a new position without changing its size, shape, or orientation.
- ✓ Translations are written as column vectors.
- ✓ The translated object is called an image.

Describing translations

Question

Describe the transformation of rectangle ABCD to rectangle A'B'C'D'.

Answer

The rectangle ABCD has been translated to rectangle A'B'C'D' by the following vector:

$$\begin{pmatrix} -7 \\ -3 \end{pmatrix}$$

Reflections

A shape can be reflected across a mirror line to create an image. The original shape and its reflection are congruent, which means they are the same size and shape, though one is flipped relative to the other.

Mirror line

To define a reflection on a coordinate grid, state the equation of the mirror line. Here the green shape is reflected twice to create two images. Reflection across the line $x = 0$ (the y axis) creates the blue shape. Reflection of the green shape across the line $y = x$ creates the orange shape.

Key facts

- ✓ A shape can be reflected across a mirror line.
- ✓ A reflection is congruent with the original shape.
- ✓ To define a reflection on a coordinate grid, state the equation of the mirror line.

Constructing reflections

Each point on a reflected image is the same distance from the mirror line as the corresponding point on the original image. You can use this fact to construct a reflection.

- Start by drawing the mirror line. Label the vertices of the shape you want to reflect.

- Draw a line from each vertex at right angles to the mirror line and beyond it. Measure how far each vertex is from the mirror line along the line. Mark the reflected points the same distance away on the other side.

- Join the dots to complete the reflected image.

Rotations

An object can be rotated around a fixed point called the centre of rotation. Objects are congruent after rotation, which means they don't change in size or shape.

Describing rotations

To describe a rotation you need three things: the angle of rotation, the direction, and the precise location of the centre of rotation. For example, the orange shape here has rotated 90° clockwise around the origin $(0, 0)$. The pink shape has rotated 180° clockwise around the point $(8, 3)$.

Key facts

- ✓ The fixed point around which an object rotates is called the centre of rotation.
- ✓ Objects are congruent after rotation.
- ✓ To describe a rotation you need three things: the angle, the direction, and the centre of rotation.

Finding the centre and angle

Given an object and its rotated image, you can find the centre and angle of rotation by following these steps.

1. Draw a straight line from a point in the shape to the equivalent point in the image. At the midpoint, draw another line at right angles. You can do this with a protractor or with compasses (see page 184).

2. Do the same for another pair of points and draw another perpendicular line.

3. The centre of rotation is where the two perpendicular lines meet. To find the angle, draw lines from the centre of rotation to a point and its image and measure the angle between them with a protractor.

Constructing rotations

Constructing a rotation means rotating a shape around a centre of rotation by a certain angle and drawing the new shape (the image). Follow the steps on this page to do it.

Key facts

- ✓ Constructing a rotation means rotating a shape by a given angle around a centre of rotation.
- ✓ Use a protractor and compasses to construct a rotation.
- ✓ A quick way to check a rotation is to use tracing paper.

- To rotate this triangle 90° anticlockwise around the origin $(0, 0)$, start by placing your compasses point on the origin. Draw an arc anticlockwise from each corner of the triangle.

- Place the centre of a protractor over the centre of rotation. Measure 90° anticlockwise from each point on the triangle, and mark where the angle meets the arc.

- Join the three crosses to draw the new triangle.

Using tracing paper

An easy way to check you've constructed a rotation correctly is to trace the shape on a separate piece of paper and then rotate the copy, while keeping the centre of rotation pinned in place with the point of your pencil.

Enlargements

Enlargements change the position and size of a shape without affecting its angles or the ratios of its sides. Enlargements are constructed using a fixed point called the centre of enlargement.

Key facts

- ✓ Enlargements change the size and position of shapes.
- ✓ To describe an enlargement you need the centre of enlargement and the scale factor.
- ✓ Scale factor = new length ÷ old length

Describing enlargements

To describe an enlargement you need two things: the location of the centre of enlargement and the scale factor. Here, the yellow triangle is enlarged from a centre of enlargement at (1, 5) by a scale factor of 2 and 4 to create green and pink triangles. You can calculate the scale factor of an enlargement by dividing the length of one side of the new shape by the old length. For example, $A''B''$ in the pink triangle is 12 and AB in the original triangle is 3, so the scale factor = $12/3 = 4$.

$$\text{Scale factor} = \frac{\text{new length}}{\text{old length}}$$

Constructing enlargements

You can construct an enlargement by drawing straight lines from the centre of enlargement through each vertex (corner) of a shape. For example, this is how to enlarge the orange quadrilateral by a scale factor of 3 with a centre of enlargement (1, 4).

1. Draw lines from the centre of enlargement through each vertex of the shape.
2. Measure the distance from the centre of enlargement to each vertex of the original shape. Multiply this by 3 to find the distance to each new vertex.
3. Mark the new vertices and connect the marked points to draw the shape.

Fractional and negative enlargements

Enlargements can do more than simply make shapes larger. Fractional enlargements can shrink shapes, and negative scale factors turn shapes upside down by projecting them through the centre of enlargement.

Fractional enlargements

Scale factors between 0 and 1 make shapes smaller. Here, the pink triangle is enlarged by a scale factor of $\frac{1}{3}$, using a centre of enlargement at $(20, 12)$. The new triangle is smaller, with each of its sides one-third of the original length. For example, $A'B'$ is 2 units, whereas AB is 6 units. If the enlargement was done in reverse (from $A'B'C'$ to ABC), the scale factor would be 3 (the reciprocal of $\frac{1}{3}$).

Key facts

- ✓ Scale factors between 0 and 1 make shapes smaller.
- ✓ Negative scale factors project shapes through the centre of enlargement.

Negative scale factors

If the scale factor is negative, an enlargement projects the shape through the centre of enlargement, causing it to pop out on the other side where it is upside down. The new shape may be smaller or larger than the original, unless the scale factor is -1 , which has the same effect as a 180° rotation. Here, a green quadrilateral is enlarged by a scale factor of -2 .

Scaling area and volume

If you enlarge a shape by a scale factor of 2, its length and width double. However, surface area and volume increase by larger factors.

Scaling area

The red square is 1 cm wide. If it's enlarged by a scale factor of 3, its length and width both increase by $\times 3$, so its area increases by a scale factor of $3 \times 3 = 9$. If the width or length of a shape increases by a scale factor of x , its area increases by a factor of x^2 .

Key facts

- ✓ If the width or length of a shape increases by a scale factor of x , its area increases by a scale factor of x^2 .
- ✓ If the width or length of a shape increases by a scale factor of x , its volume increases by a scale factor of x^3 .

Scaling volume

The small cube is 1 cm wide and has a volume of 1 cm^3 . If it's enlarged by a scale factor of 3, the new cube has a volume of 27 cm^3 , which is $3 \times 3 \times 3$ times greater. If the width or length of a shape increases by a scale factor of x , its volume increases by a factor of x^3 .

Scaling problem

Question

The pizza on the left is 15 cm wide, and the pizza on the right is 30 cm wide and costs twice the price. Which is better value for money and why?

Answer

1. Calculate the width scale factor.

$$\text{Scale factor} = \frac{\text{Width of large pizza}}{\text{Width of small pizza}}$$

$$= \frac{30}{15} = 2$$

2. Now calculate the area scale factor.

$$\text{Area scale factor} = \text{Square of the width scale factor}$$

$$= 2^2 = 4$$

3. The large pizza contains four times as much food but is only twice the price, so is much better value.

Practice questions

Combinations of transformations

See also

175 Reflections

176 Rotations

177 Constructing rotations

Transformations can be combined together in many different ways. Try the questions here to figure out which single transformation has the same result as a combination of steps.

Question

Shape A (right) is reflected in the line $x = -1$ to give shape B. Shape B is reflected in the line $y = 0$ to give shape C. Describe a single transformation that maps shape A onto shape C.

Answer

1. Draw the line $x = -1$ and create shape B by mapping each corner of the image the same distance from the mirror line as the original shape's corners.

2. Now do the same using $y = 0$ (the x axis) as the mirror line to create shape C.

3. You can now see that shape C can be created from shape A by a 180° clockwise or anticlockwise rotation around a centre of rotation at $(-1, 0)$.

Question

Shape P (below) is rotated 90° clockwise around the origin $(0, 0)$ to give shape Q. Shape Q is reflected in the line $y = x$ to give shape R. Describe a single transformation that maps shape P onto shape R.

Answer

1. Trace P onto a piece of paper and, pinning the centre of rotation in place with your pencil, rotate it 90° clockwise to find where shape Q is. Draw shape Q.

2. Draw the mirror line $y = x$. Construct a reflection of Q in the mirror line to create shape R. P can be mapped onto R with a reflection in the y axis (a reflection in the line $x = 0$).

Scale drawings

A scale drawing shows an object or a location reduced in size by a fixed ratio, which is usually shown on the drawing. The ratio makes it possible to convert measurements taken from the drawing into distances or dimensions in the real world.

Using scales

The bridge in this drawing measures 150 m long in real life, but the drawing is only 15 cm wide. The real bridge is 1000 times larger, so the scale is shown on the drawing as 1 : 1000. To find the true size of any part of the bridge, measure the drawing and multiply by 1000. Maps and scale drawings sometimes show the scale using units, such as 1 cm = 10 m. This makes it easier to calculate distances without having to convert from one unit to another.

Key facts

- ✓ A scale drawing shows an object or location reduced in size by a ratio.
- ✓ The ratio allows distances in the real world to be calculated from measurements taken from the drawing.

One square of the grid represents 10 m.

Calculating distance

Question

This map has a scale of 1 : 10 000. If the two villages A and B are 7.3 cm apart on the map, how far apart are they in reality?

Answer

1. Calculate the real distance between the villages by multiplying the map measurement by the scale factor.

$$\begin{aligned} \text{Distance in cm} &= 7.3 \text{ cm} \times 10000 \\ &= 73000 \text{ cm} \end{aligned}$$

2. To convert from cm to m, divide by 100 (the number of centimetres in a metre).

$$\begin{aligned} \text{Distance in m} &= \frac{73000}{100} \\ &= 730 \text{ m} \end{aligned}$$

Bearings

A bearing is an angle measured clockwise from north. Bearings are used by hikers and pilots of boats and planes to plot the direction of a journey between two points.

Key facts

- ✓ A bearing is used to plot the direction of a journey between two points.
- ✓ A bearing is always measured clockwise from north.
- ✓ Bearings always have three figures.

Bearing diagrams

Diagrams of bearings always have two straight lines: a north line placed at the start of a journey, and a line showing the journey. A bearing is the clockwise angle between these two lines. Be careful not to simply measure the small angle between the two lines, as bearings are often greater than a half-turn (180°). Bearings always have three digits, so some angles need a zero at the start, such as 060° .

Calculating distance using bearings

Question

A plane flies on a bearing of 290° for 300 km, then flies at 045° for 200 km, and then returns home. Plot its journey using a scale of 1 cm = 100 km. Use your diagram to measure the bearing and length of the final leg of the journey.

Answer

1. Draw a start point and north line and use a protractor centred on the start point to mark a 290° bearing. Draw a line to represent the first part of the journey, which is 300 km.

2. Draw a new north line and use your protractor to mark a 045° bearing. Draw in a 2 cm line representing 200 km.

3. Complete the triangle. Measure the angle to find the final bearing. Measure the line and convert to km. The final leg of the journey is about 280 km.

Constructing perpendicular lines

Constructions are diagrams drawn with a ruler and compasses. Using only these tools you can create a range of accurate shapes and angles, including perpendicular lines – lines that intersect at 90° to form right angles. When drawing constructions, leave all your construction lines visible.

Key facts

- ✓ Constructions are accurate diagrams drawn with a ruler and compasses.
- ✓ When drawing constructions, leave all your construction lines visible.
- ✓ A perpendicular bisector is a perpendicular line passing through the midpoint of another line.

Using a point on the line

To draw a perpendicular line through a point on a line, follow these steps.

1. Place the point of the compasses on the point on the line and draw two arcs at equal distances to the right and left.

2. Open the compasses slightly, move its point to where each arc crosses the line, and draw two new arcs crossing each other above the line.

3. Use a ruler to draw a straight line between the cross and the point in the original line.

From a point to a line

Use a similar technique to construct a perpendicular line from a point above or below a line.

1. Place the point of the compasses on the point and draw two arcs across the line at equal distances from the point.

2. Move the point of the compasses to where each arc intersects the line and draw two new arcs crossing each other below the line.

3. Use a ruler to draw a straight line from the cross and through the line to the point.

Perpendicular bisectors

A perpendicular bisector is a perpendicular line passing through the midpoint of another line.

1. Place the compasses at one end of the line and draw an arc through the line beyond the midpoint.

2. Repeat from the other end.

3. Use a ruler to connect the crossing points between the two arcs.

Constructing angles

Use the techniques on this page to divide an angle into two equal parts and to draw an angle of 60° without using a protractor.

Bisecting an angle

Bisecting an angle means drawing a line through it to divide it into two equal parts. You need a ruler and compasses for this.

Key facts

- ✓ Bisecting an angle means dividing it into two equal parts.
- ✓ Accurate angles can sometimes be drawn without a protractor by using just a ruler and compasses.

1. Place the point of the compasses on the vertex and draw an arc across the lines.

2. Place the compasses where the arc crosses each line and draw two new arcs crossing in the middle.

3. Use a ruler to draw a straight line from the cross to the vertex. This line is called an angle bisector.

60° angle

Follow the steps below to draw a 60° angle. The angles inside an equilateral triangle are all 60° , so the technique can also be used to draw an equilateral triangle. Once your 60° angle is drawn, you can also bisect it (see above) to create a 30° angle.

1. Draw a straight line, mark a point on it, and place the compasses on the point to draw an arc through the line.

2. Keeping the compasses set to the same width, draw a second arc centred on the point at which the first arc crosses the line.

3. Use a ruler to draw a straight line from the first point to the point where the arcs meet.

Loci

A locus (plural loci) is a set of points that obey a certain rule. For example, a circle is the locus of points that are a fixed distance from a point. Loci can be straight lines, curved lines, or more complicated shapes or even areas or volumes. Four examples are shown here.

Key facts

- ✓ A locus (plural loci) is a set of points that obey a certain rule.
- ✓ A locus can be a straight line, a curved line, or an area.
- ✓ The locus of points equidistant from two intersecting lines is an angle bisector.
- ✓ The locus of points equidistant from two fixed points is a perpendicular bisector.

Fixed distance from a point

A circle is the locus of points that are a fixed distance from a given point. A pair of compasses creates a circle because it maintains a fixed distance from the centre as it turns.

Equidistant from angled lines

The locus of points that are equidistant (the same distance) from two intersecting lines is an angle bisector (see page 185) – a straight line halfway between them.

Fixed distance from a line

The locus of points that are a fixed distance from a straight line AB forms a sausage shape with semicircular ends. To construct this locus, draw the ends with compasses and the straight sides with a ruler.

Equidistant from two points

The locus of points that are equidistant from two points A and B is a perpendicular bisector (see page 184) – a straight line midway between the points and at right angles to a line connecting the points.

Practice questions

Using loci

Loci can take many shapes, and different loci can be combined to create regions that meet several conditions at once. To solve the problems on this page, break down each answer into a series of simple steps.

See also

- 182** Scale drawings
- 184** Constructing perpendicular lines
- 185** Constructing angles
- 186** Loci

Question

A farmer decides to put up a second fence around a $20\text{ m} \times 10\text{ m}$ rectangular chicken enclosure to keep out foxes. The new fence will be 2 m outside the old one all the way round. Draw a diagram of the fence at a scale of $1\text{ cm} = 1\text{ m}$ (see page 182).

Answer

1. Draw a $20\text{ cm} \times 10\text{ cm}$ rectangle and then add straight lines parallel to the sides but 2 cm away from them.

2. Use compasses set to a width of 2 cm to draw quarter circles at each corner.

Question

Two 200 m tall radio transmitters are 400 m apart and each has a range of 250 m. Draw a scale diagram of the towers at a scale of $1\text{ cm} = 100\text{ m}$ and show the area where the ranges of both transmitters overlap.

Answer

1. Draw a diagram showing the towers 4 cm apart and 2 cm tall.

2. Use compasses to draw circles showing the range of each tower. Each transmitter has a range of 250 m, so the radius of each circle should be 2.5 cm.

The locus is the area of overlap.

Question

The square ABCD is 4 cm wide. Accurately show the area within the square that is closer to C than B but more than 3 cm away from A.

Answer

1. Draw a diagonal line from A to D. Everywhere to the left of this is closer to C than B.

2. Set compasses to a width of 3 cm, place the point on A, and draw an arc across the square. Everything outside this arc is more than 3 cm away from A.

3. Shade the area that is both closer to C than B and further than 3 cm from A.

Congruent and similar shapes

If two shapes are the same size and shape, they are described as congruent. However, shapes that look the same but differ in size are described as similar.

Key facts

- ✓ Congruent means the same shape and the same size.
- ✓ Shapes remain congruent after rotation, reflection, or translation.
- ✓ Similar means the same shape but not necessarily the same size.
- ✓ Shapes remain similar after rotation, reflection, translation, or a change in size.

Congruent shapes

Congruent means the same shape and size. Congruent shapes have the same interior angles and the sides are of the same length, but they may be rotated differently or be mirror images (reflections) of each other, or be in different positions. Here, the pink shapes are congruent but the orange shapes are not.

The pink shapes are congruent.

The orange shapes are not congruent.

Similar shapes

Similar means the same shape but not necessarily the same size. Similar shapes have the same interior angles and their sides are proportional, but they may be enlarged or reduced in size. Shapes remain similar after rotation, reflection, translation, or a change in size.

The green shapes are similar.

The blue triangles are similar.

The sides are in the same ratio, so the triangles are proportional.

Congruent triangles

Triangles that are the same size and shape are described as congruent. Congruent triangles have the same angles as each other and corresponding sides of the same length, but they may be rotated differently or one may be a reflection of the other.

Proving congruence

You can prove that two triangles are congruent without knowing all their dimensions. If they meet any of the following five conditions, they are congruent.

1. Side, side, side (SSS)

When all three sides of a triangle are the same length as the corresponding three sides of another triangle, the two triangles are congruent.

2. Angle, angle, side (AAS)

When two angles and a side that isn't between them are equal to two angles and the corresponding side of another triangle, the two triangles are congruent.

3. Side, angle, side (SAS)

When two sides and the angle between them (called the included angle) of a triangle are equal to two sides and the included angle of another triangle, the two triangles are congruent.

4. Angle, side, angle (ASA)

When two angles and the side between them are equal to the corresponding angles and corresponding side of another triangle, the two triangles are congruent.

5. Right angle, hypotenuse, side (RHS)

When the hypotenuse and one other side of a right-angled triangle are equal to the corresponding sides of another right-angled triangle, the two triangles are congruent.

Key facts

- ✓ Congruent triangles are the same size and shape but may be reflected or rotated.
- ✓ You can prove triangles are congruent without knowing the size of every angle or the length of every side.

Similar triangles

If triangles are described as similar, it means they are the same shape but not necessarily the same size. Similar triangles have identical angles, and the lengths of their sides are proportional.

Key facts

- ✓ Similar triangles are the same shape but may be different in size.
- ✓ You can prove two triangles are similar without knowing the value of every angle or the length of every side.

Proving similarity

You can prove that two triangles are similar without knowing all their dimensions. If they meet any of the following four conditions, they are similar.

1. The same angles

If all the angles in two triangles match, the triangles are similar. This rule works even if you are only given two angles A and B, since the third angle must be $180^\circ - (A + B)$.

2. All three sides proportional

Both these triangles have sides in the ratio $3 : 4 : 5$, which means their lengths are proportional to each other (see page 160). When all three sides of two triangles are proportional, the triangles are similar.

3. Two sides proportional and same angle between

If two sides of a triangle have the same ratio as corresponding sides in another triangle, and the angle between them is the same, the triangles are similar.

4. Two sides proportional in a right-angled triangle

If the ratio between two sides of a right-angled triangle is the same in another right-angled triangle, the two triangles are similar.

Practice questions

Similarity and congruence

The rules about similar and congruent triangles are useful for comparing different shapes and finding missing dimensions. Use these three questions to test your understanding of the last three pages.

See also

- 188** Congruent and similar shapes
- 189** Congruent triangles
- 190** Similar triangles

Question

You want to measure the height of a tall tree but it's too tall for your tape measure. However, you know that its shadow is 7.5 m long, and a smaller tree measuring 3 m in height has a shadow 5 m long. Find h , the height of the tall tree in metres.

Question

Two of the angles in triangle A are 25° and 75° , and two of the angles in triangle B are 25° and 80° . Are the triangles congruent?

Answer

1. Work out the third angle in each triangle.

$$\begin{aligned}\text{Third angle in triangle A} &= 180^\circ - (25^\circ + 75^\circ) \\ &= 80^\circ\end{aligned}$$

$$\begin{aligned}\text{Third angle in triangle B} &= 180^\circ - (25^\circ + 80^\circ) \\ &= 75^\circ\end{aligned}$$

2. The two triangles have matching angles, so they must be similar triangles. However, they might be different sizes, so there isn't enough information to say whether they are congruent. To prove congruence, you need the length of at least one side of each triangle.

Answer

The trees and their shadows form two similar triangles. Similar triangles are proportional, so the ratio of shadow length to height is $5 : 3$ for each tree. Therefore:

$$\begin{aligned}7.5 : h &= 5 : 3 \\ \frac{7.5}{h} &= \frac{5}{3} \\ h &= \frac{7.5 \times 3}{5} \\ &= 4.5 \text{ m}\end{aligned}$$

Question

In the triangle below, ED is parallel to CB. Find the value of x to three significant figures.

Answer

Triangle ADE is similar to triangle ABC because they have the same angles, so the two triangles are proportional. Therefore:

$$\frac{2}{3} = \frac{2+x}{7}$$

$$\frac{14}{3} = 2 + x$$

$$x = \frac{14}{3} - 2$$

$$x = 2.67 \text{ cm}$$

Constructing triangles

Constructing triangles means drawing them accurately with a ruler, compasses, and sometimes a protractor. Which tools you use to construct a triangle depend on what information you're given about the angles and lengths of the sides.

From three given sides (SSS)

You can construct any triangle with a ruler and compasses if you're given the lengths of all three sides. For example, this is how to construct a triangle with sides of 6 cm, 7 cm, and 8 cm.

Key facts

- ✓ Constructing triangles means drawing them accurately with a ruler, compasses, and sometimes a protractor.
- ✓ Use compasses to construct triangles from three given sides.
- ✓ Use a protractor to construct triangles from a mixture of sides and angles.

1. Choose any side to be the base and draw it with a ruler. Set the compasses to the length of another side and draw an arc from one end of the base.

