

10 & 10A

ESSENTIAL MATHEMATICS

FOR THE AUSTRALIAN CURRICULUM

SECOND EDITION

INCLUDES INTERACTIVE
TEXTBOOK POWERED BY
CAMBRIDGE HOTMATHS

Mars sunlight intensity

$$I = \frac{I_{\text{sun}}}{4\pi r^2}$$

$$I = \frac{3.83 \times 10^{26}}{4\pi \times (2.28 \times 10^{11})^2}$$

$$= 586 \text{ Watts/m}^2$$

DAVID GREENWOOD | SARA WOOLLEY
JENNY GOODMAN | JENNIFER VAUGHAN
STUART PALMER

10 & 10A

ESSENTIAL MATHEMATICS FOR THE AUSTRALIAN CURRICULUM

SECOND EDITION

Mars sunlight intensity

$$I = \frac{I_{\text{sun}}}{4\pi r^2}$$
$$I = \frac{3.83 \times 10^{26}}{4\pi \times (2.28 \times 10^{11})^2}$$
$$= 586 \text{ Watts/m}^2$$

DAVID GREENWOOD | SARA WOOLLEY
JENNY GOODMAN | JENNIFER VAUGHAN
STUART PALMER

CAMBRIDGE
UNIVERSITY PRESS

CAMBRIDGE

UNIVERSITY PRESS

477 Williamstown Road, Port Melbourne, VIC 3207, Australia

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.edu.au

Information on this title: www.cambridge.org/9781107568907

© David Greenwood, Sara Woolley, Jenny Goodman, Jennifer Vaughan, 2015

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2011

Reprinted 2012, 2013, 2014, 2015

Second edition published 2015

Reprinted 2016

Cover designed by Sardine Design

Typeset by Diacritech

Printed in China by C & C Offset Printing Co. Ltd.

A Cataloguing-in-Publication entry is available from the catalogue of the National Library of Australia at www.nla.gov.au

ISBN 978-1-107-56890-7 Paperback

Additional resources for this publication at www.cambridge.edu.au/hotmaths

Reproduction and communication for educational purposes

The Australian *Copyright Act 1968* (the Act) allows a maximum of one chapter or 10% of the pages of this publication, whichever is the greater, to be reproduced and/or communicated by any educational institution for its educational purposes provided that the educational institution (or the body that administers it) has given a remuneration notice to Copyright Agency Limited (CAL) under the Act.

For details of the CAL licence for educational institutions contact:

Copyright Agency Limited
Level 15, 233 Castlereagh Street
Sydney NSW 2000
Telephone: (02) 9394 7600
Facsimile: (02) 9394 7601
Email: info@copyright.com.au

Reproduction and communication for other purposes

Except as permitted under the Act (for example a fair dealing for the purposes of study, research, criticism or review) no part of this publication may be reproduced, stored in a retrieval system, communicated or transmitted in any form or by any means without prior written permission. All inquiries should be made to the publisher at the address above.

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate. Information regarding prices, travel timetables and other factual information given in this work is correct at the time of first printing but Cambridge University Press does not guarantee the accuracy of such information thereafter.

Disclaimer

All material identified by is material subject to copyright under the Copyright Act 1968 (Cth) and is owned by the Australia Curriculum, Assessment and Reporting Authority 2015.

Table of Contents

<i>About the authors</i>	ix
<i>Introduction and overview of this series</i>	x
<i>Working with unfamiliar problems</i>	xiv

1	Linear relations	2	Number and Algebra
1A	Reviewing algebra CONSOLIDATING	4	Patterns and algebra
1B	Algebraic fractions	10	Linear and non-linear relationships
1C	Solving linear equations	15	
1D	Inequalities	21	
1E	Graphing straight lines CONSOLIDATING	25	
1F	Finding an equation of a line	34	
1G	Length and midpoint of a line segment	41	
	Progress quiz	46	
1H	Perpendicular and parallel lines	47	
1I	Simultaneous equations – substitution	53	
1J	Simultaneous equations – elimination	58	
1K	Further applications of simultaneous equations	62	
1L	Half planes EXTENDING	67	
	Investigation	75	
	Problems and challenges	78	
	Review: Chapter summary	79	
	Multiple-choice questions	80	
	Short-answer questions	82	
	Extended-response questions	85	
2	Geometry	86	Measurement and Geometry
2A	Geometry review CONSOLIDATING	88	Geometric reasoning
2B	Congruent triangles	97	
2C	Investigating parallelograms using congruence	103	
2D	Similar figures CONSOLIDATING	108	

2E	Proving similar triangles	114
	Progress quiz	122
2F	Circles and chord properties 10A	124
2G	Angle properties of circles – theorems 1 and 2 10A	131
2H	Angle properties of circles – theorems 3 and 4 10A	139
2I	Tangents EXTENDING	144
2J	Intersecting chords, secants and tangents EXTENDING	150
	Investigation	155
	Problems and challenges	157
	Review: Chapter summary	158
	Multiple-choice questions	159
	Short-answer questions	160
	Extended-response questions	162

3	Indices and surds	164	Number and Algebra
3A	Irrational numbers and surds 10A	166	Patterns and algebra
3B	Adding and subtracting surds 10A	172	Money and financial mathematics
3C	Multiplying and dividing surds 10A	176	Real numbers
3D	Binomial products 10A	181	Linear and non-linear relationships
3E	Rationalising the denominator 10A	186	
3F	Review of index laws CONSOLIDATING	190	
3G	Negative indices	195	
3H	Scientific notation CONSOLIDATING	200	
	Progress quiz	204	
3I	Rational indices 10A	205	
3J	Exponential growth and decay	210	
3K	Compound interest	217	
3L	Comparing interest using technology	222	
3M	Exponential equations 10A	226	
	Investigation	230	
	Problems and challenges	232	
	Review: Chapter summary	233	
	Multiple-choice questions	234	
	Short-answer questions	235	
	Extended-response questions	236	

4	Trigonometry	238	Measurement and Geometry
4A	Trigonometric ratios	240	Pythagoras and trigonometry
4B	Finding angles	248	
4C	Applications in two dimensions	253	

4D	Bearings	259
4E	Applications in three dimensions 10A	266
4F	Obtuse angles and exact values 10A	272
	Progress quiz	278
4G	The sine rule 10A	280
4H	The cosine rule 10A	286
4I	Area of a triangle 10A	291
4J	The four quadrants 10A	296
4K	Graphs of trigonometric functions 10A	303
	Investigation	313
	Problems and challenges	315
	Review: Chapter summary	316
	Multiple-choice questions	317
	Short-answer questions	318
	Extended-response questions	321

5	Quadratic equations	322	Number and Algebra
5A	Expanding expressions