2. Set the compasses to the length of the third side and draw an arc from the other end of the base so the two arcs cross.

3. Use a ruler to draw the two remaining sides.

From sides and angles

If you're given an incomplete mixture of sides and angles, you need to use a protractor to mark each given angle. For example, this is how to construct triangle ABC given two sides ($AB = 8 \text{ cm}$, $AC = 5 \text{ cm}$) and the angle between them ($\angle CAB = 42^\circ$).

1. Draw a rough sketch of the triangle and write down what you know.

2. Use a ruler to draw the base accurately. Use a protractor to mark the 42° angle.

3. Now draw a line 8 cm long through the point you marked and complete the triangle.

Circle theorems 1

Lines and shapes drawn in circles follow a set of rules called circle theorems. These rules are handy to know as they make it easy to find angles and lengths without needing to measure or calculate them.

Key facts

- ✓ The angle formed by the diameter of a circle and any point on the circumference is 90° .
- ✓ The angle formed by an arc and the centre of a circle is double the angle formed at the circumference.
- ✓ Opposite angles in a cyclic quadrilateral always add up to 180° .
- ✓ All the angles formed by a chord in the same segment of a circle are equal.

Angles in a semicircle

The angle formed between the diameter of a circle and a point on the circumference is always a right angle.

Angles in a cyclic quadrilateral

A cyclic quadrilateral is a four-sided shape that fits exactly in a circle so that its corners meet the circumference. In such a shape, pairs of opposite angles always add up to 180° .

Angles at the centre and circumference

The angle formed by an arc (a portion of a circle's circumference) and the centre is double the angle formed by the same arc at the circumference.

Angles in a segment

A straight line between two points on a circle's circumference is known as a chord, and the two parts it divides a circle into are called segments. All the angles formed by a chord in the same segment are equal.

Circle theorems 2

Most of the circle theorems on this page involve tangents. A tangent is a straight line that touches a circle at a single point on the circumference.

Tangent and radius

A tangent is always perpendicular (at right angles) to the radius it meets at the circumference.

Alternate segment theorem

A chord is a straight line between two points on a circle's circumference. The angle formed by a chord and a tangent equals the angle formed by the chord in the opposite segment.

Key facts

- ✓ A tangent always meets a radius at 90° .
- ✓ Two tangents from the same point to a circle are always the same length.
- ✓ The angle formed by a chord and a tangent is always equal to the angle formed in the opposite segment.
- ✓ A perpendicular bisector of a chord always passes through the centre of a circle.

Tangents from the same point

Two tangents from the same point outside a circle are always the same length.

Bisector of chord

When a chord is bisected (divided equally in two) by a perpendicular line, the line (a perpendicular bisector) runs through the centre of the circle.

Trigonometry

Pythagoras's theorem

Named after the philosopher Pythagoras, who lived in ancient Greece, Pythagoras's theorem explains the relationship between the lengths of the three sides of a right-angled triangle. If two lengths are known, the third can be calculated using the theorem.

The sum of the squares

The Pythagorean theorem proves that if you square the lengths of the two short sides of any right-angled triangle and add the results, the answer always equals the square of the long side (the hypotenuse). We can summarize this with a simple formula.

Key facts

- ✓ The longest side of a right-angled triangle is called the hypotenuse.
- ✓ Pythagoras's theorem states that the sum of the squares of the two short sides of a right-angled triangle equals the square of the hypotenuse.
- ✓ The formula for Pythagoras's theorem is:

$$a^2 + b^2 = c^2$$

Using the Pythagorean theorem

Question

If you know how long two sides of a right-angled triangle are, you can use Pythagoras's theorem to calculate the length of the third side. For example, how long is side b in this triangle?

Answer

$$\begin{aligned}
 a^2 + b^2 &= c^2 \\
 b^2 &= c^2 - a^2 \\
 &= 13^2 - 5^2 \\
 &= 169 - 25 \\
 &= 144 \\
 b &= \sqrt{144} \\
 &= 12 \text{ cm}
 \end{aligned}$$

Trigonometry

Trigonometry is a branch of maths that uses the ratios between the sides of right-angled triangles to do calculations. For example, when a tree casts a shadow on a sunny day, the tree and its shadow form a right-angled triangle that can be used to calculate the tree's height.

Key facts

- ✓ Trigonometry is a branch of maths that uses the ratios between the sides of right-angled triangles for calculations.
- ✓ Trigonometry can be used to find unknown dimensions, such as the side or angle of a triangle.

Finding an unknown height

Suppose you want to measure the height of a tree without climbing it. A much easier method is to measure the tree's shadow and then use the triangle this forms with the tree to calculate the height. The ratio between any two sides of a right-angled triangle depends on the angle under the sloping side (the hypotenuse). For example, if the angle is 37° , the triangle's height is about three-quarters of the base. This ratio is known as the tangent of the angle and you can find it on a calculator by pressing the tan button, then typing in the angle.

$$\frac{\text{Tree}}{\text{Shadow}} = \tan 37^\circ = 0.753 \text{ (3 s.f.)}$$

$$\begin{aligned} \text{Tree} &= 0.753 \times \text{Shadow} \\ &= 4.5 \text{ m} \end{aligned}$$

Terms in trigonometry

Trigonometry uses special terms for the sides of right-angled triangles and the ratios between them. The triangle's longest side is known as the hypotenuse, and the side opposite the angle in question is known as the opposite. The side next to the angle is the adjacent. The ratios between the different pairs of sides are called sine (opposite/hypotenuse), cosine (adjacent/hypotenuse), and tangent (opposite/adjacent).

Sine, cosine, and tangent

Sine, cosine, and tangent are special names for the ratios between pairs of sides in right-angled triangles. These ratios are very useful for trigonometry (see page 197) – calculations involving right-angled triangles.

Trigonometry ratios

Each of the three main trigonometry ratios involves two sides of a right-angled triangle and an angle that can vary, shown here by α . For example, the sine of an angle is the ratio between the side of the triangle opposite the angle and the longest side (the hypotenuse). The sine and cosine of an angle are always less than 1.

Key facts

- ✓ Sine, cosine, and tangent are names for the ratios between pairs of sides in right-angled triangles.

- ✓ The trigonometric ratios are:

$$\sin \alpha = \frac{\text{opposite}}{\text{hypotenuse}}$$

$$\cos \alpha = \frac{\text{adjacent}}{\text{hypotenuse}}$$

$$\tan \alpha = \frac{\text{opposite}}{\text{adjacent}}$$

Sine, cosine, and tangent are abbreviated to sin, cos, and tan.

$$\sin \alpha = \frac{\text{opposite}}{\text{hypotenuse}}$$

$$\cos \alpha = \frac{\text{adjacent}}{\text{hypotenuse}}$$

$$\tan \alpha = \frac{\text{opposite}}{\text{adjacent}}$$

Trigonometry on calculators

Sine, cosine, and tangent are such useful functions that they have their own buttons on scientific calculators. To use them, press the relevant trigonometry button, key in the angle, and press equals.

$$\cos 60^\circ = 0.5$$

cos 6 0 = 0.5

Finding lengths and angles

You can use the three trigonometry formulas to calculate an unknown length or an unknown angle in a right-angled triangle. Be careful choosing the correct formula to match the pair of sides involved in the calculation.

Key facts

- ✓ An unknown side of a right-angled triangle can be calculated as long as an angle and one side are known.
- ✓ An unknown angle of a right-angled triangle can be calculated as long as two sides are known.
- ✓ Use the inverse function on a calculator to find the inverse of a sine, cosine, or tangent (\sin^{-1} , \cos^{-1} , \tan^{-1}).

Finding a length

To find a missing length, you need to know an angle and one other length. For example, in this triangle you know the hypotenuse and the angle. How long is side p to three significant figures?

1. The calculation involves the adjacent (p) and the hypotenuse, so you need the cosine formula.

$$\cos \alpha = \frac{\text{adjacent}}{\text{hypotenuse}}$$

2. Rearrange it to make the adjacent the subject.

$$\text{adjacent} = \cos \alpha \times \text{hypotenuse}$$

3. Use a calculator to find $\cos \alpha$ and substitute all the numbers into the equation.

$$\begin{aligned} p &= \cos 30^\circ \times 5 \\ p &= 4.33 \text{ cm} \end{aligned}$$

Finding an angle

To find a missing angle, you need to know the lengths of any two sides. Use them to calculate the sine, cosine, or tangent of the angle, and then use a calculator to convert this into the angle. For example, in the triangle below, what is the angle α to three significant figures?

1. You know the opposite and the adjacent, so use the tangent formula:

$$\tan \alpha = \frac{\text{opposite}}{\text{adjacent}}$$

$$\tan \alpha = \frac{3}{5} = 0.6$$

2. To find the angle whose tangent is 0.6, you need to work in reverse and find the “inverse tangent” of 0.6. Use a calculator to do this. On most calculators you’ll see the inverse tangent written as \tan^{-1} above the tan key. There should also be an inverse sine (\sin^{-1}) and inverse cosine (\cos^{-1}) above the sin and cos keys. Use the “shift” or “2nd” key to use these functions.

$$\tan^{-1} 0.6 = 31.0^\circ$$

Special angles

The sines, cosines, and tangents of most angles are long decimals best handled using a calculator. However, a few special angles have trigonometric ratios that are whole numbers, simple fractions, or numbers involving square roots. You can work these out by drawing triangles.

30° and 60° angles

To find the sines, cosines, and tangents of 30° and 60°, draw an equilateral triangle with sides 2 cm long and divide it in two down the middle. Write in the dimensions, and use Pythagoras's theorem (see page 196) to find the height. Then put the numbers into the trigonometry formulas to find the answers.

Trigonometry formula	30°	60°
sine = $\frac{\text{opposite}}{\text{hypotenuse}}$	$\frac{1}{2}$	$\frac{\sqrt{3}}{2}$
cosine = $\frac{\text{adjacent}}{\text{hypotenuse}}$	$\frac{\sqrt{3}}{2}$	$\frac{1}{2}$
tangent = $\frac{\text{opposite}}{\text{adjacent}}$	$\frac{1}{\sqrt{3}}$	$\sqrt{3}$

Key facts

- A few special angles have trigonometric ratios that are whole numbers, simple fractions, or numbers involving square roots.
- You can work out the sines, cosines, and tangents of 30°, 45°, and 60° by drawing triangles.

45° angles

To find the sine, cosine, and tangent of 45°, draw a right-angled triangle 1 cm tall with 45° angles. Write in the dimensions and use Pythagoras's theorem to find the hypotenuse. Put the numbers into the trigonometry formulas to find the answers.

Trigonometry formula	45°
sine = $\frac{\text{opposite}}{\text{hypotenuse}}$	$\frac{1}{\sqrt{2}}$
cosine = $\frac{\text{adjacent}}{\text{hypotenuse}}$	$\frac{1}{\sqrt{2}}$
tangent = $\frac{\text{opposite}}{\text{adjacent}}$	1

0° and 90° angles

To find the sine, cosine, and tangent of the angles 0° and 90°, imagine a hypotenuse one unit long rotating in a circle as the angle changes. When the angle is 0°, the hypotenuse is flat, the opposite side is zero units long, and the hypotenuse and adjacent are both one unit. Therefore, $\sin 0^\circ = 0$, $\cos 0^\circ = 1$, and $\tan 0^\circ = 0$. Using similar logic, $\sin 90^\circ = 1$ and $\cos 90^\circ = 0$.

The sine rule

You can use trigonometry to do calculations with triangles that don't have right angles. The sine rule is a formula used to find missing values in a triangle if you know two angles and one side, or two sides and an angle that isn't between them.

The sine rule formula

The sine rule formula uses lower-case letters for the triangle's sides and upper-case letters for the angles opposite those sides. Take care to get these right. Although the formula has three parts, you only need to use two for calculations. Choose the parts with the dimensions you know and the dimensions you need to calculate.

$$\frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C}$$

Finding an unknown side

If you know two angles in a triangle and any one side, use the sine rule to find an unknown side.

Question

Find the length of a to three significant figures.

Answer

1. You know angle A , angle B , and side b , so use the first two parts of the formula.

$$\frac{a}{\sin A} = \frac{b}{\sin B}$$

2. Rearrange to find a .

$$a = \frac{b \times \sin A}{\sin B} = \frac{21 \times \sin 32^\circ}{\sin 95^\circ} = 11.2$$

Key facts

- ✓ The sine rule can be used with any triangle.
- ✓ Use the sine rule to find a missing side when you know two angles and one side.
- ✓ Use the sine rule to find a missing angle when you know two sides and an angle that is not between them.

Finding an unknown angle

If you know two sides in a triangle and an angle that isn't between them, use the sine rule to find an unknown angle.

Question

Calculate the angle C to three significant figures.

Answer

1. This time you need the second and third parts of the sine formula.

$$\frac{b}{\sin B} = \frac{c}{\sin C}$$

2. Rearrange to find $\sin C$.

$$\sin C = \frac{c \times \sin B}{b} = \frac{4 \times \sin 95^\circ}{5} = 0.797$$

$C = 52.8^\circ$

The cosine rule

The cosine rule is a formula that can be used to find the unknown lengths of sides and angles in any triangle when certain lengths and angles are known.

The cosine rule for an unknown side

When the lengths of two sides of a triangle and the angle they create is known, the cosine rule can be used to find the length of the third side.

The cosine rule for an unknown angle

By rearranging the formula above, you can also use the cosine rule to find any angle in a triangle when the lengths of all three sides are known.

Key facts

- ✓ The cosine rule can be used with any triangle.
- ✓ The cosine rule for an unknown side is used when two sides and the angle they create is known.
- ✓ The cosine rule for an unknown angle is used when all three sides are known.

Using the law of cosines

Question

Use a calculator to find angle A in this triangle. Give the answer in degrees to three significant figures.

Answer

1. Substitute the known values into the formula for unknown angles and simplify to find $\cos A$.

$$\begin{aligned}\cos A &= \frac{4^2 + 3^2 - 6^2}{2 \times 4 \times 3} \\ &= \frac{16 + 9 - 36}{24} \\ &= \frac{-11}{24} \\ &= -0.4583333333\end{aligned}$$

2. Now find A.

$$\begin{aligned}A &= \cos^{-1}(-0.4583333333) \\ &= 117.27961274^\circ\end{aligned}$$

Angle A is 117° to 3 s.f.

Area of a triangle

The easiest way to find the area of a triangle is to multiply the base by the height and divide by two. However, if these measurements aren't available, trigonometry offers another way.

Area formula

To calculate the area of a triangle using trigonometry, you need to know the lengths of two sides and the angle between them. Use the formula shown below left to do this. Note that the formula works for any pair of sides and the angle between them – not just a , b , and C .

Key facts

- ✓ Trigonometry can be used to calculate the area of any triangle.
- ✓ Use the trigonometry formula when you know the lengths of any two sides and the angle between them.

With trigonometry:

$$\text{Area} = \frac{1}{2} ab \sin C$$

Without trigonometry:

$$\text{Area} = \frac{1}{2} \text{base} \times \text{height}$$

Calculating area

Question

Find the area of triangle ABC , giving your answer in cm^2 to three significant figures.

Answer

Rewrite the formula to match the sides and angles you're given.

$$\begin{aligned}\text{Area} &= \frac{1}{2} bc \sin A \\ &= \frac{1}{2} \times 6 \text{ cm} \times 4 \text{ cm} \times \sin 60^\circ \\ &= \frac{1}{2} \times 24 \times 0.866 \\ &= 10.4 \text{ cm}^2\end{aligned}$$

Practice question

Using trigonometry

Pythagoras's theorem and the various trigonometry formulas can be put to use to calculate measurements in everyday life. To answer the question below, you'll need to choose two formulas from earlier in this chapter.

See also

- 196** Pythagoras's theorem
- 197** Trigonometry
- 198** Sine, cosine, and tangent
- 199** Finding lengths and angles

Question

You are designing a dry ski slope. You have been asked to make it 20 m tall and to give the ski slope an angle of 21° .

a) If there are five steps per metre of staircase and the base of the staircase is 21 m long, how many steps will there be to the top of the slope?

b) How long will the ski slope d be? Give your answer in metres to three significant figures.

Answer

a) To calculate the number of steps, you need to know the length of the staircase c . Use Pythagoras's theorem (see page 196) to calculate the hypotenuse of the right-angled triangle under the staircase.

$$a^2 + b^2 = c^2$$

$$20^2 + 21^2 = c^2$$

$$841 = c^2$$

$$c = 29 \text{ m}$$

Since there are five steps per metre, the staircase will need 29×5 steps, which equals 145 steps.

b) The ski slope forms a right-angled triangle with an angle of 21° and an opposite side of 20 m. You need to find the hypotenuse d . To do this, use the sine formula (see page 198).

$$\sin A = \frac{\text{opposite}}{\text{hypotenuse}}$$

$$\sin 21^\circ = \frac{20}{d}$$

$$d = \frac{20}{\sin 21^\circ}$$

$$d = 55.8 \text{ m}$$

The ski slope will be 55.8 m long.

Angles of elevation and depression

The angle between someone's horizontal line of sight and an object above or below them is known as the angle of elevation or the angle of depression, respectively. We use these angles in trigonometry to find unknown distances.

Using an imagined triangle

Here, the angle of elevation is the angle between the observer's horizontal line of sight and the balloon above. The angle of depression is the angle between the observer's horizontal line of sight and the boat below. If we imagine each of these lines forms the hypotenuse of a right-angled triangle, then we can use trigonometry formulas to find the distances between the observer and the objects.

Trigonometry and the angle of elevation

Question

How far is the balloon from the observer if the angle of elevation is 20° and the horizontal distance from the observer to a point directly beneath the balloon is 173 m? Give your answer in metres to 3 s.f.

Answer

1. The line between the observer and the balloon makes up the hypotenuse of the triangle. Since we know the angle of elevation and the adjacent side, the cos formula can be used to find the hypotenuse:

$$\cos A = \frac{\text{adjacent}}{\text{hypotenuse}}$$

2. Rearrange the formula to find the hypotenuse and work out the result.

$$\text{hypotenuse} = \frac{\text{adjacent}}{\cos A} = \frac{173}{\cos 20^\circ} = 184 \text{ m}$$

The balloon is 184 m from the observer.

Key facts

- ✓ Angles of elevation and depression can be used in trigonometry to calculate heights and distances.
- ✓ The angle of elevation is the angle up to an object above an observer.
- ✓ The angle of depression is the angle down to an object below an observer.

Pythagoras in 3-D

Pythagoras's theorem (see page 196) allows you to calculate the length of any side of a right-angled triangle if you know the other two sides. The theorem also works in 3-D shapes, in which right-angled triangles can be drawn.

Diagonal in a cuboid

A cuboid is a 3-D shape with rectangular sides (a box). How long is the diagonal line d in this cuboid? To find the answer, we can draw right-angled triangles inside the cuboid. Using two of these, we can calculate d .

- First use Pythagoras's theorem to work out e , the hypotenuse of the triangle in the base.

$$\begin{aligned} e^2 &= a^2 + b^2 \\ &= 25 + 9 \\ &= 34 \\ e &= \sqrt{34} \end{aligned}$$

- Now work out d , the hypotenuse of the purple triangle.

$$\begin{aligned} d^2 &= e^2 + c^2 \\ &= 34 + 4 \\ &= 38 \\ d &= \sqrt{38} \end{aligned}$$

Pythagoras's theorem for cuboids

We can combine steps 1 and 2 above by joining the two equations into one. This gives us Pythagoras's theorem for cuboids, which is used to find the longest diagonal in a cuboid.

$$a^2 + b^2 + c^2 = d^2$$

Key facts

- ✓ Pythagoras's theorem can be extended to work with 3-D shapes.
- ✓ A cuboid is a 3-D shape with rectangular sides.
- ✓ To find the longest diagonal d inside a cuboid with sides a , b , and c , use Pythagoras's theorem for cuboids:

$$a^2 + b^2 + c^2 = d^2$$

Practice question

3-D trigonometry

Trigonometry works just as well in three dimensions as in two. Right-angled triangles can often be created within 3-D shapes, making it possible to calculate missing dimensions or angles.

See also

- 196** Pythagoras's theorem
- 197** Trigonometry
- 198** Sine, cosine, and tangent
- 199** Finding lengths and angles

Question

A pyramid has a square base 6 m wide and is 4 m tall, with its peak P directly above the centre of its base Q. What is the size of the angle R to the nearest degree?

Answer

1. To find R you need at least two sides of the purple triangle, but you only know the height PQ. You need to calculate the purple triangle's base QC, which is half of AC. Use Pythagoras's theorem to find AC.

$$(AC)^2 = (AD)^2 + (CD)^2$$

$$(AC)^2 = 6^2 + 6^2$$

$$(AC)^2 = 72$$

$$AC = \sqrt{72}$$

$$\text{So } QC = \frac{1}{2} \times \sqrt{72}$$

2. Now you know the length of the opposite and adjacent sides in the purple triangle. Use the tangent formula to find the angle.

$$\tan R = \frac{\text{opposite}}{\text{adjacent}}$$

$$\tan R = \frac{4}{\frac{1}{2} \times \sqrt{72}}$$

$$\tan R = 0.9428$$

$$R = \tan^{-1} 0.9428$$

$$R = 43^\circ$$

Probability

Probability scale

What's the chance of rain tomorrow? What's the chance of getting heads if you toss a coin? In maths, chance is called probability and it is always a number between zero and one.

Measuring probability

Probabilities can be written as fractions, decimals, or percentages. A probability of zero means something is impossible, and a probability of one means something is certain.

Key facts

- ✓ Probability is always a number from zero to one, where zero is impossible and one is certain.
- ✓ Probabilities can be expressed as fractions, decimals, or percentages.

The probability of seeing a unicorn is zero.

The probability of picking a pink pin at random is $\frac{1}{4}$.

The probability of getting heads on tossing a fair coin is $\frac{1}{2}$.

You have a $\frac{3}{4}$ probability of picking a purple ball at random.

The probability that the Sun rose yesterday is 1.

Theoretical and experimental probability

If you make a six-sided spinner like this and spin it, what's the chance of scoring a six? There are two ways of answering this question. One is to calculate the theoretical probability: there are six possible outcomes and only one six, so the chance is $\frac{1}{6}$. Another approach is to work out the experimental probability. This involves spinning the spinner lots of times and recording the number of sixes as a fraction of the total. If the spinner is wonky, it might not be fair and might land more often on some numbers than on others. This is known as bias.

Calculating probability

The probability of rolling a six on a fair dice is $\frac{1}{6}$, but what is the probability of an even number? The answer is $\frac{1}{2}$ because three out of six numbers are even. To calculate probability, divide the number of ways an event can happen by the total number of outcomes.

Probability formula

A sock drawer contains 4 red socks, 4 blue, and 2 green. It's too dark to see the colours so you pull out a sock at random. Random means that each possible outcome is equally likely to happen. What's the chance of picking a blue sock? To find the answer, use this formula.

In probability, an “event” means a particular outcome or combination of outcomes.

$$\text{Probability of an event} = \frac{\text{number of ways the event can happen}}{\text{number of possible outcomes}}$$

$$\begin{aligned}\text{Probability of blue sock} &= \frac{\text{number of blue socks}}{\text{total number of socks}} \\ &= \frac{4}{10} \\ &= \frac{2}{5}\end{aligned}$$

Simplify the fraction to find your final answer.

The probability of either/or

Question

A bag of sweets contains 3 green sweets, 4 red, and 4 orange. What's the probability of picking either a green or a red sweet if you choose one at random?

Answer

Fill in the formula with the numbers to find the answer.

$$\begin{aligned}\text{Probability of an event} &= \frac{\text{number of ways the event can happen}}{\text{number of possible outcomes}} \\ &= \frac{\text{green sweets} + \text{red sweets}}{\text{total number of sweets}} \\ &= \frac{3 + 4}{11} \\ &= \frac{7}{11}\end{aligned}$$

Key facts

- ✓ The probability of an event equals the number of ways the event can happen divided by the number of possible outcomes.
- ✓ Random means that each possible outcome is equally likely to happen.

Mutually exclusive events

Tossing a coin once and getting both heads and tails is impossible. Two events that can't happen at the same time are called mutually exclusive. The probabilities of all possible mutually exclusive events add up to one.

Probabilities add up to one

If you pick one of the 10 socks below at random, it can only be one colour. Picking blue, red, and green are all mutually exclusive events. If you take a sock, it's certain that it will be one of the three colours, so the separate probabilities for each colour must add up to one. We can write the probabilities as shown below, where $P(R)$ means the probability of picking red:

$$\begin{aligned}P(R) + P(B) + P(G) &= \frac{4}{10} + \frac{4}{10} + \frac{2}{10} \\&= \frac{10}{10} \\&= 1\end{aligned}$$

Calculating the probability of not

Question

A bag of sweets contains 3 green, 4 red, and 4 orange sweets. If you take one at random, what's the chance of not picking green?

The probability of not

If you pick a random sock, what's the chance of not getting blue? Blue and not blue are mutually exclusive, so their probabilities must add up to one again. We can write this as shown below, where $P(B')$ means the probability of "the complement of blue" – all options besides blue.

$$P(B) + P(B') = 1$$

So to find the probability of "not blue", subtract the probability of blue from one:

$$P(B') = 1 - P(B)$$

$$P(B') = 1 - \frac{4}{10} = \frac{6}{10} = \frac{3}{5}$$

Answer

1. First work out the probability of picking green.

$$P(G) = \frac{\text{Number of green sweets}}{\text{Total number of sweets}}$$

$$= \frac{3}{11}$$

2. Subtract from one to find the probability of not picking green (the complement of picking green).

$$P(G') = 1 - \frac{3}{11} = \frac{8}{11}$$

Counting outcomes

To calculate the probability of something happening, such as scoring 12 when you roll two dice, you need to know the total number of possible outcomes. To do this, it helps to make a list or table of outcomes. This is called a sample space.

Sample space diagram

There's only one way of scoring 12 with two dice (two sixes), but there are lots of other possible outcomes. To count them, write down all possible outcomes in a list or a table. A list would be fine for one dice, but a two-way table is better for two dice.

	2	3	4	5	6	7	
	3	4	5	6	7	8	
	4	5	6	7	8	9	
	5	6	7	8	9	10	
	6	7	8	9	10	11	
	7	8	9	10	11	12	

1. Write the results for one dice down the side.
2. Write the results for the other dice along the top.

3. Fill in the outcomes by adding the scores of the two dice.

4. Count the number of outcomes. In this case there are 36.

5. To find the probability of a particular score, such as 12, use the probability formula from page 210:

$$\text{Probability of an event} = \frac{\text{number of ways the event can happen}}{\text{total number of possible outcomes}}$$

$$\text{Probability of scoring 12} = \frac{1}{36}$$

The product rule

When two or more activities are combined, you can use a shortcut to find the number of possible outcomes: multiply the number of outcomes for each activity together. This is called the product rule. For example, rolling one dice has six possible outcomes, so rolling two dice has $6 \times 6 = 36$ outcomes.

Question

If a restaurant menu has 3 starters, 4 main courses, and 6 desserts, how many different three-course meals could you order?

Answer

$$\begin{aligned}\text{Number of three-course meals} &= \text{starters} \times \text{main courses} \times \text{desserts} \\ &= 3 \times 4 \times 6 \\ &= 72\end{aligned}$$

Key facts

- ✓ To calculate probability you need to know the number of possible outcomes.
- ✓ A sample space is a list or table showing all possible outcomes.
- ✓ To find the number of outcomes from two activities, multiply the number of outcomes for each activity.

Probability of two events

Sometimes you need to calculate the combined probability of two events – call them A and B. To find the probability of A and B taking place, use the AND rule, which tells you to multiply. To find the probability of A or B happening, use the OR rule, which tells you to add. Remember: multiply for AND, add for OR.

Key facts

- ✓ The AND rule means multiply to find the probability of two events both happening:
 $P(A \text{ and } B) = P(A) \times P(B)$
- ✓ The OR rule means add to find the probability of either of two events happening:
 $P(A \text{ or } B) = P(A) + P(B)$
- ✓ The AND rule applies to independent events.
- ✓ The OR rule applies to mutually exclusive events.

The AND rule

Suppose you spin two spinners – what's the probability of getting red on both? The result with the first spinner has no effect on the second spinner, so we call the two events independent. When events A and B are independent, multiply the probabilities to find the probability of both happening.

$$P(A \text{ and } B) = P(A) \times P(B)$$

$$P(\text{red and red}) = P(\text{red}) \times P(\text{red})$$

$$\begin{aligned} &= \frac{1}{6} \times \frac{1}{6} \\ &= \frac{1}{36} \end{aligned}$$

The OR rule

What's the chance of getting either red or blue if you spin one spinner? These two events are mutually exclusive, which means they can't happen together. When events A and B are mutually exclusive, add the separate probabilities to find the probability of either A or B happening.

$$P(A \text{ or } B) = P(A) + P(B)$$

$$P(\text{red or blue}) = P(\text{red}) + P(\text{blue})$$

$$\begin{aligned} &= \frac{1}{6} + \frac{1}{6} \\ &= \frac{2}{6} = \frac{1}{3} \end{aligned}$$

Working with probability

Question

You roll a blue dice and a red dice. What's the probability of getting an odd number on the blue dice throw and a six on the red dice throw?

Answer

Use the AND rule:

$$P(\text{odd number and six}) = P(\text{odd number}) \times P(\text{six})$$

$$\begin{aligned} &= \frac{1}{2} \times \frac{1}{6} \\ &= \frac{1}{12} \end{aligned}$$

Tree diagrams

Probability questions can be tricky to answer, especially if there's a combination of two or three events. The easiest way to solve such questions is to draw a tree diagram.

Independent events

You toss a coin twice. What's the chance of getting the same result each time? To find the answer, draw a tree diagram showing both tosses. In this example, the chance of heads (H) in the second toss is unaffected by the first toss. If one event is unaffected by another, we say they are independent. You can also use tree diagrams to calculate probabilities when the events are not independent (see opposite).

Key facts

- ✓ Tree diagrams help you calculate probabilities for combinations of events.
- ✓ Multiply along the branches to find the end probabilities.
- ✓ Add the relevant end probabilities to find the answer.

Using tree diagrams

Question

If you roll a fair dice twice, what's the probability of getting exactly one six?

Answer

1. Draw a tree diagram for both dice rolls. Split each event into two branches: six and not six.
2. Write the probabilities on each branch ($\frac{1}{6}$ and $\frac{5}{6}$).
3. Multiply along the branches to find the end probabilities.
4. There are two ways of getting just one six. Add their end probabilities to find the answer:

$$\frac{5}{36} + \frac{5}{36} = \frac{10}{36} = \frac{5}{18}$$

Conditional probability

If you pick a random sock from a sock drawer and don't put it back, the probability of picking any particular kind of sock the second time depends on what you got the first time. When the probability of one event is affected by another event, we say the two events are dependent or conditional.

Key facts

- ✓ If the probability of one event is affected by another event, the two events are described as dependent or conditional.
- ✓ Tree diagrams help solve questions about conditional probability.

Tree diagram

There are five green socks and three red socks in a drawer. If you pick two at random, what's the probability of getting a matching pair? An easy way to solve questions about dependent events is to draw a tree diagram (see opposite). Note that the probabilities on the second part of the tree are different from the first part because one sock has been removed.

The AND rule

The AND rule from page 213 also works for conditional probabilities if we adapt it slightly, as shown in the formula here. $P(B \text{ given } A)$ means the probability of event B happening given that A has happened. For example, the probability of picking a pair of green socks equals the probability of green multiplied by the probability of green given green.

Remember: multiply for AND, add for OR.

This is sometimes written as $P(B|A)$.

$$P(A \text{ and } B) = P(A) \times P(B \text{ given } A)$$

$$P(\text{green and green}) = P(\text{green}) \times P(\text{green given green})$$

$$= \frac{5}{8} \times \frac{4}{7} = \frac{20}{56} = \frac{5}{14}$$

Conditional probability tables

A conditional probability is the probability of an event happening given that another event has happened. Using tables can help solve problems involving conditional probability.

Using tables

This table shows how many of 100 patients at a medical clinic are diagnosed with high blood pressure and whether or not they are smokers. What's the probability that any randomly chosen patient has high blood pressure? Given that a patient is a smoker, what's the probability they have high blood pressure?

	High blood pressure	Normal blood pressure	Total
Smoker	36	12	48
Non-smoker	16	36	52
Total	52	48	100

1. To answer the first part of the question, use the totals in the bottom row.

$$\text{Probability of high blood pressure} = \frac{\text{Number of patients with high blood pressure}}{\text{Total number of patients}} = \frac{52}{100}$$

2. The word “given” tells you that the second part of the question involves conditional probability. You now need to look at the subset of people who smoke, so use the numbers in the smoker row to find the answer.

$$P(\text{high blood pressure} | \text{smoker}) = \frac{36}{48} = \frac{3}{4}$$

↑
This vertical line means “given”.
↑
The denominator has changed because the probability is conditional.

So, given that a patient is a smoker, they have $\frac{3}{4}$ probability of having high blood pressure – a much higher probability than that for all patients.

Finding conditional probability

Question

A survey of 150 guests at a mountain hotel revealed the following preferences for winter sports. What's the probability that a randomly chosen teenager preferred skiing?

Favourite winter sport	Sledging	Snow-boarding	Skiing	Total
Child	10	10	5	25
Teenager	5	30	10	45
Adult	0	25	55	80
Total	15	65	70	150

Answer

Find $P(\text{skiing} | \text{teenager})$ by using the numbers in the row for teenagers:

$$P(\text{skiing} | \text{teenager}) = \frac{10}{45}$$

Teenagers who ski
All teenagers
 $= \frac{2}{9}$

Venn diagrams

Venn diagrams consist of overlapping circles that represent sets (collections of things). Each circle represents one set, and the rectangle around them represents everything of interest. Venn diagrams that show frequencies (number of things) can be useful for calculating probabilities.

Using Venn diagrams

This Venn diagram shows which children in a class of 40 play tennis or football. The circles intersect because some children play both sports. The numbers are frequencies – how many children in each category. You can use these numbers to calculate probabilities. For example, the probability that a child chosen randomly from the class plays only football is $\frac{1}{40} = \frac{2}{5}$.

Key facts

- ✓ Venn diagrams use overlapping circles to show sets.
- ✓ Venn diagrams showing frequencies can be used for calculating probabilities.

Set notation

Special symbols are used for the maths involving sets and Venn diagrams. Curly brackets are used when listing the elements (things) in a set. For example, if we call A the set of odd numbers less than 10, then $A = \{1, 3, 5, 7, 9\}$. The number of elements in set A is 5, which we can write like this: $n(A) = 5$. The pictures below show what some of the other symbols used in set notation mean.

A' (the complement of set A) means everything in the universal set that is outside set A.

$A \cap B$ (intersection of A and B) means everything in the overlap between A and B.

$A \cup B$ (the union of A and B) means everything in both sets combined.

$A \subset B$ means that A is a subset of B.

$A \cap B'$ means the intersection between A and the complement of B (so everything in A but not B).

ξ means everything in the rectangle: the universal set.

Venn diagrams and probability

If you own a cat, what's the probability you also own a dog? Conditional probability questions like this one can often be answered by using a Venn diagram – a diagram made of overlapping circles that represent sets.

Conditional probability

A total of 100 people were asked in a survey whether they owned a cat or a dog. This Venn diagram shows the results. What's the probability that a randomly selected person is a dog owner, given that they own a cat?

1. The word “given” tells you this is a conditional probability question. First find the number for the set of people that own a cat (A).

$$\begin{aligned} A &= 43 + 24 \\ &= 67 \end{aligned}$$

2. Use this as the denominator in your probability fraction. The numerator is the number of people who have both a cat and a dog, so:

$$P(B | A) = \frac{24}{67}$$

The vertical line means “given”.

Key facts

- ✓ Conditional probability questions can often be solved with a Venn diagram.
- ✓ A Venn diagram consists of overlapping circles that represent sets.

Find the probability

Question

What's the probability that a person chosen randomly from the survey owns a dog, given that they don't own a cat?

Answer

1. First find the number of people who don't own cats (A'):

2. Use this as the denominator in your probability fraction. The numerator is the number of people who own a dog but not a cat (19).

Relative frequency

Suppose you make a six-sided spinner like the one below but it's lopsided. The spinner may not be fair, which means the chance of landing on any particular colour is not $\frac{1}{6}$. You can estimate the true probability of each colour by carrying out an experiment. This estimate is called relative frequency.

Probability experiment

To work out the relative frequencies for each colour on your spinner, you would need to spin it many times in an experiment and count how often each colour occurs. Each spin is called a trial. The more trials you carry out, the better your estimate. The count for each colour is its frequency. Relative frequency is the fraction of the total. To calculate it, use the formula below.

$$\text{Relative frequency} = \frac{\text{frequency}}{\text{number of trials}}$$

The table shows the results you might get if you spin the spinner 200 times. Blue occurs much more often than other colours, so the spinner is unlikely to be fair. We conclude that the spinner is probably biased. The greater the number of trials, the more confident our conclusion.

Outcome	Frequency	Relative frequency
Purple	46	$46 \div 200 = 0.23$
Orange	20	$20 \div 200 = 0.10$
Yellow	22	$22 \div 200 = 0.11$
Red	42	$42 \div 200 = 0.21$
Blue	60	$60 \div 200 = 0.30$
Green	10	$10 \div 200 = 0.05$
Total	200	1

Frequency means the number of times something happens.

The spinner lands on blue much more frequently than other colours.

Key facts

- ✓ Relative frequency is an estimate of probability found by experiment.
- ✓ Relative frequency = frequency ÷ total number of trials
- ✓ The greater the number of trials, the more accurate the estimate.
- ✓ Expected frequency = probability × number of trials

Expected frequency

How many times would you expect your biased spinner to land on blue if you spin it 60 times? If you know the relative frequency, you can use it to estimate the result of a given number of trials. This is known as expected frequency:

$$\text{Expected frequency} = \text{probability} \times \text{number of trials}$$

If you spin the spinner 60 times:

$$\begin{aligned}\text{Expected frequency} &= 0.30 \times 60 \\ &= 18\end{aligned}$$

If your spinner was fair rather than biased, the probability of blue would be $\frac{1}{6}$ and the expected frequency would be lower:

$$\text{Expected frequency} = \frac{1}{6} \times 60 = 10$$

Remember this is just an estimate – it doesn't mean you would get blue exactly 10 times.

Frequency trees

Frequency trees are useful for organizing data into clear categories. They look like probability tree diagrams (see page 214), but they show frequencies rather than probabilities. When all the numbers are filled in, they can be used to calculate probabilities.

Key facts

- ✓ Frequency trees are useful for organizing data into categories.
- ✓ Unlike probability tree diagrams, they show frequencies rather than probabilities.
- ✓ Frequency trees can be used to calculate probabilities.

Filling a frequency tree

A school carried out a survey of 120 students to find out whether they had a laptop or a tablet (all students had one or the other), and how this varied by age. 70 students were under the age of 15. Of the students aged 15 or over, 11 had tablets. A total of 67 students had laptops. How many students under 15 had tablets?

1. Start by filling in the frequencies for the two age groups.

3. There are 67 laptops in total, so work out how many younger students have them.

2. Then add the preferences for older students.

4. Work out the last number by subtraction. 42 students under the age of 15 have tablets.

Probability distributions

A probability distribution is a mathematical function that tells you the probabilities of every possible outcome in an experiment, such as tossing a coin or rolling a dice. Probability distributions are often shown on charts, graphs, or tables.

Uniform probability distribution

If you roll a fair dice once, the probability of each number is the same: $\frac{1}{6}$. We can show these probabilities on a bar chart, with score on the x axis and probability on the y axis. Every outcome is equally likely, so the chart is rectangular. We call this a uniform probability distribution. The distribution is only uniform if the dice is fair – a biased dice would have a non-uniform probability distribution.

Key facts

- ✓ A probability distribution is a mathematical function that can tell you the probability of every possible outcome in an experiment.
- ✓ In a uniform distribution, the probability of every outcome is the same.
- ✓ The binomial distribution applies to any repeated activity that has two mutually exclusive outcomes with fixed probabilities.

Symmetrical distribution

Suppose you roll two dice and add the numbers to get a total score. There's only one way of scoring 12 (two sixes), but there are six ways of scoring seven: 1 + 6, 2 + 5, 3 + 4, 4 + 3, 5 + 2, 6 + 1. So the probabilities of each score vary. If we put these probabilities on a chart, they form a non-uniform but symmetrical distribution.

Binomial distribution

If you toss a coin 10 times, what's the chance of getting 10 heads? What's the chance of getting 5 heads? The number of heads follows a pattern called the binomial distribution, which curves up and then down. The binomial distribution applies to any activity that can have two mutually exclusive outcomes (outcomes that can't happen together) with fixed probabilities and is repeated a number of times (with each trial independent of the previous one).

Statistics

Statistical inquiry

Statistics is the branch of maths that uses data to investigate questions about the world. We gather and analyse data – pieces of information – in order to test hypotheses (ideas). The process we use to pose and test hypotheses is called a statistical inquiry.

Key facts

- ✓ In a statistical inquiry, data is collected to test statistical hypotheses.
- ✓ We use different methods of collecting data to answer different kinds of questions.
- ✓ Data can be represented visually to make it easier to understand.

1. Pose a hypothesis

Based on observations, the first step is to form an idea that might explain the observation.

A hypothesis could be:
"Year 11 students spend more time in the library than Year 10 students."

The hypothesis may throw up new questions to investigate, so you start the process again.

2. Collect data

The next step is to plan what data is needed to investigate the hypothesis, and choose a suitable way to collect it.

Collect data by counting students in the library.

The hypothesis is supported: Year 11 students do spend more time in the library.

4. Interpret the results

Use your analysis to interpret the results – applying them to the hypothesis – and on the basis of this form a conclusion about whether the hypothesis is correct.

Plot the collected data on a graph.

3. Represent the data

Next, you choose a way to represent the data visually (such as plotting it on a graph) to make it easier to understand, and analyse the data using tools such as averages.

Types of data

There are different types of data. The type of data you choose to collect will inform how the data is represented and interpreted. A collection of data about a particular subject is called a data set.

Primary data

Data gathered specifically for the purpose of answering the question that is posed in a hypothesis is called primary data.

A survey may be used to collect primary data.

Quantitative data

Data in the form of numbers is called quantitative data. It can be either continuous or discrete.

The prices of items in a shop can form a quantitative data set.

Qualitative data

Non-numerical data, usually in the form of words, is called qualitative data. It is also known as categorical data.

Different colours of bikes can form a qualitative data set.

Key facts

- ✓ Data can be primary (collected specifically to test a hypothesis) or secondary (originally gathered for some other purpose).
- ✓ Data in the form of numbers is called quantitative data. Qualitative data is described in words.
- ✓ Continuous data takes any value in a range. Discrete data only has certain values in a range.

Secondary data

Data originally collected for some other purpose, but used to answer the new question asked in a hypothesis, is called secondary data.

Historical census data is often used to answer new statistical questions.

Continuous data

Quantitative data that is continuous can take any value in a range.

A human's height can be any value (within the range of possible heights).

Discrete data

Quantitative data that is discrete can only have certain exact values.

The number of students in a classroom is an example of discrete data.

Populations and samples

In statistics, a population is any set or group of things you want to collect data about. Sometimes it's not possible or practical to study the whole population, so instead we collect data about a sample. We then use this data to draw conclusions about the whole population.

Key facts

- ✓ A population is the set or group of things about which a statistical inquiry is made.
- ✓ A sample is the part of the population from which data is collected.
- ✓ There are several different methods we can use to select the sample.
- ✓ If a sample isn't truly representative of a population, it can bias the conclusions we draw.

Sampling methods

There are different methods of selecting individuals from a population to form a sample. Choosing a good sampling method helps to answer the statistical question fairly.

Simple random sampling

You could obtain a random sample by numbering each member of the population, then using a random number generator – most calculators include a button for this – to choose which will be included in the sample.

The sample consists of the students whose number is randomly selected.

Systematic sampling

In systematic sampling, you choose the representatives for the sample according to a set order or pattern.

Every fourth student on the register is chosen.

Quota sampling

In quota sampling, you divide a population into groups according to the characteristics you want to test, and then take a proportional sample from each group. This is to try to make the sample as representative of the whole population as possible.

The students are divided into two groups: those who wear glasses and those who don't. You then take a quota from each group.

Limitations of sampling

When a certain group of a population is over- or underrepresented in a sample, we call the sample biased. Bias can happen even if the sample is chosen randomly – some members of the population may be more likely to be chosen than others. Having a small sample size can also lead to an unrepresentative sample.

If you are taking a sample of fish in a pond, only collecting fish from near the surface might exclude smaller fish at the bottom from the data.

Frequency tables

Data is often organized into frequency tables. These show the frequency with which certain values appear in a set of data.

Tallying and tables

A company wants to make bike accessories to match the most popular bike colours, so it records the number of bikes in different colours that pass the office one day. Once the data has been collected, the first step in organizing it is to make a list of categories in a chart and then make a tally mark for each answer. Then count the tally marks and enter the total for each category in a separate column to make a frequency table.

purple, black, red, green,
purple, green, purple, purple,
green, black, green, blue, red,
black, purple, green, green

It's hard to spot any patterns from the raw data.

Tallying means marking off each item in the list.

Colour	Tally	Frequency
Purple		5
Black		3
Red		2
Green		6
Blue		1

Every fifth line is a diagonal, dividing the tally into groups of 5 to make the chart easier to read.

Once the tally is complete, the frequency is recorded for each category.

Now the data is organized, it's much easier to spot the most popular colour.

Grouped frequency tables

Sometimes it is useful to collect data into groups of values before making a frequency table. This is especially useful for continuous data, such as the times in a 100 m race for a school sports day. First we need to decide on some categories to group the raw data into. These categories are called classes, and this type of table is called a grouped frequency table.

12.34, 14.29, 13.78, 14.06, ←
14.73, 15.08, 13.21, 13.46,
12.81, 11.25, 15.51, 13.1, 13.95

Using inequality symbols (see page 154) means that all the possible values in each class are covered.

This raw data is a list of runners' times (in seconds).

Time, t , seconds	Tally	Frequency
$11 < t \leq 12$		1
$12 < t \leq 13$		2
$13 < t \leq 14$		5
$14 < t \leq 15$		3
$15 < t \leq 16$		2

One way of grouping the data is into 1 second intervals.

Each runner's time is sorted into one of the classes.

Bar charts

Bar charts are a simple visual way of representing data. Bars of different lengths are drawn to represent the frequency of each group of data in the data set.

Visually representing frequency

In an ordinary bar chart, the frequency is usually shown on the y axis, while the x axis shows the data categories. The frequency table below shows the money earned in a week from the sale of different food and drink items in a coffee shop.

Items	Sales (£)
Hot drinks	1265
Cold drinks	399
Wraps	729
Cakes	682

Ordinary bar chart

In this bar chart, colours are used to split the data into subgroups of food and drink. The bars don't touch because the categories are totally different.

Key facts

- ✓ The frequencies of each group in a data set can be presented visually as a bar chart.
- ✓ Colour and split bars can be used to represent different aspects of the data.
- ✓ The design of the bar chart should be chosen to suit the type of data being shown.

Different types of bar chart

Bar charts can be adapted to reveal more information about a data set. The frequency table below splits the same shop takings into subgroups of cash and card payments.

Items	Cash (£)	Card (£)	Total (£)
Hot drinks	450	815	1265
Cold drinks	101	298	399
Wraps	242	487	729
Cakes	263	419	682

Composite bar chart

In a composite (or stacked) bar chart, two or more subgroups of data are shown as one bar, using colour to differentiate them. A key is added so the colours can be interpreted.

Dual bar chart

In a dual bar chart, the subgroups are placed next to each other. This allows you to compare the size of each subgroup.

Pictograms

Pictograms are a bit like bar charts but they represent frequency using pictures in place of the bars, and don't usually include axes. They are typically used to represent qualitative (non-numerical) data.

Sunny days

A meteorologist records the number of days without rain in her hometown of Nowhereville for six months, and summarizes the data in the frequency chart and pictogram below.

Month	Days without rain
January	13
February	6
March	10
April	20
May	13
June	10

Key facts

- ✓ Pictograms are a way of representing data visually, similar to a bar chart.
- ✓ The number of small pictures represents the frequencies of the different categories.
- ✓ A pictogram needs a key, to show the frequency value of each picture.

Line graphs

A line graph shows data plotted as points on a graph, which are then joined together by straight lines. Line graphs are particularly useful for showing data that changes over a period of time. They are therefore normally used to represent continuous data (see page 224).

Interpreting line graphs

On a line graph, the data being analysed is usually marked on the y axis – that way we can interpret the relationship between the data from the height of the line. The line graph below represents the temperature at 6am each day for a week in Nowhereville.

Day	Temp (°C)
Mon	-1
Tues	5
Wed	2
Thurs	-5
Fri	2
Sat	1
Sun	2

The temperature isn't measured continuously; instead we take a daily snapshot.

Double line graphs

Line graphs are especially useful for showing two related groups of data. The line graph below shows the differences in the patterns of growth between two siblings as they get older.

When not to draw a line graph

Line graphs should generally not be used to present discrete data. For example, using a line graph to plot the different categories of sales in a coffee shop (see page 227) would be misleading because the values in between the data points have no meaning.

Pie charts

Pie charts show frequencies as a proportion of the whole. The size of the angles, and therefore the slices of the pie, represent the share of the total frequency in each category of the data set.

Drawing a pie chart

To get the information necessary to complete a pie chart, first gather all the data in a frequency table and then add columns for working out the sizes of the angles needed to draw each segment. The table below represents how many pieces of different types of cake were sold from a stall at a fete.

- ✓ Pie charts show the proportion of each category in a data set.
- ✓ To find the angle for each segment, convert the frequency of each category into a fraction of the whole, then multiply by 360° .

- 2.** Write each value in the frequency column as a fraction of the sum of the frequencies to indicate what proportion each cake sold represents of the total cake sales.

- 3.** Since a whole circle is 360° , multiply each fraction by 360 to find the angle for each segment of the pie chart.

Type	Frequency	Fraction of whole	Degrees of circle
Sponge cake	9	$\frac{9}{30}$	$\frac{9}{30} \times 360 = 108^\circ$
Carrot cake	3	$\frac{3}{30}$	$\frac{3}{30} \times 360 = 36^\circ$
Red velvet cake	2	$\frac{2}{30}$	$\frac{2}{30} \times 360 = 24^\circ$
Chocolate cake	11	$\frac{11}{30}$	$\frac{11}{30} \times 360 = 132^\circ$
Fruit cake	5	$\frac{5}{30}$	$\frac{5}{30} \times 360 = 60^\circ$
Total	30	1	360°

- 1.** Add up the values in the frequency column to record the total number of cakes sold (30).

- 4.** Check for mistakes by adding together all the angles – the total should be 360° .

- 5.** Now draw the pie chart. Draw a circle and use the straight edge of the protractor to draw the first radius.

- 6.** Using the first radius as 0° , draw the first segment at an angle of 108° .

- 7.** Use the second radius to draw the second segment at 36° , and continue until all the segments are drawn.

Number of cakes sold

- 8.** Once you've drawn all the segments, colour-code the finished pie chart and add a title and key. If there's space on the chart, you could label the categories instead.

Key
Sponge cake
Carrot cake
Red velvet cake
Chocolate cake
Fruit cake

Mean, median, mode, and range

Summarizing data often involves working out an average – a typical middle value – that is useful for making comparisons. There are three main types of average: mean, median, and mode. The simplest measure of how spread out the data is, from the smallest value to largest, is called the range.

Different measures of average

Eight students take a test, marked out of 50. You want to find the mean, median, and mode of their scores.

Mean

To find the mean, add up all the values and then divide by the total number of values. The mean is the most common type of average, though if a value in a data set is unusually large or small it may not represent the middle point.

Median

The median is the middle value when all the values are listed in order. This can be useful if a very large or small value in the set skews the data. If there are two middle values because there is an even number of total values, the median is the mean of these two middle values.

Mode

The mode is the value that appears most frequently in a data set. The mode can be useful when the data set is qualitative – for example if an ice cream manufacturer set a survey to find out the most popular ice cream flavour – though may not provide a representative average.

Range

The range of the data is the difference between the largest and smallest values. To find it you subtract the smallest value from the highest value.

Key facts

- ✓ The mean is the sum of values in a data set, divided by the total number of values.
- ✓ The median is the middle value of the set, arranged by size.
- ✓ If the frequency is even, the median is the mean of the two middle values.
- ✓ The mode is the most frequent value.
- ✓ The range is the difference between the largest and smallest values of a data set.

35, 43, 45, 38, 37, 45, 40, 29

Divide the total of the values by the total number of values to find the mean.

$$\frac{35 + 43 + 45 + 38 + 37 + 45 + 40 + 29}{8} = \frac{312}{8} = 39$$

29, 35, 37, 38, 40, 43, 45, 45

In this case, the median is the mean of the two middle values:
 $\frac{38 + 40}{2} = 39$

Rearrange the values in order.

29, 35, 37, 38, 40, 43, 45, 45

The mode does not provide a representative average in this instance because 45 is not a typical middle value.

Smallest value

29, 35, 37, 38, 40, 43, 45, 45

Highest values

$$45 - 29 = 16$$

This is the range.

Frequency tables and averages

The mean, median, mode, and range of groups of data can all be found from frequency tables. When data is already summarized in a grouped frequency table (see page 226), we don't know the exact value of each data point, only its class, so any average we calculate is an estimate.

Range and mode

The frequency table to the right shows the total number of goals scored in each match in a small football competition. The range is the difference between the highest and lowest value. The mode is the most frequent value.

The greatest number of goals scored is 4, and the least is 0.

$$\text{Range} = 4 - 0 = 4$$

Goals scored	Frequency
0	1
1	4
2	2
3	1
4	1

The highest frequency is for 1 goal scored per game.

$$\text{Mode} = 1$$

Mean

To work out the mean number of goals per game, you need to add an extra column to the frequency table.

Goals scored	Frequency	Goals × Frequency
0	1	0
1	4	4
2	2	4
3	1	3
4	1	4
Total	9	15

1. Multiply each value (number of goals scored) by the frequency (number of games) and enter in the new column.

2. Add up this column to find the total number of goals scored in all games.

3. Divide the total number of goals by the total frequency to find the mean.

$$\text{Mean} = \frac{15}{9} = 1\frac{2}{3}$$

The mean isn't always a data value.

Median

The median value of the data is the number of goals scored in the middle game in the table. You can work this out by counting through the frequency column in the table until you get to the middle value.

Goals scored	Frequency
0	1
1	4
2	2
3	1
4	1

1. Find the position of the median by adding 1 to the total frequency (9) and halving it, so $\frac{9+1}{2} = 5$.

2. Count down the frequency column until you reach the fifth value, or write the numbers out in a list (see below).

0 1 1 1 1 2 2 3 4
Median = 1

3. The middle value is 1.

Estimating averages from a grouped frequency table

When data is collected in a grouped frequency table, we make estimates of the mode and median by giving the classes those values belong to. To calculate an estimate of the mean, we take the midpoints of each class. The frequency table below represents the heights of all the peaks in a mountain range above 900 m.

Range

The range is the maximum possible difference between the highest and lowest value.

$$\text{Range} = 1380 - 900 = 480 \text{ m}$$

Modal class

There's not enough information in the table to find the mode, so we use the class with the highest frequency (87). This is called the modal class.

$$\text{Modal class} = 900 \leq h < 960$$

Height (m)	Frequency	Midpoint	Frequency × Midpoint
900 ≤ h < 960	87	930	80910
960 ≤ h < 1020	86	990	85140
1020 ≤ h < 1080	48	1050	50400
1080 ≤ h < 1140	36	1110	39960
1140 ≤ h < 1200	15	1170	17550
1200 ≤ h < 1260	6	1230	7380
1260 ≤ h < 1320	3	1290	3870
1320 ≤ h < 1380	1	1350	1350
Total	282		286560

Median

The total number of mountains is 282, so the median height is at position $(282 + 1) \div 2 = 141.5$, or between the 141st and 142nd mountains. Count down the frequency column to find where these values appear: $87 + 86 = 173$, so 141.5 comes within the $960 \leq h < 1020$ class.

$$\text{Median} = 960 \leq h < 1020$$

Mean

There isn't enough information to calculate the exact mean height of the mountains. Therefore, we add a column and calculate the midpoint of each class as a representative value. Then add another column and multiply each frequency by each midpoint to find an estimate of all the heights.

1. Add together the upper and lower values in each class and divide by 2 to find each midpoint, so for example $(900 + 960) \div 2 = 930$.
2. Multiply each midpoint by the frequency to find an estimate of the total heights in each class, so for example $87 \times 930 = 80910$.
3. Add together all the estimated heights to find the total frequency × midpoint = 286560.
4. Divide the total frequency × midpoint by the total frequency to find the estimated mean to the nearest metre.

$$\text{Estimated mean} = \frac{286560}{282} = 1016 \text{ m}$$

Standard deviation

Standard deviation is a number that tells you how widely spread a set of measurements is. If standard deviation is low, most of the measurements are close to the mean. If standard deviation is high, the data is more widely spread.

Comparing spreads of data

Suppose you survey the weights of hundreds of dogs of every breed and plot the results on a graph. Dog breeds vary, so the data would form a wide bell shape (called a normal distribution), with many measurements a long way from the central mean. However, data for a single breed would form a narrower distribution (below right), since the dogs would be less varied. Standard deviation is a measure of how widely dispersed the data is relative to the mean. It works as a kind of average distance from the mean.

Key facts

- ✓ Standard deviation is a measure of how widely spread a set of data is.
- ✓ Low standard deviation means most measurements are near the mean. High standard deviation means fewer measurements are near the mean.

All dog breeds (high standard deviation)

German shepherds (low standard deviation)

Calculating standard deviation

To calculate the standard deviation of a set of values, first find the mean of the data set, then use the formula to the right. To use the formula, we square the difference between each value and the mean, add the results together, divide by the number of values, and then square root the answer.

Σ means add for every value of x .

$x - \bar{x}$ is the distance from the mean.

$$\text{Standard deviation} = \sqrt{\frac{\sum (x - \bar{x})^2}{n}}$$

n is the number of measurements.

\bar{x} with a bar on top is the mean value.

Practice question

Using standard deviation

See also

231 Mean, median, mode, and range

234 Standard deviation

Standard deviation is useful for comparing different sets of data to see which is more consistent (less widely spread).

Question

A sports coach has to select one of his two best javelin throwers, A and B, for an athletics team. The coach needs the person with the more consistent results, based on the table below. Who should the coach choose?

Throw	Player A	Player B
1	38	38
2	43	50
3	51	51
4	59	52
5	65	65

Answer

The more consistent thrower is the person with the lower standard deviation, so calculate the standard deviation for each athlete.

- 1.** First calculate the mean (\bar{x}) for player A and player B.

$$\bar{x} = \frac{\sum x}{n}$$

$$\bar{x}_A = \frac{38 + 43 + 51 + 59 + 65}{5} = 51.2$$

$$\bar{x}_B = \frac{38 + 50 + 51 + 52 + 65}{5} = 51.2$$

- 2.** Calculate the squares of the distance from the mean $(x - \bar{x})^2$ for each throw of both the players. Add these together and write in the total $\sum(x - \bar{x})^2$.

Throw	Player A	$(x - \bar{x}_A)^2$
1	38	174.24
2	43	67.24
3	51	0.04
4	59	60.84
5	65	190.44
$\sum(x - \bar{x}_A)^2$		492.80

Throw	Player B	$(x - \bar{x}_B)^2$
1	38	174.24
2	50	1.44
3	51	0.04
4	52	0.64
5	65	190.44
$\sum(x - \bar{x}_B)^2$		366.80

- 3.** Use the formula from page 234 to find the standard deviation for player A and player B.

$$\text{Standard deviation for A} = \sqrt{\frac{\sum (x - \bar{x}_A)^2}{n}} = \sqrt{\frac{492.80}{5}} = 9.9$$

$$\text{Standard deviation for B} = \sqrt{\frac{\sum (x - \bar{x}_B)^2}{n}} = \sqrt{\frac{366.80}{5}} = 8.6$$

- 4.** Player B has a smaller standard deviation and so is the best choice.

Cumulative frequency

Some frequency tables include an extra column showing a running total of total frequency so far. This is called cumulative frequency. Plotting the cumulative frequency on a graph makes it easier to make certain estimates from the data.

Cumulative frequency table

The owner of a pizzeria timed how long it took for pizzas to be made and delivered during a busy weekend. By adding a cumulative frequency column to the table, they could quickly see what proportion of pizzas were delivered in less than an hour.

The bottom and top of each class interval are called the lower and upper bounds.

Time (minutes)	Frequency	Cumulative frequency
$0 \leq t < 10$	5	5
$10 \leq t < 20$	6	11
$20 \leq t < 30$	14	25
$30 \leq t < 40$	21	46
$40 \leq t < 50$	16	62
$50 \leq t < 60$	12	74
$60 \leq t < 70$	3	77

Cumulative frequency is a running total of all the frequencies so far.

$5 + 6 = 11$

$5 + 6 + 14 = 25$

74 out of 77 pizzas were delivered in less than an hour.

Cumulative frequency graph

Plotting cumulative frequency on a graph makes it easy to estimate the median and other values. Make the y axis cumulative frequency, starting at 0. Plot each point using the highest value (upper bound) for each class as the x coordinate. Then join the points with straight lines or a smooth curve to form an S shape.

We can estimate that by 25 minutes, about 17 customers had received their pizza.

Key facts

- ✓ The cumulative frequency is a running sum of the frequencies in a data set.
- ✓ A cumulative frequency graph plots cumulative frequencies against the upper bound of each class interval.
- ✓ The proportion of the data falling above or below a certain value can be estimated using the graph.

Quartiles

Quartiles work a bit like the median (see page 231), but instead of dividing a data set into halves they divide it into quarters. You can measure how widely spread a data set is by calculating the interquartile range. This gives the spread of the middle 50 per cent of values, so is not affected by any extreme values.

Median and quartiles

These are the ages of 11 people at a birthday party, arranged in order. The median is the middle value. The lower quartile is in the middle of the bottom half of the numbers, and the upper quartile is in the middle of the top half. To find the interquartile range, subtract the lower quartile from the upper quartile.

The lower quartile is the $\frac{1}{4}(n + 1)$ th term in a set of n values:
 $\frac{1}{4}(11 + 1) = \frac{1}{4} \times 12 = 3$. Here, it is the third value.

$$\text{Interquartile range} = 41 - 9$$

This shows that the middle 50% of ages have a range of 32 years.

Quartiles and graphs

You can estimate quartiles from a cumulative frequency graph (see opposite) even if the full set of data isn't known. For example, a sweet factory counted the number of sweets in a random sample of sweet bags and recorded the results on a graph. The graph reveals that the median number of sweets in a bag is about 59 and the interquartile range is about 6 sweets.

Key facts

- ✓ The lower quartile is the $\frac{1}{4}(n + 1)$ th term in a set of n values arranged in order.
- ✓ The upper quartile is the $\frac{3}{4}(n + 1)$ th term in a set of n values arranged in order.
- ✓ The interquartile range is the difference between the upper and lower quartiles.
- ✓ The interquartile range can be used as a simple measure of spread.

Histograms

Histograms look like bar charts, but each bar represents a range of numbers within a continuous scale on the x axis. The area of each bar in a histogram usually represents the frequency of each class, but some simple histograms show frequency on the y axis instead.

Key facts

- ✓ Histograms resemble bar charts but are used for continuous data.
- ✓ If class intervals are equally wide, the heights of bars may be used to show frequency.
- ✓ If class intervals vary in width, the heights of the bars show frequency density and only the areas of bars show frequencies.
- ✓ Frequency density = frequency \div class width

A simple histogram

Histograms show “continuous” data, which means numerical data that varies throughout a range, such as measurements of time, distance, or weight. The continuous scale is put on the x axis and is divided into class intervals. In the simplest histograms, the vertical bars show the frequency for each class. For example, this histogram shows how long customers at a swimming pool spent swimming on a typical day.

Unequal class intervals

Many histograms have class intervals of different widths. When class intervals vary, the y axis shows frequency density (frequency divided by class width) instead of frequency. This ensures that the area of each bar equals frequency, which stops the bars in the diagram from looking distorted and makes patterns in the data easier to spot. For instance, this histogram showing the number of pages in different books reveals that shorter books are more numerous than long books.

$$\text{Frequency density} = \frac{\text{frequency}}{\text{class width}}$$

Drawing histograms

To draw a histogram from a frequency table, follow the steps on this page. When interpreting a histogram, look for “skews” (asymmetrical shapes) in the chart.

Drawing a histogram

Histograms are based on tables of frequency data, such as this table showing weights of dogs. When drawing a histogram, check whether the class intervals are equal. If they aren't, add columns to the table to calculate class width and frequency density (see opposite).

Key facts

- ✓ The shape of a histogram reveals whether the data is skewed.
- ✓ Positive skew means the peak is towards the left.
- ✓ Negative skew means the peak is towards the right.

1. Add columns for class width and frequency density to the table.

2. Calculate frequency densities (frequency density = frequency ÷ class width).

3. Put the continuous variable on the x axis.

Dog weight (kg)	Frequency	Class width	Frequency density
$0 \leq w < 10$	10	10	$10 \div 10 = 1.0$
$10 \leq w < 20$	11	10	$11 \div 10 = 1.1$
$20 \leq w < 25$	9	5	$9 \div 5 = 1.8$
$25 \leq w < 30$	7	5	$7 \div 5 = 1.4$
$30 \leq w < 40$	10	10	$10 \div 10 = 1.0$

4. Draw the tops of bars at the frequency density for each class.

Interpreting histograms

No skew

If a histogram is roughly symmetrical with a central peak, the mean, mode, and median are similar and all near the middle. A histogram showing people's heights forms this pattern.

Positive skew

If the peak is on the left, we say the distribution is skewed to the right (positive skew). The median value is higher than the peak (mode) value, and the mean is higher still. A histogram of people's incomes has this shape.

Negative skew

If the peak is on the right, the distribution is skewed to the left (negative skew) and the mean is lower than the median and mode. A histogram of people's age of death has this shape.

Time series

A series of measurements over a period of time is called a time series. Graphs of time series sometimes show a repeating pattern called seasonality. This can be smoothed out to reveal the underlying trend.

Seasonality

The blue line on this graph shows the wholesale price of apples changing over several years. In winter, when apples are more scarce, the price is high. In summer, when apples are abundant, the price is low. When a variable shows a repeating pattern over time, we say it has seasonality (even if the pattern isn't directly related to the seasons). The time taken for the pattern to repeat is called a period.

Key facts

- ✓ A time series is a series of measurements over a period of time.
- ✓ Seasonality is a repeating pattern in a time series.
- ✓ The underlying trend in a time series can be shown by using a moving average to smooth out seasonal variation.

Moving average

A time series with a seasonal pattern can be smoothed out to reveal the underlying trend. In the graph above, the red line shows the average value of the previous four quarters (a four-point moving average). A moving average based on the length of one period removes the seasonal rise and fall from the numbers. This makes any long-term upward or downward trend easier to see. In this scenario, the price of apples is gradually increasing.

Date	Price (£)	Moving average
Jan-Mar 2017	£1.23	
Apr-Jun 2017	£1.04	
Jul-Sep 2017	£1.12	
Oct-Dec 2017	£1.52	£1.23
Jan-Mar 2018	£1.71	£1.35
Apr-Jun 2018	£1.16	£1.38
Jul-Sep 2018	£1.21	£1.40

There's no four-quarter average until four quarters have passed.

Each average is the mean of the price in the previous four quarters.

Box plots

A box plot is a diagram that shows how a set of data is spread out within its range. Box plots allow you to see the range, quartiles, and median at a glance.

Box plot of ages

This box plot shows the ages of a sample of customers who visited a café. The central box shows the lower quartile (age 13), median (age 18), and upper quartile (age 21), while the “whiskers” to the left and right show the lower and upper ends of the range.

Key facts

- ✓ A box plot is a diagram showing how data is spread out.
- ✓ Box plots show range, quartiles, and median values.
- ✓ If the median is off-centre in the box, the data is skewed.
- ✓ If a whisker is very long (or both whiskers are very long), there may be outliers.

Interpreting box plots

If a whisker in a box plot is very long, there may be outliers – data points that don't fit the general pattern. If the median is not in the centre, the data may be skewed (see 239).

Question

This box plot shows heights of members of a football team. Describe the distribution of heights, referring to any skew or outliers.

Answer

The median is in the centre of the box, so the box plot indicates a symmetrical distribution of heights centred around approximately 169 cm. The upper end of the range is a long way from the upper quartile, so there may be an outlier, such as an unusually tall player.

Practice questions

Comparing distributions

Sometimes we need to compare two different sets of data to see how the distributions differ. Comparing data sets is much easier if the data is shown in box plots or histograms.

See also

[238 Histograms](#)

[239 Drawing histograms](#)

[241 Box plots](#)

Question

A biology teacher gave two different classes the same test and got the results shown below.

Class A:

20, 24, 31, 38, 39, 39, 40, 41, 45, 46, 50

Class B:

11, 23, 27, 32, 34, 36, 39, 41, 41, 45, 49

- Which class did better in the test?
- Which class got the most consistent results?

Answer

First draw a scale representing the complete range of scores (from 11 to 50). Above the scale, draw box plots for each class showing the range, quartiles, and medians. There are 11 students in each class, so the median is the 6th value when scores are arranged in size order, and the quartiles are the 3rd and 9th values (see page 237).

- Class A has a higher median and so did better in the test.
- Although both classes have the same interquartile range, class A has a smaller range and so had the most consistent results.

Question

Two films were shown at the same time in a cinema. The ages of people in the audience are shown on these histograms. What does the distribution of ages in each histogram suggest about the kind of film being shown?

Answer

The most numerous visitors in film 1 are young children, followed by adults aged 30–50. There are very few teenagers. This film is probably aimed at young children, who tend to be accompanied by a parent. The most numerous visitors in film 2 are adults aged 18–30. Nobody in the audience was under 12, so film 2 may be age-restricted.

Scatter graphs

Scatter graphs are used to show the relationship between two different variables. If a change in one variable is associated with a change in another, we say the variables are correlated.

Positive correlation

This scatter graph shows the relationship between the price of flights and distance travelled. As distance increases, so does the price. This is called a positive correlation. When variables are positively correlated, the points form a diagonal pattern running from bottom left to top right.

Types of correlation

Scatter graphs can show several different kinds of correlation or no correlation. A correlation between two variables does not necessarily show that one causes the other. For example, there may be a negative correlation between sales of ice cream and sales of umbrellas, but this is because both are related to a third factor: the weather.

Zero correlation

The data points are scattered randomly and show no pattern. There is no correlation between the variables.

Negative correlation

The line formed by these points shows that one variable decreases as the other increases. This is a negative correlation.

Strong positive correlation

The points form a roughly diagonal line, showing that one variable increases as the other one does.

Weak positive correlation

The points look as if they might be grouped around a diagonal line. The large scatter means this is only a weak relationship.

Key facts

- ✓ Scatter graphs show the relationship between two different variables.
- ✓ If a change in one variable is associated with a change in another, they are correlated.

Lines of best fit

A line of best fit is a line drawn on a scatter graph to show how two variables are related.

Draw a line of best fit when the variables appear to be correlated (see page 243).

Key facts

- ✓ A line of best fit is drawn on a scatter graph to show correlation.
- ✓ A line of best fit should have the same number of points above and below it.
- ✓ Interpolation and extrapolation use a line of best fit to estimate unknown values.

Drawing a line of best fit

This scatter graph shows the length of a spring that stretched as increasing weights were hung from it. The two variables – weight and extension – form a strong positive correlation. When variables on a scatter graph are correlated, use a ruler and pencil to draw a line of best fit.

1. Circle any outliers – data points that don't fit the trend. These may be caused by measurement errors.

2. Place a ruler through the points so half the points are above it and half are below it.

3. Draw the line. It might not actually pass through many or even any of the points.

Interpolation and extrapolation

You can use a line of best fit to predict results that haven't been measured by an experiment.

Estimating values within the range of the data is called interpolation.

Estimating values outside the range of the data is called extrapolation.

Line of best fit

Extrapolation might not give a reliable estimate since we don't know whether the linear relationship continues beyond the range tested in the experiment.

Extrapolation allows us to predict the spring's extension for a load of 9 N.

Interpolation allows us to predict the spring's extension for a load of 4.5 N.

Further graphs

Distance-time graphs

We can use graphs to show and analyse the relationship between two real-life variables, such as distance and time. Distance-time graphs are used to model the movement of an object over time.

Graphing a journey

Distance-time graphs plot the distance travelled from a point against the time that has passed. A journey may finish some distance from its starting point, or it may be a round trip, coming back to its starting point. Whatever is travelling will always move forwards in time, represented on the x axis.

Key facts

- ✓ Distance-time graphs represent journeys of objects or people.
- ✓ The gradient on a distance-time graph represents speed.

This graph shows a person's journey over 10 hours.

Finding the gradient of a section of the graph tells us the person's speed for that section:

$$\text{Speed} = \frac{4}{1} = 4 \text{ km/h}$$

Getting to school

Question

A student gets to school by walking to the bus stop, waiting for the bus, riding on the bus, then walking to school from the bus. The journey is shown in this distance-time graph. What's the speed of the bus in kilometres per hour?

Answer

The section of the graph where the gradient is steepest (so the speed is highest) must represent the student's time on the bus. To find the speed we work out the gradient of this section, then convert it to the correct unit.

$$\frac{4}{10} = 0.4 \text{ km/min}$$

$$0.4 \times 60 = 24 \text{ km/hour}$$

Speed-time graphs

We can use graphs to analyse how a person or object's speed changes over time. These graphs, called speed-time graphs, can be used to find the acceleration and distance travelled.

Graphing movement

Speed-time graphs tell the story of an object's movement by plotting speed against time. This graph shows an object speeding up (accelerating) from rest, then travelling at a constant speed, before slowing down (decelerating) and coming to a stop.

Key facts

- ✓ The gradient on a speed-time or velocity-time graph represents acceleration.
- ✓ The area under a speed-time graph represents the distance travelled.
- ✓ The area under a velocity-time graph represents displacement.

Velocity-time graphs

Velocity is the measure of speed in a particular direction. While the area under a speed-time graph represents the distance travelled, the area under a velocity-time graph represents the displacement (its distance from its starting point). As with speed-time graphs, the gradient on a velocity-time graph represents acceleration.

Question

The graph here shows the velocity of an athlete sprinting over 60 seconds. How far did they run at their maximum velocity?

Answer

The athlete's fastest running occurs between the 30 and 50 second marks. The distance travelled can be found by calculating the area under this part of the graph.

$$5 \times 20 = 100 \text{ m}$$

Area under a curve

Finding the area under a graph can help us to understand the relationship between the graph's variables. When the graph is a curve, we estimate its area by dividing it into parts.

Estimating distance travelled

It's easy to accurately work out the area under a graph that is made up of straight lines, because we can split the area into neat triangles, rectangles, and trapeziums. When a graph is curved, we can estimate the area by roughly splitting it into these shapes. The more shapes you split it into, the more accurate your estimate will be.

This graph shows part of a car journey. The speed changes in a non-linear way as the car slows down and speeds up.

The area under the curve represents the distance travelled by the car.

Calculating the area

To estimate the total distance travelled, work out the area of each trapezium using the formula $\text{Area} = \frac{1}{2}(a + b) \times h$, where a and b are the heights of the parallel sides and h is the distance between them. Then add the areas together.

$$\text{Area 1} = \frac{1}{2} (5 + 20) \times 15 = 187.5 \text{ m}$$

$$\text{Area 2} = \frac{1}{2} (20 + 15) \times 15 = 262.5 \text{ m}$$

$$\text{Area 3} = \frac{1}{2} (15 + 30) \times 15 = 337.5 \text{ m}$$

$$\text{Area 4} = \frac{1}{2} (30 + 7.5) \times 15 = 281.25 \text{ m}$$

$$\text{Total distance travelled} = 187.5 + 262.5 + 337.5 + 281.25 = 1068.75 \text{ m}$$

Key facts

- ✓ The area under a speed-time curve is the distance travelled.
- ✓ The area under a curve is estimated by splitting it into triangles, rectangles, and trapeziums, calculating the area of each shape and adding the results together.

Gradient of a curve

Measuring the gradient of a straight line is straightforward because its gradient is the same at all points. Finding the gradient of a curve is trickier because its gradient varies depending on which part of the curve you measure.

Finding the gradient

We find the gradient at a particular point on a curve by drawing a straight line tangent to the curve at that point. The gradient of this line can be found in the usual way, using the formula for the gradient of a straight line (see page 146).

Key facts

- ✓ The gradient of a curve changes as you move along it.
- ✓ To find the gradient at a particular point on a curve, draw a line tangent to it and calculate the gradient of that tangent.
- ✓ The gradient at a point on a curve represents the instantaneous rate of change at that point.

Instantaneous rate of change

The gradient of a graph represents the rate of change of y with respect to x . For a curve, the gradient is different at different parts of the graph. The curve has no constant rate of change, so the gradient at any point is called the instantaneous rate of change at that point.

This graph shows the growth of the human population since 1850.

Linear real-life graphs

Real-life variables, such as length, can be plotted against each other on a graph. If one variable changes at a constant rate relative to the other, the gradient of its line will be constant and the graph will be linear (straight).

Converting measurements

A linear graph can plot the relative values of two quantities, such as units of length, and be used to convert between them. This graph, called a conversion graph, shows how inches and centimetres relate to each other.

Any reading from this graph will give an approximate value.

The graph passes through the origin because $0\text{ in} = 0\text{ cm}$.

Key facts

- ✓ Conversion graphs are useful for quickly converting one measurement to another.
- ✓ When one variable changes at a constant rate relative to the other, the graph will be linear and have a constant gradient.

Calculating a phone bill

If the relationship between two variables changes at a certain point, the graph will have sections with different gradients. A graph with this type of relationship between variables is called a piecewise linear graph, because the graph is made of different straight pieces. This graph shows the cost in pence per megabyte (p/MB) of data used on a mobile phone plan.

1. The cost doesn't vary for the first 500 MB of data use.

2. When the customer uses over 500 MB in a month, data is charged at a higher rate.

Non-linear real-life graphs

Not all real-life scenarios involve a linear relationship, for example the filling of a container with sloped or curved sides. When a graph shows a non-linear relationship between two variables it will be a curved line.

Key facts

- ✓ A graph with a rate of change that is constant will be linear (straight).
- ✓ A graph with a rate of change that is not constant will be non-linear.

Filling containers with liquid

Imagine filling a container with liquid from a tap with a constant rate of flow. The height of the liquid in the container will increase over time. However, the rate of this change will depend on the shape of the container.

The graph is a straight line because the fill-rate is constant.

This container has straight sides, so the rate at which it fills up is constant.

The graph is non-linear because the rate of change is not constant. Instead, it slows down over time.

In this container, the height of the liquid will increase quickly to begin with and then slow down as the container's width increases.

The graph shows that the rate increases steadily as the container narrows, then becomes linear when its sides become straight.

As this container fills, the height of the liquid will increase more and more quickly as the container's sides narrow.

The graph shows that the rate is lowest in the middle, where the container is widest, then becomes linear when the sides are straight.

This spherical container will fill fastest at the beginning and end, where it is narrow.

Domain and range of a function

A function is like a machine that takes an input (such as a number) and applies a rule to the input to give an output. The sets of possible values for the inputs and outputs of a function are called the domain and range.

Mapping inputs to outputs

Because a function is a rule for taking an input and giving an output, we can say it “maps” a set of inputs to a set of outputs. The possible set of inputs is called the domain of the function, and the possible set of outputs is the range.

Domain and range on a graph

While many functions can have any input and any output, some have a limited domain, a limited range, or both, like in the example above. A quadratic function will always have a limited range, even when its domain includes all real numbers, because the square of a real number cannot be negative. We can read the domain and range from a function’s graph.

Any value of x can be used as the input for this quadratic function, but the output, y , will always be greater than or equal to 0.

Interval notation

Because the range and domain of a function are sets of values, we can describe them using something called interval notation. We write the lowest value and the highest value separated by a comma within a set of brackets. Square brackets indicate a “closed” interval, while curved brackets show “open” intervals.

Limited functions

This is a graph of two limited functions: $f(x) = x + 1$ for $-1 < x \leq 2$ and $f(x) = 5 - x$ for $2 < x < 5$. It is called a piecewise function because it is described by more than one equation. We can work out the interval notation for the domain (the possible x values) and range (the possible y values) by looking at the graph.

Unlimited functions

Sometimes a function will not be limited, so it will have an infinite set of values for its input and output. We can use the symbol ∞ to represent “infinity”. This is the graph of the function $f(x) = x + 2$.

The graph of this linear function could continue forever in both directions because the function is not limited.

Any value of x can be the input, so the domain of the function includes all real numbers. We can use the infinity symbol to express the domain: $(-\infty, \infty)$.

Cubic graphs

While linear functions contain an x term and quadratic functions contain an x^2 term as their highest powers of x , cubic functions contain an x^3 term as the highest power of x . Graphs of cubic functions flatten or change direction twice and have a distinctive shape.

Drawing a cubic graph

1. This is a cubic equation because it contains an x^3 term as its highest power.

$$y = x^3 - 3x^2 - x + 3$$

2. To draw a cubic graph, make a table of x and y values to find the coordinates that can be plotted on the graph. Values of y are found by substituting a range of values for x into the function.

Input (x)	Output (y)	Coordinates of point
-2	$(-2)^3 - 3(-2)^2 - (-2) + 3 = -15$	(-2, -15)
-1	0	(-1, 0)
0	3	(0, 3)
1	0	(1, 0)
2	-3	(2, -3)
3	0	(3, 0)
4	15	(4, 15)

More points are needed to plot a cubic graph than a quadratic because the shape is more complicated.

Key facts

- ✓ Cubic functions contain an x^3 term as their highest power.
- ✓ The graph of a cubic function will flatten or change direction in the middle.
- ✓ Positive cubic graphs move upwards from left to right, while negative ones go downwards.

3. Plot the coordinates on the graph and join them with a smooth curve.

How many roots?

Roots are the possible solutions to a function that equals zero. On a graph they are the points where the graph crosses the x axis. Cubic functions can have a maximum of three roots, but some have only one or two.

This cubic graph has one root.

This cubic function has two roots.

Reciprocal graphs

The reciprocal of a number is 1 divided by that number. The reciprocal of x , for example, is $\frac{1}{x}$. Reciprocal functions can be graphed on the coordinate grid and always have the same characteristic shape.

A reciprocal function

This is a reciprocal function of x , because x appears as the denominator of the fraction.

$$f(x) = \frac{1}{x}$$

Key facts

- ✓ The reciprocal of a number is 1 divided by that number.
- ✓ A reciprocal graph consists of two disconnected curved parts that don't touch, and is symmetrical along both diagonals.

A table for the reciprocal function

As with any function, to work out coordinates to graph the function $f(x) = \frac{1}{x}$ we create a table of x and y values. Here is a table of values for $y = \frac{1}{x}$.

Input (x)	Output (y)	Coordinates
-3	$-\frac{1}{3}$	(-3, $-\frac{1}{3}$)
-2	$-\frac{1}{2}$	(-2, $-\frac{1}{2}$)
-1	-1	(-1, -1)
0	$\frac{1}{0}$	No value
1	1	(1, 1)
2	$\frac{1}{2}$	(2, $\frac{1}{2}$)
3	$\frac{1}{3}$	(3, $\frac{1}{3}$)

The function does not exist for $x = 0$. We say it is undefined for $x = 0$.

The graph of the reciprocal function

Plotting the coordinates reveals the characteristic shape of a reciprocal graph. The graph splits into two disconnected curved parts, and has two diagonal lines of symmetry. Here is the graph of $y = \frac{1}{x}$.

Exponential graphs

An exponential graph is a graph in the form $y = k^x$, where x appears as the power of a constant. The graph's curve represents accelerating growth or decay, depending on its direction.

Key facts

- ✓ An exponential function is one where x appears as the power of a constant.
- ✓ Exponential graphs are almost flat at one end and quickly get steeper at the other.
- ✓ The graph will show either exponential growth or exponential decay, depending on the value of the base of x .
- ✓ For exponential growth, the higher the value of x , the faster the growth. For exponential decay, the higher the value of x , the slower the decay.

Exponential functions

This is an exponential function in the form $f(x) = k^x$. When k , called the base of the exponent, is greater than 1, the output of an exponential function will show exponential growth (see page 61).

$$f(x) = 2^x$$

In this example, the base is 2, so the output will double if the input increases by 1.

The number is raised to the power of x .

Table for $y = 2^x$

We identify coordinates for the graph of the exponential function $f(x) = 2^x$ by swapping $f(x)$ for y to turn the function into an equation. Substituting different values for x into the equation reveals the y values, and therefore the coordinates to plot.

Raising 2 to negative values of x gives values of y less than 1 but greater than 0.

Input (x)	-2	-1	0	1	2
Output (y)	$\frac{1}{4}$	$\frac{1}{2}$	1	2	4

As 2 is raised to greater values of x , each value of y is further from the last.

Graph of $y = 2^x$

This is the graph of the exponential function $f(x) = 2^x$. It shows exponential growth. The graph is almost flat at one end, then as x increases, the curve climbs steeper and steeper upwards.

For exponential growth, the higher the value of x , the faster the growth.

This part of any exponential curve is asymptotic to the x axis, which means it approaches but never touches the axis.

The y intercept (where $x = 0$) will be 1 for any exponential graph because any number raised to the power of 0 is 1.

Determining an exponential function

Some exponential functions have a second number in front of the base number, for example $f(x) = 4 \times 2^x$. If you know some of the corresponding values of x and y , then you can work out what a and b are in an equation in the form $y = ab^x$.

1. Points $(0, 2)$ and $(1, 6)$ lie on an exponential curve with an equation in the form $y = ab^x$. Find the values of a and b to work out the equation of the exponential function.
2. Sketching the graph of the exponential equation will help us to visualize and understand the problem. The first coordinate $(0, 2)$ gives us the y intercept, because it's where x is 0.

3. To begin to determine the equation, we substitute the coordinates of one of the points on the graph into the equation. First, substitute the coordinates of the y intercept.

$$\begin{aligned} y &= ab^x \\ 2 &= ab^0 \quad \text{Any number to the power of 0 is 1.} \\ 2 &= a \times 1 \\ 2 &= a \end{aligned}$$

4. Next, we substitute the coordinates of the second point into the equation.

$$\begin{aligned} y &= ab^x \\ 6 &= ab^1 \end{aligned}$$

5. We know from step 3 that a is 2, so we can substitute that into this equation too, then solve it to find b .

$$\begin{aligned} 6 &= ab^1 \\ 6 &= 2b^1 \\ 3 &= b^1 \quad \text{Any number raised to the power of 1 is itself.} \\ 3 &= b \end{aligned}$$

6. Now we know that a is 2 and b is 3, we have the equation for the exponential function.

$$\begin{aligned} y &= ab^x \\ y &= 2 \times 3^x \end{aligned}$$

Exponential decay

On a graph of an exponential function in the form $y = k^x$ where k is between 0 and 1, y will decrease as x increases. We call this exponential decay. This exponential graph approximately represents the radioactive decay of a form of uranium. It decays relatively rapidly at first, but decays more slowly as time goes on.

For exponential decay, the higher the value of x , the slower the decay.

Trigonometric graphs

Trigonometry is the area of maths that explores triangles (see page 197). It uses ratios called sine, cosine, and tangent to explore the relationships between the angles and sides of triangles. Functions involving these ratios can be plotted on the coordinate grid to produce distinctive graphs.

Graphs of the sine and cosine functions

The graphs of sine (\sin) and cosine (\cos) are both wave-shaped curves that repeat every 360° . To draw the graphs of $y = \sin x$ and $y = \cos x$, use a calculator to work out $\sin x$ and $\cos x$ for various values of x .

Key facts

- ✓ Sine and cosine graphs are horizontally shifted versions of each other, and are wave-shaped. They have a period of 360° .
- ✓ Tangent graphs are made up of a repeated curve that is separated by gaps. They have a period of 180° .

Graph of the tangent function

The tangent (\tan) function is a very different shape from the sine and cosine, and has a repeating gap where the function is undefined. As for other functions, inputting values for x into the equation $y = \tan x$ will identify points to plot its graph.

The period of the tangent function is 180° .

The domain of the function is all real numbers except $90^\circ, 270^\circ$, and so on.

The graph has a vertical asymptote at 90° and then every 180° , where the function is undefined. The graph never touches the asymptotes, but extends to infinity as it approaches these lines.

The range of the function is the set of all real numbers.

Like the sine and cosine curves, the tangent curve repeats forever.

Transforming trigonometric graphs

The equations of trigonometric graphs don't always come in the simple forms we have shown here. Changing the equation of a trigonometric graph will transform it on the coordinate grid (see pages 260–61).

Subtracting a number from x has translated the sine wave to the right along the x axis.

Multiplying $\sin x$ by a number has increased the amplitude of the sine wave.

Transformations of graphs

Just as shapes and points can be transformed on the coordinate grid (see pages 174–175), graphs can be transformed too. Changing a function will transform its graph.

Key facts

- ✓ $f(x - a)$ is a translation of $f(x)$ by a units along the x axis in the positive direction.
- ✓ $f(x) + a$ is a translation of $f(x)$ by a units up the y axis.
- ✓ $f(-x)$ is a reflection of $f(x)$ in the y axis.
- ✓ $-f(x)$ is a reflection of $f(x)$ in the x axis.

Translations

By thinking of the equation of a graph as $y = f(x)$, we can describe how to translate it on the coordinate grid. Translating a function means moving it parallel to the x axis, the y axis, or both.

$y = f(x - a)$

Adding or subtracting a number to or from the x terms in an equation translates its graph in a negative or positive direction along the x axis. The translation is represented by the equation $y = f(x - a)$, where a is the number subtracted from x . Here, the graph of $y = x^2$ is transformed to $y = (x - 2)^2$ and $y = (x + 2)^2$.

Adding to the x term translates the graph in the negative direction.

Subtracting from the x term translates the graph in the positive direction.

$y = f(x) + a$

Adding or subtracting a number to or from the whole of an equation translates its graph in a positive or negative direction along the y axis. The translation is represented by the equation $y = f(x) + a$, where a is the number added to the equation. Here, the graph of $y = x^2$ is transformed to $y = x^2 + 3$ and $y = x^2 - 3$.

Adding to the whole equation translates the graph in the positive direction.

Subtracting from the whole equation translates the graph in the negative direction.

Combinations of transformations

Sometimes several transformations may be applied to a function. This graph shows what happens when the function $y = x^2$ is transformed to $y = (x - 5)^2 - 4$.

Subtracting 4 from the whole function translates the graph down the y axis by 4 units.

Overall, the graph has been translated by $(\begin{pmatrix} 5 \\ -4 \end{pmatrix})$.

Subtracting 5 from every x term in the equation translates the graph 5 units in the positive direction along the x axis.

Reflections

By thinking of the equation of a graph as $y = f(x)$, we can describe how to reflect it on the coordinate grid. Reflecting a function means reflecting it in a mirror line, which is often the x axis or y axis.

$$y = f(-x)$$

Multiplying each x term by -1 will reflect it in the y axis. It is represented by the equation $y = f(-x)$. Here, the graph of $y = x^3 - 8x^2 + 19x - 10$ is transformed to $y = -x^3 - 8x^2 - 19x - 10$.

Multiplying each x in the equation by -1 reflects the graph in the y axis.

$$y = -f(x)$$

Changing the sign of y in the equation of a graph by multiplying the whole equation by -1 will reflect the graph in the x axis. Here, the graph of $y = x^3 - 8x^2 + 19x - 10$ is transformed to $y = -x^3 + 8x^2 - 19x + 10$.

Multiplying the entire function by -1 produces a reflection in the x axis.

Equation of a circle

Some functions will produce a circle when graphed on the coordinate grid. If we know the coordinates of the centre of a circle and the length of its radius, we can find an equation for the circle.

When the centre is the origin

A circle on the coordinate grid that has its centre at $(0, 0)$ has a very simple equation based on Pythagoras's theorem (see page 196). We can better understand how this equation works by imagining a right-angled triangle between the circle's centre and circumference.

Equation of any circle

A circle's centre will not always be at $(0, 0)$ on the coordinate grid. When this is the case, we use a different formula to find its radius, also based on Pythagoras's theorem. This formula is called the standard form and can be used for any circle on the coordinate grid, wherever its centre lies.

$$(x - a)^2 + (y - b)^2 = r^2$$

We can calculate the length of the radius (r) by substituting the coordinates into this formula.

Key facts

- ✓ The standard form of the equation of a circle is:
$$(x - a)^2 + (y - b)^2 = r^2$$
- ✓ The general form of the equation of a circle is:
$$x^2 + y^2 + gx + fy + c = 0$$
- ✓ Completing the square for a circle's equation in the general form converts it to the standard form.
- ✓ The equation of a tangent to a circle will be in the form $y = mx + c$.

A right-angled triangle whose hypotenuse is the radius can be constructed at any point on the circle.

The centre of the circle is the point (a, b) .

The point (x, y) is a radius away from the centre.

Standard and general form

This circle has its centre at $(3, 2)$ and a radius of 5. Its equation can be expressed in two different forms: the standard form and the general form.

- Substitute the centre and radius into the standard form to get the equation of the circle.

$$(x - 3)^2 + (y - 2)^2 = 5^2$$

- The equation of a circle may sometimes be written with the brackets expanded out. This is called the general form.

$$x^2 + y^2 - 6x - 4y - 12 = 0$$

- The general form for the equation of any circle is:

$$x^2 + y^2 + gx + fy + c = 0$$

In the example above
g was -6 and f was -4 .

In the example above
the constant (c) was -12 .

Equation of a tangent

A tangent to a circle meets a radius at 90° (see page 194) and it is always a straight line, so its equation will be in the form $y = mx + c$ (see page 146). Find the equation for the tangent in the diagram.

- This tangent meets the circle $x^2 + y^2 = 169$ at the point $(5, 12)$.

Converting between forms

To find the centre and radius of a circle whose equation appears in the general form, it is best to convert the equation back to the standard form.

- This equation is in the general form. We can convert it to the standard form by completing the square twice (see page 140) – once for the x terms and once for the y terms.

$$x^2 + y^2 - 6x - 4y - 12 = 0$$

- First add the constant to both sides, then group the x and y terms so they can be treated as separate quadratics.

$$x^2 + y^2 - 6x - 4y = 12$$

$$x^2 - 6x + y^2 - 4y = 12$$

- Complete the square for the x terms and the y terms in turn.

$$(x - 3)^2 - 9 + (y - 2)^2 - 4 = 12$$

- Gather the constant terms on the right hand side of the equations. The equation is now in the standard form:

$$(x - 3)^2 + (y - 2)^2 = 25$$

$$(x - 3)^2 + (y - 2)^2 = 5^2$$

- The tangent is perpendicular to the radius, so its gradient (m) is the negative reciprocal of the gradient of the radius (see page 147).

$$\text{Gradient of radius} = \frac{12}{5}$$

$$\text{Gradient of tangent} = -1 \div \frac{12}{5} = -\frac{5}{12}$$

- Find c by substituting the coordinates of where the tangent meets the circle into the equation.

$$y = -\frac{5}{12}x + c$$

$$12 = -\frac{5}{12} \times 5 + c$$

$$12 = -\frac{25}{12} + c$$

$$c = \frac{169}{12}$$

- The equation of the tangent is:

$$y = -\frac{5}{12}x + \frac{169}{12}$$

Sequences

Number sequences

A number sequence is a list of numbers that follows a pattern or rule. Each number in a sequence is called a term.

Key facts

- ✓ A sequence is a list of numbers that follow a rule.
- ✓ A term is a number in a sequence.
- ✓ In an arithmetic sequence you add the same number each time.
- ✓ In a geometric sequence you multiply by the same number each time.

Arithmetic sequences

In an arithmetic sequence, you can get from one term to the next by adding the same number each time.

Geometric sequences

In a geometric sequence, you can get from one term to the next by multiplying by the same number each time.

Finding the missing terms

Work out the missing term in each sequence by identifying the rule:

a) $-20, 10, 40, \dots, 100$

- a) To get from one term to the next, the rule is to add 30.

$$\begin{array}{ccccccc} -20 & , & 10 & , & 40 & , & \dots , & 100 \\ \curvearrowright & & \curvearrowright & & \curvearrowright & & \curvearrowright \\ +30 & +30 & +30 & +30 & +30 & & \end{array}$$

- b) The rule is to multiply by 4 to get to the next term.

$$\begin{array}{ccccccc} 4 & , & 16 & , & \dots & , & 256 \\ \curvearrowright & & \curvearrowright & & \curvearrowright & & \curvearrowright \\ \times 4 & \times 4 & \times 4 & & \times 4 & & \times 4 \end{array}$$

b) $4, 16, \dots, 256$

So the missing term is: $40 + 30 = 70$.

So the missing term is: $16 \times 4 = 64$.

Term-to-term rule

In an arithmetic sequence, the term-to-term rule tells you how to work out the next term from the previous one. The difference between each term in the sequence is called the common difference.

Working out the term-to-term rule

To describe the term-to-term rule of an arithmetic sequence, start by giving the first term of the sequence, then describe how to get from one term to the next by giving the common difference. This rule allows you to find any term in a sequence by counting.

Key facts

- ✓ The term-to-term rule of an arithmetic sequence tells you how to go from one term to the next.
- ✓ To describe the term-to-term rule, start by giving the first term of the sequence, then describe the pattern.
- ✓ The common difference is the amount by which the number changes from one term to the next.

Finding a term in an arithmetic sequence

Question

Find the 7th term of the following sequence:

$$13.8, 9.7, 5.6, 1.5, -2.6$$

Answer

$$13.8, 9.7, 5.6, 1.5, -2.6$$

$$+ -4.1 \quad + -4.1 \quad + -4.1 \quad + -4.1$$

The common difference is $+ -4.1$, so this is an arithmetic sequence.

As the common difference is $+ -4.1$, keep adding this value until you get to the 7th term. As the 5th term in the sequence is -2.6 , the 7th term is:

$$-2.6 + -4.1 + -4.1 = -10.8$$

Position-to-term rule

The term-to-term rule (see opposite) is useful for finding the next term in an arithmetic sequence, but very time-consuming if you want to find out, say, the 50th term. The position-to-term rule describes the relationship between each term and its position in the sequence. You can use it to find the value of any term in an arithmetic sequence.

Finding the position-to-term rule

Find the position-to-term rule for the sequence
4, 7, 10, 13, 16 ...

Key facts

- ✓ Each term in a sequence has its own unique position.
- ✓ The position-to-term rule allows you to find the value of any term in an arithmetic sequence without having to count from one term to the next.

1. Write the position of each term in the sequence and work out the common difference between terms.

Position	1	2	3	4	5 ...
Term	4	7	10	13	16 ...
The common difference is + 3.	+ 3	+ 3	+ 3	+ 3	

2. A common difference of + 3 implies that the sequence is linked to the three times table. We multiply the position by 3, so $\times 3$ is the first operation of this rule.

1	2	3	4	5 ...
$\downarrow \times 3$				
3	6	9	12	15 ...

1st operation	3	6	9	12	15 ...
$\downarrow + 1$					
4	7	10	13	16 ...	

3. Next we need to work out what operation to apply to the three times table so that these numbers match the original sequence. We need to add 1 to each number, so + 1 is the second operation of the rule.

The position-to-term rule is:
multiply the position by 3, then add 1.

Find the 10th term

Question

What is the 10th term in the sequence above?

Answer

As the position-to-term rule is multiply the position by 3 and add 1, apply this to the position of the term you want to find. You want to find the 10th term.

$$10 \times 3 + 1 = 31$$

The 10th term in the sequence is 31.

Finding the n th term

We can describe the position-to-term rule of an arithmetic sequence using an algebraic expression. This expression can be used to find the value of any term in the sequence, and we form it by substituting the position number with n . We call the term we want to find the position for the “ n th term”.

Finding an expression for the n th term

Write the position-to-term rule for the sequence 3, 8, 13, 18, 23 ... as an expression.

- 1.** The first step is to look for a common difference between the terms in the sequence. The common difference is + 5, meaning this is an arithmetic sequence.

- 2.** To write the position-to-term rule as an algebraic expression, we represent the position number with the letter n . A common difference of + 5 suggests we should multiply n by 5, so the algebraic expression for the sequence will begin with $5n$.

- 3.** We need to subtract 2 from each of these numbers to make them match the original sequence, so the expression also includes the operation – 2.

- 4.** Putting these parts together gives us the expression for the n th term of the sequence. This expression can be used to find any term in the sequence.

This means “term”.

$$T_n = 5n - 2$$

n represents the position of any term in the sequence.

Finding the 10th term

Question

Use the position-to-term rule in the sequence above to find the value of the 10th term.

Answer

Substitute the position of the term you want to find into the expression.

$$T_{10} = 5(10) - 2 = 48$$

The n th term formula

In an arithmetic sequence, we can use a formula to find the n th term. The formula allows you to find any term in the sequence, if you know its position, n .

Finding a formula for the n th term

We can use algebraic terms to represent the first term and the common difference in an arithmetic sequence. Using these, we can create a formula that can be used to find the n th term of any arithmetic sequence.

- 1.** Find the n th term formula for the arithmetic sequence 3, 5, 7, 9, 11.

- 2.** The sequence works by adding successive amounts of the common difference to the first term. So to get from the first term to the second, you add $1 \times$ the common difference. To get to the third term, you add $2 \times$ the common difference, and so on.

- 3.** This can be represented much more simply using algebra, from which we can create a formula for finding the n th term.

- 4.** To find any number in any arithmetic sequence (the n th term), we can use this formula.

$$T_n = a + (n - 1)d$$

T_n is the n th term.
 n is the position of the term you want to find. It must be a whole number above zero.
We use $n - 1$ because d is not used in the first term.

- 5.** You can check the formula by substituting in the values for the next term in the sequence: $n = 6$, $a = 3$, $d = 2$.

$$T_6 = 3 + (6 - 1)2$$

$$T_6 = 13$$

As 13 is the 6th term in the sequence, the formula is probably correct.

Key facts

- ✓ You can find the n th term of an arithmetic sequence using the formula:

$$T_n = a + (n - 1)d$$
- ✓ You can also use this formula to check whether a term is in a sequence or not.

Arithmetic pattern sequences

Number sequences can be made up of shapes or objects. If the pattern forms an arithmetic sequence, we can use the n th term formula for an arithmetic sequence to find the number of shapes or objects in any position in the sequence.

Sequence of tiles

The patterns below are made up of blue and orange tiles. Find an expression for the number of blue tiles in the n th pattern using the n th term formula: $T_n = a + (n - 1)d$.

Finding the n th term

Question

In the arithmetic pattern sequence below, straws are added each time to make a new square with a triangle on top. How many straws will the 30th pattern have?

Answer

- Count the number of straws in each pattern to find the n th term expression. It is an arithmetic sequence 6, 11, 16 ..., with a common difference of + 5.
- Substitute the values of a (6) and d (5) into the formula for the n th term of an arithmetic sequence.

$$\begin{aligned}
 T_n &= a + (n - 1)d \\
 &= 6 + (n - 1)5 \\
 &= 6 + 5n - 5 \\
 T_n &= 5n + 1
 \end{aligned}$$

- Then put $n = 30$ into this expression.

$$\begin{aligned}
 T_{30} &= 5(30) + 1 \\
 &= 150 + 1 \\
 &= 151
 \end{aligned}$$

The number of straws in the 30th pattern is 151.

Arithmetic series

An arithmetic series is the sum of terms in an arithmetic sequence. So for the arithmetic sequence 2, 4, 6, 8, 10, the arithmetic series is $2 + 4 + 6 + 8 + 10 = 30$. You can use sigma notation to represent an arithmetic series.

Sigma notation

The Greek letter sigma (Σ) means “take the sum of”. Using sigma notation is a quick way to write out a long sum. The arithmetic series of the first five whole numbers ($1 + 2 + 3 + 4 + 5$) can be written out in the following way.

Key facts

- ✓ An arithmetic series is the sum of terms in an arithmetic sequence.
- ✓ Σ is the Greek letter sigma, and means “take the sum of”.
- ✓ Sigma notation is a quick and neat way to write out a long sum.
- ✓ If you spot patterns in a series, you can calculate the sum of a long series.

The number we start summing at is written below Σ .

$$\sum_{n=1}^5 n = 1 + 2 + 3 + 4 + 5 = 15$$

The number we finish summing at is written above Σ .

This shows the sequence you need to sum. As this is just n , you are adding together 1, 2, 3, and so on.

Gauss's story

In the 1780s, a German schoolteacher asked his nine-year-old students, “What’s the sum of all the numbers from 1 to 100?” So the students started counting and very swiftly one young boy shouted, “It’s 5050!” His teacher and fellow students couldn’t believe it. The answer 5050 was right. So how did he do it?

1. The boy paired each number in the series, joining 1 with 100, 2 with 99, and so on. Each pair now added up to 101.

$$\begin{array}{r}
 & 1 & 2 & 3 & \dots & 98 & 99 & 100 \\
 + 100 & + 99 & + 98 & \dots & + 3 & + 2 & + 1 \\
 \hline
 101 & 101 & 101 & \dots & 101 & 101 & 101
 \end{array}$$

2. Since the series ran from 1 to 100, he took the sum of these numbers by multiplying 101 by 100.

$$2\Sigma n = 100 \times 101 = 10\,100$$

3. In order to pair the numbers he’d counted each term twice, so he halved the total to make 50 pairs of numbers.

$$\begin{aligned}
 2\Sigma n &= 10\,100 \\
 \text{So } \Sigma n &= 5050
 \end{aligned}$$

The boy’s name was Carl Friedrich Gauss, and he would go on to become one of the world’s most famous mathematicians.

Square and cube number sequences

Square and cube numbers (see page 22) are closely related to the properties of their shapes. They each form special sequences because they each have a unique pattern. These sequences can be described using an n th term rule, from which you can find the value of any term in either sequence.

Key facts

- ✓ Square and cube numbers form special sequences.
- ✓ The n th term rule for square numbers is n^2 .
- ✓ The n th term rule for cube numbers is n^3 .

Square numbers

A square number is a whole number multiplied by itself. You can visualize square numbers by arranging objects into perfect squares, where you multiply the length of each side by itself to form the square number.

The n th term rule for square numbers is n^2 .

Cube numbers

A cube number is a whole number multiplied by itself, and then multiplied by itself again. Cube numbers can be visualized by arranging objects into perfect cubes, where you multiply the length by the width by the height to form the cube number.

The n th term rule for cube numbers is n^3 .

The triangular number sequence

Triangular numbers form a special sequence of numbers. You can express a sequence of triangular numbers using the term-to-term rule.

The term-to-term rule

Triangular numbers represent the number of identical objects that can be arranged to form an equilateral triangular pattern. You can represent the sequence of triangular numbers with a sequence of perfect triangular patterns.

Key facts

- ✓ The triangular number sequence can be described using a term-to-term rule.
- ✓ The rule is to start at 1, and then add one more than the value added to the previous term.
- ✓ To find the n th term, add up all the whole numbers from 1 up to n .

The rule is: start at 1, then add one more than the value added to the previous term.

Finding the n th term

There's a neat trick you can use to find the n th term for triangular numbers: just add up all the numbers in the sequence from 1 to n . Each triangular number therefore represents the sum of an arithmetic series (see page 271), starting at 1. The formula is expressed using sigma notation.

$$7\text{th term} = 1 + 2 + 3 + 4 + 5 + 6 + 7 = 28$$

Take the sum of n ...
... starting at 1 ...

$T_n = \sum_{1}^n n$

... and finishing at n .

Gauss's trick

You can use Gauss's trick of pairing numbers (see page 271) and then dividing by 2 to find the n th term. So the 50th term in the triangular sequence is:

$$T_n = (n + 1) \times \frac{n}{2}$$

$$T_{50} = 51 \times \frac{50}{2}$$

$$= 51 \times 25$$

$$= 1275$$

Quadratic sequences

Not all sequences behave like arithmetic sequences, with a common difference between terms (see page 266). In a quadratic sequence, the difference between terms varies. Quadratic sequences are linked to quadratic expressions (see page 100).

The n th term in a quadratic sequence

The difference between terms always changes in a quadratic sequence as it progresses. However, the difference between the differences remains constant each time. Quadratic sequences are connected to the sequences for square numbers (see page 272), and so the expression for the n th term always contains n^2 .

Finding the n th term: a simpler case

You need to follow several steps to find the n th term of a quadratic sequence.

1. Work out the differences between each term. As the second difference is constant, this is a quadratic sequence and the n th term will contain n^2 .

2. To find the n th term, first find the coefficient of n^2 . A second difference of 4 gives a coefficient for n^2 of 2, so the first part of the expression contains $2n^2$.

3. Compare the $2n^2$ sequence with the original terms. You need to add 2 each time to get to the original terms of the sequence, so the formula contains + 2.

4. Add + 2 to $2n^2$ to form the n th term expression.

The n th term is $2n^2 + 2$.

Finding the n th term: a harder case

Sometimes, the n th term for a quadratic sequence contains a quadratic part and an arithmetic part (see page 268). You need to bolt them together to form one big expression.

1. Work out the first and second differences between each term.

$n \rightarrow$	1	2	3	4
Term →	13	23	35	49
	+ 10	+ 12	+ 14	
	+ 2	+ 2		

2. Divide the second difference by 2 to find the coefficient. Half of 2 is 1, so the quadratic part of the formula is n^2 .

$n \rightarrow$	1	2	3	4
$n^2 \rightarrow$	1	4	9	16

3. To find the arithmetic part of the expression, subtract the value of n^2 from each term in the original sequence. This gives you an arithmetic sequence with a common difference of + 7.

13	23	35	49 ← Term
↓ -1	↓ -4	↓ -9	↓ -16
12	19	26	33 ← Term - n^2
↓ + 7	↓ + 7	↓ + 7	

4. Work out the pattern of the arithmetic sequence using the common difference. A common difference of + 7 means that you need to multiply n by 7. Then add 5 to get to the term. Therefore, the rule for the arithmetic part is $7n + 5$.

1	2	3	4 ← n
↓ × 7	↓ × 7	↓ × 7	↓ × 7 ← $7n$
7	14	21	28
↓ + 5	↓ + 5	↓ + 5	↓ + 5
12	19	26	33 ← $7n + 5$

5. Combine the quadratic part (n^2 ; see step 2) with the arithmetic part (step 4) to find the n th term.

The n th term is $n^2 + 7n + 5$.

Key facts

- ✓ In quadratic sequences, the difference between terms changes while the difference between the differences remains constant.
- ✓ The expression for the n th term of a quadratic sequence includes n^2 .
- ✓ For some quadratic sequences, the expression for the n th term includes a quadratic part and an arithmetic part.

1	2	3	4 ← n
1	4	9	16 ← n^2
12	19	26	33 ← $7n + 5$
13	23	35	49 ← $n^2 + 7n + 5$

Geometric sequences

In a geometric sequence you get from one term to the next term by multiplying by the same number each time. This number is known as the common ratio, and can be used to find the n th term of any geometric sequence.

Bouncing a ball

You drop a bouncy ball from a height. On the first bounce the ball reaches a height of 80 cm, and then loses half of its height on each bounce. These successive decreases in height form a geometric sequence.

Key facts

- ✓ In a geometric sequence, each term is found by multiplying the previous term by a constant amount called the common ratio (r).
- ✓ The n th term is given by the formula:

$$T_n = a \times r^{n-1}$$
- ✓ r can be a positive or negative number, a decimal, a fraction, or a surd.

Formula for a geometric sequence

You can find the value for any term (n) in a geometric sequence if you know the first term (a) and the common ratio (r).

The n th term must be a natural number (for example 1, 2, 3, or 4).

$$T_n = a \times r^{n-1}$$

First term

Common ratio

You subtract 1 from n because the first number in the sequence isn't multiplied by r .

More complex geometric sequences

You may come across more complicated geometric sequences involving negatives, fractions, or surds, but the same rules for finding the n th term always apply.

Alternating sequences

The common ratio in a geometric sequence can be negative. The result is an alternating sequence, where the terms switch between positive and negative. Remember to apply the correct rules when multiplying negative numbers (see page 14).

n	1	2	3	4	5
Term	4	-16	64	-256	1024
	$\times -4$				

n	1	2	3	4	5
Term	3	$3\sqrt{3}$	9	$9\sqrt{3}$	27
	$\times \sqrt{3}$				

Finding the n th term

Question

Find the 10th value in the sequence 100, 95, 90.25, 85.7375 ..., rounded to four decimal places.

Answer

- Find the common ratio.

n	1	2	3	4
Term	100	95	90.25	85.7375
	$\times 0.95$	$\times 0.95$	$\times 0.95$	$\times 0.95$

To get from the first term to the second term, you need to multiply by 0.95, so the common ratio is 0.95.

- Put the values into the formula $T_n = a \times r^{n-1}$.

$$\begin{aligned} a &= 100 \\ r &= 0.95 \end{aligned}$$

$$T_n = 100 \times 0.95^{n-1}$$

$$\begin{aligned} T_{10} &= 100 \times 0.95^{10-1} \\ &= 100 \times 0.95^9 \\ &= 63.0249 \end{aligned}$$

Rounded to four decimal places, the 10th term is 63.0249.

The Fibonacci sequence

Named after a 13th-century Italian mathematician, the Fibonacci sequence appears throughout nature. You'll see Fibonacci sequences in pine cones, flowers, and even galaxies in space.

Sunflower head

The number of spiralling patterns of seeds in the head of a sunflower follows the Fibonacci sequence. The seeds are formed in these spiralling patterns to make maximum use of space.

Key facts

- ✓ The Fibonacci sequence starts with 1 and 1, then each successive number is the sum of the two previous numbers.
- ✓ A Fibonacci number is a number in the Fibonacci sequence.
- ✓ Fibonacci-type sequences start with different numbers but then follow the same rule.

If you count the number of spirals, you'll always get a number from the Fibonacci sequence.

The spirals run in two different directions.

Any number in the Fibonacci sequence is called a Fibonacci number.

The first two terms in the Fibonacci sequence are 1 and 1.

Each successive term is the sum of the two previous terms.

Fibonacci-type sequences

Fibonacci-type sequences follow the same rule as the Fibonacci sequence but don't start with the same numbers as the original sequence.

Drawing a Fibonacci spiral

You can form a spiral using the numbers of the Fibonacci sequence by drawing adjacent squares with sides the length of each term in the sequence, then drawing a curve that passes through the opposite corners of each square.

The Golden Ratio

The Fibonacci sequence is linked to the Golden Ratio, a proportion used frequently in art and architecture since the time of the ancient Greeks. A rectangle formed using the Golden Ratio – an “ideal” proportion of length to width – has long been considered to have the most visually appealing proportions.

Glossary

Acute angle An angle between 0° and 90° .

Addition Finding the sum or total of a set of values, represented by the symbol $+$.

Algebra The branch of maths that uses letters or other symbols to stand for numbers that are unknown or might change.

Alternate angles Angles on different sides of a transversal line intersecting a pair of parallel lines. Alternate angles are equal.

Angle The amount of turn between two lines that meet at a point, measured in degrees ($^\circ$).

Apex The top vertex of a shape.

Arc A curved line that forms part of the circumference of a circle.

Area The amount of space inside a 2-D shape, measured in square units.

Arithmetic sequence A sequence in which each term after the first is found by adding the same amount each time.

Arithmetic series The sum of the terms in an arithmetic sequence.

Asymptote An asymptote of a curve is a line that the curve approaches but never meets as it approaches infinity.

Bar chart A diagram showing data as rectangular bars of different lengths.

Bearing An angle measured clockwise from north.

Bias A biased sample is one in which a group is over- or underrepresented owing to limitations in the sampling method.

Bisect To divide a line or angle into two equal parts.

Bounds of accuracy The lowest and highest possible values of a measurement.

Box plot A diagram used to represent the spread of statistical data.

Chord A straight line that connects two points on the circumference of a circle without passing through the centre.

Circumference The distance around the edge of a circle.

Class In a grouped frequency table, continuous data is grouped into classes.

Coefficient The number by which a letter is multiplied in algebra. The coefficient of x in the term $5x$ is 5.

Common difference The difference between each term in an arithmetic sequence.

Common factor The factors shared by two or more numbers. The highest factor common to two or more numbers is called the highest common factor (HCF).

Common multiple A whole number that is a shared multiple of two or more numbers. The lowest multiple shared by two or more numbers is called the lowest common multiple (LCM).

Common ratio The amount by which each term in a geometric sequence is multiplied in order to get to the next term.

Complementary angles Two angles that add up to 90° .

Compound interest Interest calculated based on the original amount plus any interest earned previously.

Compound shape A shape that can be broken down into simpler 2-D or 3-D shapes. Also called a composite shape.

Concave polygon A polygon with at least one reflex angle.

Conditional probability If the probability of one event is affected by another event, the two events are described as conditional.

Congruent Geometric shapes that have the same size and shape are congruent.

Constant A term, such as a number, that has a fixed value.

Continuous data Numerical data that can take any value in a range.

Convex polygon A polygon with no angles greater than 180° .

Coordinates Pairs of numbers that describe the position of a point, line, or shape on a grid or the position of something on a map.

Correlation There is a correlation between two variables if a change in one causes a change in the other.

Corresponding angles Two angles on the same side of a transversal line intersecting a pair of parallel lines. The angles are either both above or both below the parallel lines. Corresponding angles are equal.

Cosine In a right-angled triangle, cosine is the ratio between the side adjacent to a given angle and the hypotenuse.

Cube number When you multiply a whole number by itself, and then by itself again, the result is called a cube number.

Cube root A number's cube root is the number that, when multiplied by itself twice, equals the given number. It is indicated by the symbol $\sqrt[3]{\cdot}$.

Cumulative frequency A running total of the frequencies in a data set.

Cyclic quadrilateral A four-sided shape with vertices that each lie on the edge of a circle.

Data Information, such as numbers, facts, and statistics, gathered to test a hypothesis. A group of information collected about a subject or situation is called a data set.

Decay A pattern of repeated decrease.

Decimal A number that includes (or is entirely composed of) parts that are less than 1. These parts are separated from the parts more than 1 by a dot called a decimal point.

Denominator The number on the bottom of a fraction. The denominator of $\frac{2}{3}$ is 3.

Density A measure of mass per unit of volume.

Diameter A straight line between two points on the edge of a circle or sphere that passes through the centre.

Direct proportion Two numbers are in direct proportion if their ratio to each other stays the same when they are changed by the same scale factor.

Discrete data Numerical data that can only have certain exact values.

Distribution In probability and statistics, the distribution gives the range of possible values and their probabilities.

Division The splitting of a number into equal parts, represented by the symbol \div .

Domain The possible input values of a function.

Elevation A 2-D representation of a 3-D shape from the side or front.

Enlargement The process of changing the size of a shape without changing the shape's angles or the ratios of its sides.

Equation A statement in maths that something is equal to something else, for example $x + 2 = 4$.

Equilateral triangle A triangle with three equal sides and three equal angles.

Error interval The range of possible values of a measurement.

Estimation Finding an answer that's close to the correct answer, often by rounding one or more numbers up or down.

Experimental probability See relative frequency

Exponent See power

Exponential growth A pattern of repeated increase.

Expression A combination of numbers, symbols, and/or unknown variables that does not contain an equals sign.

Exterior angle An angle formed outside a polygon when a side is extended outwards.

Factor The factors of a number are the whole numbers that it can be divided by exactly.

Factorization Rewriting a number or expression as the multiplication of its factors.

Fibonacci sequence The sequence starting with 1 and 1, with each subsequent term formed by adding the previous two together.

Formula A rule or statement that describes the fixed mathematical relationship between two or more variables.

Fraction A number that is not a whole number, represented as part of a whole, such as $\frac{3}{4}$.

Frequency In statistics, the number of occurrences of a value in a data set.

Frequency table A table showing the frequency of every value within a data set. A grouped frequency table organizes data into groups of values called classes.

Frequency tree A diagram used to display the frequencies of two or more combined events.

Function A mathematical expression that operates on an input to produce an output.

Geometric sequence A sequence in which each term after the first is found by multiplying the previous term by the same number each time (the common ratio).

Geometry The mathematics of shapes.

Gradient The steepness of a line.

Histogram A type of bar chart in which the areas of bars represent frequency.

Hypotenuse The side opposite the right angle in a right-angled triangle. It is the longest side of a right-angled triangle.

Hypothesis An idea or theory tested by gathering and analysing data.

Improper fraction A fraction in which the numerator is greater than the denominator.

Index (plural: indices) See power

Inequality An inequality shows the relationship between the sizes of two expressions or terms and will have a set of possible solutions.

Infinite Without a limit or end.

Integer A whole number, the negative of a whole number, or zero.

Interest An amount of money earned when money is invested, or charged when it is borrowed.

Interior angle An angle inside a polygon.

Interquartile range The difference between the lower and upper quartiles of a data set.

Intersect To meet or cross over.

Inverse operation An operation that reverses another operation.

Inverse proportion Two numbers are inversely proportional if an increase in one of the numbers results in a corresponding decrease in the other.

Irrational number A number that cannot be written as a whole number, as a fraction, or with a finite number of decimals.

Isosceles triangle A triangle with two equal sides and two equal angles.

Kite A quadrilateral with two pairs of adjacent sides of equal length.

Line graph A graph where data is plotted as points connected by straight lines.

Line of best fit A line on a scatter graph that shows the correlation between variables.

Linear equation An equation that forms a straight line when plotted on a coordinate grid. The variables in a linear equation have a highest power of 1.

Locus (plural: loci) A set of points that follow certain conditions or rules.

Mean A typical value found by adding up the values in a data set and dividing by the total number of values.

Median The middle value of a data set when ordered from lowest to highest.

Mixed number A fraction made up of a whole number and a proper fraction.

Mode The most frequent value in a data set.

Multiple The result of multiplying two numbers together.

Multiplication The process of repeated addition, represented by the symbol \times .

Multiplier A number by which another number is multiplied.

Mutually exclusive events Two events that cannot both be true at the same time.

Natural number All the counting numbers from 1 to infinity.

Negative number A number less than 0.

nth term An expression for any term in a sequence.

Numerator The number on the top of a fraction. The numerator of $\frac{2}{3}$ is 2.

Obtuse angle An angle measuring between 90° and 180° .

Operation An action done to a number, such as adding or dividing.

Order of operations The conventional order in which to carry out operations in a calculation. The acronym BIDMAS is used to remember the order: brackets, indices, division/multiplication, addition/subtraction.

Parallel Two or more lines that are always the same distance apart and never meet.

Parallelogram A quadrilateral with opposite sides that are parallel and equal in length.

Percentage A number of parts out of 100. A percentage is shown by the symbol %.

Perimeter The distance around the edge of a shape.

Perpendicular A line is perpendicular to another line if they are at right angles to each other.

Pi The circumference of any circle divided by its diameter always gives the same value, which is called pi. It is represented by the Greek symbol π .

Pictogram A type of chart that uses pictures to represent frequency.

Pie chart A chart in which frequencies are represented as sectors of a circle.

Piecewise graph A graph made of two or more different parts or functions.

Plan A 2-D representation of a 3-D shape from above.

Polygon A 2-D closed shape with three or more straight sides.

Polyhedron A 3-D object with flat faces and straight edges.

Population In statistics, a set of things about which data is collected.

Positive number A number greater than 0.

Power A number that indicates how many times a value is multiplied by itself.

Pressure A measure of a force applied to a particular surface area.

Prime number A number (excluding 1) that can only be divided exactly by 1 and itself.

Prism A 3-D shape whose ends are two identical polygons. A prism is the same size and shape all along its length.

Probability The likelihood that something will happen.

Probability distribution A mathematical function sometimes shown in a graph, chart, or table that gives the probabilities of the possible outcomes of an experiment.

Product The result of multiplying two or more values together.

Proper fraction A fraction in which the numerator is less than the denominator.

Proportion A part of something considered in relation to another part or its whole.

Pythagoras's theorem A rule that states that the squared length of the hypotenuse of a right-angled triangle equals the sum of the squares of the other two sides, as represented by the equation $a^2 + b^2 = c^2$.

Quadratic expression/equation An expression/equation that contains a term with a highest power of 2, for example $x^2 + 5x + 6 = 0$.

Quadratic sequence A sequence in which the difference between terms is related to square numbers.

Quadrilateral A 2-D shape that has four sides and four angles.

Qualitative data Data that is not in the form of numbers, but usually in the form of words.

Quantitative data Data in the form of numbers.

Quartiles In statistics, quartiles are points that split an ordered data set into four equal parts. The number that is a quarter of the way through is the lower quartile, halfway is the median, and three-quarters of the way through is the upper quartile.

Radius (plural: radii) Any straight line from the centre of a circle to its circumference.

Range 1. The span between the smallest and largest values in a data set.
2. The possible output values of a function.

Rate of change A description of how one variable changes in relation to another.

Ratio The relationship between two quantities, expressed as a comparison of their sizes.

Reciprocal The reciprocal of a number is 1 divided by that number, so the reciprocal of 5 is $\frac{1}{5}$. The reciprocal of a fraction is found by flipping the fraction's numerator and denominator, so the reciprocal of $\frac{2}{3}$ is $\frac{3}{2}$.

Recurring decimal A recurring decimal never ends with a final digit. Instead, the number repeats a section of digits forever.

Reflection A type of transformation that produces a mirror-image of the original object.

Reflex angle An angle measuring between 180° and 360° .

Relative frequency An estimate of probability found by experiment.

Remainder The number that is left over when one number cannot be divided by another exactly.

Rhombus A quadrilateral with two pairs of parallel sides and all four sides of the same length.

Right angle An angle measuring 90° .

Right-angled triangle A triangle with one angle that is 90° (a right angle).

Root 1. A root of a number is a value that, when multiplied by itself a number of times, results in the original number. It is represented by the symbol $\sqrt{}$.
2. The roots of a function are the values of x when y is 0 (the x axis).

Rotation A type of transformation in which an object is turned around a point.

Rounding Approximating a number by writing it to the nearest whole number or to a given number of decimal places.

Sample A part of a population from which data is collected in a statistical inquiry.

Sample space diagram A diagram that displays the possible outcomes of a probability experiment.

Scalar A quantity with size but not direction.

Scale drawing A drawing with lengths in direct proportion to the object it represents.

Scale factor The ratio by which a number or object is made larger or smaller.

Scalene triangle A triangle where every side is a different length and every angle is a different size.

Scatter graph A graph in which plotted points are used to show the relationship between two variables.

Sector The region of a circle between two radii and an arc.

Segment 1. Part of a circle bounded by a chord and an arc.
2. A line with two endpoints.

Sequence A list of numbers or shapes that follow a rule.

Similar Shapes are similar if their corresponding lengths are in the same proportion.

Simple interest Interest calculated based on the original amount.

Simultaneous equations Two or more equations that contain the same variables and are solved together.

Sine In a right-angled triangle, sine is the ratio between the side opposite a given angle and the hypotenuse.

Spread A description of how a data set is distributed over a range.

Square number If you multiply a whole number by itself, the result is called a square number.

Square root The square root of a number is the number that, when multiplied by itself, gives the original number. It is represented by the symbol $\sqrt{}$.

Standard deviation A measure of spread that shows the amount of deviation from the mean. If the standard deviation is low, the data is close to the mean; if it is high, the data is widely spread.

Standard form A number, usually very large or small, written as a number between 1 and 10 multiplied by a power of 10.

Statistics The handling of data in order to better understand aspects of a population.

Subtraction Taking a value away from another value, represented by the symbol $-$.

Supplementary angles Two angles that add up to 180° .

Surd An irrational number left in square, cube, or other root form.

Surface area The sum of the areas of the faces of a 3-D shape.

Symmetry A measure of how unchanged a shape or object is after it has been rotated, reflected, or translated.

Tally marks Lines drawn to help record how many things you've counted.

Tangent 1. A straight line that touches a curve at a single point.
2. In a right-angled triangle, tangent is the ratio between the side opposite a given angle and the side adjacent to the given angle.

Term 1. In algebra, a number, letter, or combination of both.
2. A number in a sequence or series.

Three-dimensional (3-D) The term used to describe objects that have height, width, and depth.

Time series A series of measurements of a quantity over a period of time.

Transformation A change of position, size, or orientation. Reflections, rotations, enlargements, and translations are all transformations.

Translation Movement of an object without changing its size, shape, or orientation.

Transversal A line that intersects two or more parallel lines.

Trapezium A quadrilateral with one pair of parallel sides of unequal length.

Tree diagram A diagram used to find the combined probability of two or more events.

Trigonometry The study of triangles and the ratios of their sides and angles.

Two-dimensional (2-D) The term used to describe flat shapes that have only width and length.

Unit 1. The standard amount in measuring, for example metres, grams, or seconds.
2. A whole number between 0 and 9.

Variable A value that is unknown or might change. In algebra, a variable is usually represented by a letter.

Vector A quantity that has both size and direction, such as velocity.

Velocity The measure of speed in a particular direction.

Venn diagram A diagram consisting of two or more overlapping circles to represent sets of data.

Vertex The corner or point at which two or more surfaces or lines meet.

Vertically opposite angles Angles on the opposite sides of two intersecting lines. Vertically opposite angles are equal.

Volume The amount of space within a 3-D object, measured in cubic units.

Whole number A positive number (including zero) that does not have a fractional part.

x axis The horizontal axis of a graph.

y axis The vertical axis of a graph.

y intercept The point at which a line crosses the y axis on a graph.

Index

Page numbers in **bold** refer to main entries.

- 2-D shapes
 - area of compound **78**
 - perimeter and area **73**
 - symmetry **35**
- 3-D shapes **79**
 - 2-D representations **81**
 - 3-D sections **80**
 - plans and elevations **81**
 - Pythagoras's theorem **206**
 - surface area **83–9**
 - trigonometry **206–7**
 - volume **82, 84–9**
- 10, 100, and 1000, multiplying and dividing by **15**

A

- acceleration 247
- acute angles **30**, 38
- addition
 - algebraic fractions **107**
 - decimals **13**
 - fractions **49**
 - mental **20**
 - negative numbers 14
 - order of operations 28
 - reversing 131
 - with standard form **128**
- vectors **171**
- written **12**

algebra

- algebraic fractions **106–8**
- algebraic terms **95**
- difference of two squares **105**
- expanding brackets **99**
- expanding quadratics **100**
- expressions **96**
- factorizing **101**
- factorizing quadratics **102–4**

- formulas **109–10**
- functions **111–13**
- indices **98**
- with inequalities **154**
- substitution **97, 109**
- alternate angles **32, 33**
- alternate segment theorem **194**
- alternating sequences **277**
- AND rule **213, 215**
- angle bisectors **185, 186**
- angle of rotation **176, 177**
- angles **30–1**
 - bearings **183**
 - circle theorems **193**
 - constructing **185**
 - of elevation and depression **205**
 - measuring and drawing **34**
 - and parallel lines **32–3**
 - polygons **38, 41–2**
 - quadrilaterals **37, 40**

angles *continued*
 special **200**
 in a triangle **39**
 triangles **36**, **39**
 trigonometry **197–207**
 working with **44**

annulus **78**

apex **79**, **86**, **87**

arcs **43**, **77**, **193**

area **73**
 circles **43**, **76**
 compound 2-D shapes **78**
 converting units of **69**
 formulas **74–5**
 scaling **180**
 triangles **203**

arithmetic
 adding and subtracting
 decimals **13**
 with bounds **93**
 mental addition and subtraction
20
 mental multiplication and
 division **21**
 methods of division **18–19**
 methods of multiplication
16–17
 multiplying and dividing by 10,
 100, and 1000 **15**
 written addition and subtraction
12

arithmetic pattern sequences **270**

arithmetic sequences **265–9**,
270, **271**

arithmetic series **271**, **273**

asymmetrical shapes **35**

averages
 and frequency tables **232–3**
 mean, median, mode, and
 range **231**, **232–3**
 moving **240**

axes **144**

B

bar charts **221**, **227**
see also histograms; pictograms

bearings **183**

bias **209**, **219**, **225**

BIDMAS **28**, **98**

binomial probability distributions
221

bisectors
 angle **185**, **186**
 chords **194**
 perpendicular **184**, **194**

bounds of accuracy **92–3**

box plots **241**, **242**

brackets
 coordinates **144**
 in equations **133**
 expanding **99**, **100**, **133**

brackets *continued*
 factorizing **101**
 and indices **98**
 order of operations **28**

C

capacity
 imperial units of **67**
 metric units of **66**
 centre of enlargement **178**, **179**
 centre of rotation **176**, **177**
 chords **43**, **194**
 circles **30**, **43**
 area **76**, **85**
 area of sectors **77**
 circle theorems **193–4**
 circumference **43**, **76**, **77**, **88**,
 109, **193**, **194**, **262**
 equation of a circle **262–3**
 length of arcs **77**
 pie charts **230**
 circumference **43**, **76**, **77**, **88**,
 109, **193**, **194**, **262**
 class intervals **238**, **239**
 classes **226**, **236**, **238**
 coefficient **95**, **134**, **135**, **136**,
 138, **274**, **275**
 collecting like terms **96**
 collinear points **172**
 column vectors **169**, **170**, **171**,
 172, **174**
 common denominators **48**, **107**
 common difference **266**, **267**,
 268, **270**
 common factors **26–7**, **106**
 eliminating **133**
 ratios **156**
 common multiples **26–7**, **48**
 common ratio **276–7**
 compasses **176**, **177**, **184**, **185**,
 186, **187**
 compensation method **20**, **21**
 complementary angles **31**
 completing the square **139–40**,
 141, **142**, **262**
 composite bar charts **227**
 composite functions **113**
 composite numbers **24**, **25**
 compound inequalities **154**
 compound interest **62**
 compound units of measure **70–**
 concave polygons **38**
 conditional probability **215**
 tables **216**
 Venn diagrams **218**
 cones **79**
 volume and surface area **87**
 congruence **175**, **176**, **188**, **189**,
 191
 congruent shapes **188–9**, **191**

Method 20, 21

data
averages **231, 232–3, 240**
bar charts **227**
box plots **241**
comparing distribution **242**
continuous **238**
cumulative frequency **236**
frequency tables **226, 232–3**
frequency trees **220**
histograms **238–9**
line graphs **229**
lines of best fit **244**
mean, median, mode, and
range **231**
pictograms **228**
pie charts **230**
population and samples **225**
quartiles **237**

data *continued*
 scatter graphs **243**
 standard deviation **234–5**
 statistical inquiry **223**
 time series **240**
 types of **224**
 data sets **224**, **227**, **230**, **231**, **242**
 decagons **38**
 decay **61**
 decimal point **11**, **13**
 decimals **10**, **11**
 adding and subtracting **13**
 division **18–19**
 and fractions **55**, **64**
 long multiplication **17**
 and percentages **54**, **55**, **56**
 probability **209**
 proportions **164**, **165**
 raised to a power **115**
 recurring **63–4**
 rounding **90**
 terminating **63**
 degrees **30**, **31**, **34**
 denominators **46**, **47–55**, **106**
 rationalizing **124**
 density **70**, **71**, **72**
 depreciation *see* decay
 depression, angle of **205**
 diameter **43**, **76**, **193**
 difference of two squares **105**,
 138, **142**
 direct proportion **160**, **166**
 direction
 of rotation **176**
 vectors **170**, **172**
 discounts **59**
 discrete data **224**, **229**
 discriminant **141**
 displacement **169**, **247**
 distance
 angles of elevation and
 depression **205**
 calculating using bearings **183**
 distance-time graphs **246**
 scalar quantities **169**
 scale drawings **182**
 speed-time graphs **247**, **248**
 division
 by **10**, **100**, and **1000** **15**
 algebraic fractions **108**
 bounds of a **93**
 in a given ratio **159**
 long **19**
 mental **21**
 methods of **18–19**
 negative numbers **14**
 order of operations **28**
 powers **117**, **118**
 reversing **131**
 roots **123**
 short **18**
 with standard form **127**
 dodecagons **38**
 dodecahedrons **79**
 domain **252–3**

double line graphs **229**
 doubling and halving **57**
 drawing
 angles **34**
 Fibonacci spirals **279**
 histograms **239**
 plans and elevations **81**
 scale drawings **182**
 see also construction
 dual bar charts **227**

E

either/or, probability of **210**
 elevation, angle of **205**
 elevations **81**
 elimination, simultaneous
 equations **134**, **135**
 end probabilities **214**, **215**
 endpoints **148**
 enlargements **178**, **188**
 fractional and negative **179**
 equal angles **32**
 equal vectors **170**
 equations **95**, **130**
 balanced **131**
 with brackets **133**
 completing the square **139–40**
 cubic **143**
 of a line **146**, **147**
 of parallel lines **147**
 proportion **166**
 quadratic **137–42**
 simultaneous **134–6**
 solving **130**, **131–2**
 solving using graphs **152–3**
 of a straight line **146**, **147**
 equilateral triangles **35**, **36**, **273**
 equivalent expressions **101**
 equivalent fractions **46**, **48**
 error interval **92**
 estimation **90**, **91**, **92**
 arithmetic **10–13**, **16**, **17**, **19**
 frequency tables and averages
 232, **233**
 interpolation and extrapolation **244**
 evaluation **97**, **109**, **143**
 events
 conditional/independent **215**
 independent **214**
 mutually exclusive **211**, **213**
 probability **210**
 probability of two **213**
 expected frequency **219**
 experimental probability **209**
 exponential decay **256**, **257**
 exponential functions **256–7**
 exponential graphs **256–7**
 exponential growth **61**, **256**
 exponents *see* indices; powers
 expressions
 algebraic **95**, **96**, **97–106**
 equations **130**
 functions **111**
 inequalities **154**

expressions *continued*
 sequences **268**
 surds **123**
 exterior angles **39**
 polygons **41**
 extrapolation **244**

F

faces, 3-D shapes **79**, **83–6**
 factor pairs **23**
 factor trees **25**, **27**
 factorizing **101**
 algebraic fractions **106**, **108**
 prime factorization **25**
 quadratic equations **137**, **138**,
 139, **141**, **142**
 quadratic expressions **102–5**
 factors **23**, **24**
 common **26–7**
 Fibonacci numbers **278**
 Fibonacci sequence **278–9**
 Fibonacci-type sequences **279**
 formula triangles **70–1**, **72**
 formulas **109**, **130**
 rearranging **110**
 fractional enlargements **179**
 fractions **10**, **46**
 adding and subtracting **49**
 algebraic **106–8**
 of an amount **50**
 comparing **48**
 and decimals **55**, **64**
 dividing **52–3**
 fractional powers and roots **120**
 improper and mixed numbers **47**
 multiplying **51**
 ordering **48**
 and percentages **54**, **55**, **56**
 probability **209**
 proportions **164**
 and recurring decimals **64**
 surds in **124**
 frequency **226**
 bar charts **227**
 cumulative **236**
 expected **219**
 frequency trees **220**
 histograms **238–9**
 pie charts **230**
 relative **219**
 Venn diagrams **217**
 frequency density **238**
 frequency tables **226**, **227**, **228**,
 230, **236**, **239**
 and averages **232–3**
 frustums **87**
 full turns **30**, **31**, **40**
 functions **111**, **130**
 composite **113**
 domain and range **252–3**
 evaluating from a graph **152**
 inverse **112**
 order of **113**
 plotting on a graph **145**

G

Gauss, Carl Friedrich **271**, **273**
 geometric sequences **265**,
 276–7
 geometrical reasoning **44**
 geometry
 bearings **183**
 circle theorems **193–4**
 combinations of transformations
 181
 congruent and similar shapes
 188–91
 constructing angles **185**
 constructing perpendicular
 lines **184**
 constructing triangles **192**
 enlargements **178–9**
 loci **186–7**
 reflections **175**
 rotations **176–7**
 scale drawings **182**
 scaling area and volume **180**
 translations **174**
 vectors **169–73**
 Golden Ratio **279**
 gradient
 formula **146**
 parallel and perpendicular lines
 147
 straight lines **146**
 graphs
 area under a curve **248**
 coordinate grid **144**
 cubic **254**
 cumulative frequency **236**, **237**
 distance-time **246**
 domain and range of a function
 252–3
 double line **229**
 equation of a circle **262–3**
 equation of a straight line **146**
 exponential **256–7**
 gradient of a curve **249**
 length and midpoint of a line
 segment **148**
 line graphs **229**
 linear **145**
 linear inequalities **155**
 linear real-life **250**
 non-linear real-life **251**
 parallel and perpendicular lines
 147
 probability distributions **221**
 proportion **166**
 quadratic **149**, **150–1**
 quadratic inequalities **156**
 quartiles and **237**
 reciprocal **255**
 scatter graphs **243–4**
 solving equations using **152–3**
 speed-time **247**
 time series **240**
 transformations of **260–1**
 trigonometric **258–9**
 velocity-time **247**

grouped frequency tables **226**,
232–3
growth and decay **61**

H

half turns **30**
height
 angles of elevation and depression **205**
 trigonometry **197**
hendecagons **38**
heptagons **38**, **42**
hexagons **38**, **42**
highest common factor (HCF) **26–7**
histograms **238–9**, **242**
hypotenuse **148**, **196**, **197**
hypotheses, statistical **223**

I

icosagons **38**
icosahedrons **79**
identities, equations **130**
images
 reflections **175**
 rotations **176–7**
 translations **174**
imperial units **67**
 converting to/from metric **68**
improper fractions **47**, **49**, **51**, **52**, **53**
independent events **214**
indices
 algebra **98**
 index laws **118–21**, **128**
 order of operations **28**
 powers **22**, **115**
inequalities **154**
 graphing linear **155**
 quadratic **156**
input values **111**, **112**, **113**, **145**, **252**
instantaneous rate of change **249**
integers **10**
intercept **146**
interest
 compound **62**
 simple **62**
interior angles **39**, **40**
interpolation **244**
interquartile range **237**
interval notation **252**, **253**
inverse functions **112**
inverse operations **53**
inverse proportion **161**, **166**
irrational numbers **122**, **125**
irrational roots see surds
isosceles triangles **35**, **36**

JKL

journeys **246**
kites **37**

length
 imperial units of **67**
 line segments **148**
 metric units of **66**
 trigonometry **196–207**
like terms **96**
limited functions **253**
line graphs **229**
line segments, length and midpoint **148**
linear expressions **101**, **102**
linear graphs **145**
linear real-life graphs **250**
linear-quadratic systems **153**
lines of best fit **244**
lines of symmetry **35**
loans, interest **62**
loci **186–7**
long division **18–19**
long multiplication **16–17**
lowest common multiple (LCM) **26–7**, **48**, **49**

M

mass
 imperial units of **67**
 metric units of **66**
mean **148**, **231**, **232–3**, **234**, **239**
measure
 3-D shapes **79–89**
 angles **34**
 area formulas **74–5**
 bounds of accuracy **92–3**
 circles **76–7**
 compound 2-D shapes **78**
 compound 3-D shapes **89**
 compound units of **70–2**
 cones **87**
 converting units of area and volume **69**
 converting units of **68**
 cuboids **82–3**
 cylinders **85**
 imperial units of **67**
 metric units of **66**
 perimeter and area **73**
 plans and elevations **81**
 prisms **94**
 pyramids **86**
 rounding and estimating **90–1**
 scale drawings **182**
 spheres **88**
median **231**, **232–3**, **236**, **237**, **239**, **241**
mental maths
 addition and subtraction **20**
 multiplication and division **21**
 percentage calculations **57**
metric units **66**
 converting to/from imperial **68**
midpoints, line segments **148**
mirror lines **175**
mixed numbers **47**, **49**
 adding and subtracting **49**

mixed numbers *continued*
 dividing **53**
 multiplying **51**
mixed powers **120**
modal class **233**
mode **231**, **232–3**, **239**
moving average **240**
multiples **23**
 common **26–7**, **48**
multiplication
 by 10, 100, and 1000 **15**
 algebraic fractions **108**
 fractions **51**
 mental **21**
 methods of **16–17**
 negative numbers **14**
 order of operations **28**
 powers **118**
 reversing **131**
 roots **123**
 simultaneous equations **135**
 with standard form **127**
vectors **172**
multipliers
 percentage **59**, **61**, **62**
 scaling method **163**
mutually exclusive events **211**, **213**
myriagons **38**

N

natural numbers **10**
nature, sequences in **278**
negative correlation **243**
negative enlargements **179**, **188**
negative fractional powers **120**
negative numbers **10**, **14**
 graphs **144**
 multiplying **99**
negative powers **117**
negative scale factors **179**
negative skew **239**
negative vectors **170**
nets, 3-D shapes **83–7**
nonagons **38**
notation
 function **111**
 inequality **92**, **154**
 interval **252**, **253**
set **217**
sigma **271**, **273**
translation **174**
*n*th term
 arithmetic sequences **268–70**, **271**, **275**
cube number sequence **272**
finding the **268–9**, **273**
formula **269**, **270**, **272**
geometric sequences **277**
quadratic sequences **274**, **275**
square number sequence **272**
triangular number sequence **273**
number lines **14**, **26**, **115**, **154**

number sequences **265**
numbers
 decimals **11**, **55**
 irrational **122**, **125**
 mixed **47**, **49**
 natural **10**
 negative **10**, **14**
 powers of **22**
 prime **24–5**
 types of **10**
 whole **10**
numerators **46**, **47–55**, **106**

O

obtuse angles **30**, **38**
octagons **38**
octahedrons **79**
opposite vectors **170**
OR rule **213**
order of operations **28**, **98**, **110**, **132**
origin, graphs **144**
outcomes, probability **210**, **212**
outliers **241**, **244**
output values **111**, **112**, **113**, **130**, **145**, **252**

P

parabolas **149**
parallel lines
 and angles **32–3**
 gradient **147**
parallelograms **37**
 area **74–5**
partition method **20**, **21**
pentadecagons **38**
pentagons **38**, **42**
percentages **54**
 of an amount **56**
 compound interest **62**
 and decimals and fractions **54**, **55**
growth and decay **61**
mental calculations **57**
percentage change **58**, **59**, **60**, **61**
probability **209**
proportions **164**, **165**
reverse **60**
perimeter **73**
perpendicular bisectors **184**
perpendicular lines
 constructing **184**
 graphs **147**
pi (π) **76**, **88**, **125**
pictograms **228**
pie charts **230**
piecewise functions **253**
piecewise linear graphs **250**
place value table **11**
plans **81**
Plato **79**

Platonic solids **79**
point, angles at a **31**
points, loci **186–7**
polygons **38**
area formulas **74–5**
exterior angles **41**
interior angles **42**
irregular **38, 41**
regular **35, 38, 41, 42**
triangles **36**
polyhedrons, regular **79**
population density **71**
populations **225**
position-to-term rule **267, 268**
positive correlation **243**
positive numbers, graphs **144**
positive skew **239**
powers **22, 115**
algebra **98**
calculating with **121**
estimating **115**
exponential graphs **256–7**
fractional powers and roots **120**
higher **115**
mixed **120**
multiplying and dividing with **118**
negative **117**
order of operations **28**
raising a power to a power **119**
roots **116, 120**
standard form **126–8**
trial and improvement **143**
zero **117**
pressure **70, 71, 72**
prices
scaling method **163**
unitary method **162**
primary data **224**
prime factorization **25, 27**
prime factors **25, 63**
prime numbers **24, 25**
prisms **79, 80**
volume and surface area **84–5**
probability
calculating **210**
conditional **215–16**
counting outcomes **212**
distributions **221**
frequency trees **220**
mutually exclusive events **211**
of not **211**
relative frequency **219**
scale **209**
tree diagrams **214**
of two events **213**
Venn diagrams **217–18**
product **16**
product rule **212**
profit and loss calculations **58**
proportion **164, 167**
comparing proportions **165**
direct **160, 166**
equations **166**
Golden Ratio **279**
inverse **161, 166**

proportion *continued*
pie charts **230**
practice questions **167**
scaling method **163**
unitary method **162**
protractors **34**
pyramids **79, 80**
volume and surface area **86**
Pythagoras's theorem **148, 196, 200, 206, 207, 262**

Q

quadrants **144**
quadratic equations **137–42, 150–1**
quadratic expressions **98, 100, 274**
factorizing **102–5**
quadratic formula **141, 142**
quadratic functions **149, 252**
real world **150–1**
roots of **153**
quadratic graphs **149, 150–1**
quadratic inequalities **156**
quadratic sequences **274–5**
quadrilaterals **37, 38**
interior angles **40, 42**
qualitative data **224, 228**
quantitative data **224**
quantity, ratios **158**
quartiles **237, 241**
quota sampling **225**
quotient **18**

R

radius **43, 76, 77, 88, 109, 194, 262, 263**
random **210, 211, 215, 217**
range **231, 232–3, 241**
range (of a function) **252–3**
ratio **158, 167**
diagrams **159**
direct proportion **160**
dividing in a given **159**
practice questions **167**
and proportion **164**
scale drawings **182**
trigonometry **197, 198, 200**
and units **156**
real-life graphs
linear **250**
non-linear **251**
reciprocal functions **255**
reciprocal graphs **255**
rectangles **37**
area **74–5**
factorizing quadratics **102–3, 105**
ratio diagrams **159**
recurring decimals **63**
and fractions **64**
reflections **175, 181, 188**
graphs **261**

reflective symmetry **35, 36, 37, 43**
reflex angles **30, 38**
relative frequency **219**
remainders **18, 19**
representation, sampling **225**
resultants **171**
reverse percentages **60**
rhombuses **37**
right angles **30, 31**
right-angled triangles **35, 36**
trigonometry **196–207**
roots **116**
cubic functions **254**
estimating **116**
fractional powers and **120**
multiplying and dividing **123**
powers as **120**
quadratic functions **150, 153**
squaring **123**
surds **122–5**
trial and improvement **143**
rotation, angles **30**
rotational symmetry **35, 36, 37, 43**
rotations **176–7, 181, 188**
rounding **90–1, 92**

S

sample space **212**
sampling methods **225**
savings accounts **62**
scalar multiples **172**
scalar quantities **169**
scale drawings **182**
scale factors **163, 178, 179, 180, 182**
scalene triangles **36**
scaling area and volume **180**
scaling down/up **46**
scaling method **163**
scatter graphs **243–4**
seasonality **240**
secondary data **224**
sections **80**
sectors **43, 77**
segments **43**
alternate segment theorem **194**
angles in **193**
semicircles, angles in **193**
sequences
arithmetic pattern sequences **270**
arithmetic sequences **268–70, 271, 275**
arithmetic series **271**
Fibonacci sequence **278–9**
finding the *n*th term **268–9**
geometric **276–7**
*n*th term formula **269**
number sequences **265**
position-to-term rule **267**
quadratic **274–5**
square and cube number **272**
term-to-term rule **266**
triangular number sequence **273**

sets **217, 218**
data **224**
notation **217**
shapes
congruent and similar **188–91**
enlargements **178–9**
perimeter and area **73**
reflections **175**
rotations **176–7**
scaling area and volume **180**
symmetry **35**
transformations **174**
translations **174**
see also by name
short division **18–19**
sides
perimeter **73**
polygons **38, 41, 42**
quadrilaterals **37**
triangles **36, 201, 202, 203**
sigma notation **271, 273**
significant figures **90, 91**
similar shapes **188, 190, 191**
simple interest **62**
simple random sampling **225**
simplifying
algebraic fractions **106, 107, 108**
expressions **96, 99**
fractions **51, 55, 56**
percentages **57**
ratios **158**
surd expressions **123**
simultaneous equations **134–6**
with quadratics **153**
solving using graphs **152–3**
sine **197, 198, 199, 200**
graphs **258**
rule **201**
skew **239, 241**
slice, angle of **80**
solids **79**
speed
distance-time graphs **246**
speed-time graphs **247, 248**
units of measure **70, 72**
spheres **79**
volume and surface area **88**
spirals, Fibonacci **278, 279**
square numbers **22, 122**
sequences **272**
square roots **116**
quadratic formula **141**
square units **73**
squared terms **98**
squares **37**
standard deviation **234–5**
standard form **126**
addition and subtraction with **128**
multiplication and division with **127**
statistics
averages **231, 232–3, 240**
bar charts **227**
box plots **241**

comparing distribution **242**
cumulative frequency **236**
frequency tables **226, 232–3**
histograms **238–9**
line graphs **229**
lines of best fit **244**
mean, median, mode, and range **231, 232–3**
pictograms **228**
pie charts **230**
populations and samples **225**
quartiles **237**
scatter graphs **243–4**
standard deviation **234–5**
statistical inquiry **223**
time series **240**
types of data **224**
straight lines **30, 31**
graphs **145–8**
strong positive correlation **243**
substitution **97, 109, 143**
simultaneous equations **134**
subtraction
algebraic fractions **107**
decimals **13**
fractions **49**
mental **20**
negative numbers **14**
order of operations **28**
reversing **131**
with standard form **128**
vectors **171**
written **12**
supplementary angles **31**
surds **122–5**
exact calculations **125**
in fractions **124**
in geometric sequences **277**
simplifying expressions **123**
surface area
compound 3-D shapes **89**
cones **87**
cuboids **83**
cylinders **85**

surface area *continued*
prisms **84**
pyramids **86**
spheres **88**
symmetrical probability distributions **221**
symmetry **35, 36, 37**
systematic sampling **225**

T
tallying **226**
tangent (circles) **43, 194, 249, 262**
equation of a **263**
tangent (trigonometry) **198, 199, 200, 207**
graphs **258, 259**
term-to-term rule **266, 273**
terminating decimals **63**
terms
algebraic **95, 96–101**
*n*th **268–9**
sequences **265**
tetrahedrons **79**
theoretical probability **209**
time
distance-time graphs **246**
speed-time graphs **247, 248**
units of **66**
velocity-time graphs **247**
time series **240**
times tables **21, 23**
transformations **174–81**
combinations of **181, 261**
of graphs **260–1**
of trigonometric graphs **259**
translations **174, 188**
graphs **260**
transversal lines **32, 33**
trapeziums **37**
area **74**
tree diagrams **214, 215**
trial and improvement **143**

trials **219**
triangles **36, 38**
angles **39**
angles of elevation and depression **205**
area **74–5, 203**
congruent **189, 191**
constructing **192**
cosine rule **202**
Pythagoras's theorem **196**
similar **190, 191**
sine rule **201**
symmetry **35**
trigonometry **196–207**
triangular number sequence **273**
trigonometry **197**
3-D shapes **206–7**
angles of elevation and depression **205**
area of a triangle **203**
cosine rule **202**
finding lengths and angles **199**
Pythagoras's theorem **196, 206**
sine, cosine, and tangent **198**
sine rule **201**
special angles **200**
trigonometric graphs **258–9**
using **204**

variables *continued*
inequalities **154, 155, 156**
real-life **250, 251**
scatter graphs **243**
vectors **169–73**
adding and subtracting **171**
direction of **170, 172**
equal and opposite **170**
multiplying **172**
translations **174**
velocity-time graphs **247**
Venn diagrams **27, 217**
and probability **217, 218**
vertically opposite angles **32**
vertices **30, 34**
3-D shapes **79**
quadrilaterals **37**
triangles **36**
volume
compound 3-D shapes **89**
cones **87**
converting units of **69**
cuboids **82**
cylinders **85**
prisms **84**
pyramids **86**
scaling **180**
spheres **88**

WXYZ

weak positive correlation **243**
whiskers **241**
whole numbers **10**
dividing by a fraction **52**
dividing fractions by **52**
x axis **144**
y axis **144**
zero **10**
zero correlation **243**
zero power **117**

Acknowledgments

The publisher would like to thank the following people for their help with making the book: Tina Jindal, Mani Ramaswamy, and Amanda Wyatt for editorial assistance; Rabia Ahmad, Nobina Chakravorty, Meenal Goel, Arshti Narang, and Anjali Sachar for design assistance; Anita Yadav for technical assistance; Allen Ma and Amber Kuang for additional consulting; Priyanka Sharma and Saloni Singh for the jacket; Victoria Pyke for proofreading; and Helen Peters for the index.

The publisher would like to thank the following for their kind permission to reproduce their photographs:

(Key: a-above; b-below/bottom; c-centre; f-far; l-left; r-right; t-top)

66 123RF.com: 29mokara (fbr).

Dorling Kindersley: Mattel INC (cr).

Dreamstime.com: Narueemon Mondee (br); Maxim Sergeevkon (cra).

71 Dreamstime.com: Ken Cole.

73 Dreamstime.com: Yuri Parmenov

Yuri Parmenov: 82 Dreamstime.com; Elena Tumanova (cr). **90 Dorling Kindersley:** Jerry Young (ca).

92 Getty Images / iStock: DonNichols / E+ (cr). **126 Dreamstime.com:** Tomas Griger (ca). **150 Dreamstime.com:** Sergeyoch. **160 Dreamstime.com:** Bakerjim (crb, clb). **Shutterstock.com:** New Africa (cra, cla). **225 Getty Images / iStock:** mastaka (Faces).

251 Dreamstime.com: Chernetskaya (cl); Sereznii (c); Hin255 (b).

278 Dreamstime.com: Irochka.

279 Dreamstime.com: Sergio Bertino / Serjedi.

All other images © Dorling Kindersley
For further information see:
www.dkimages.com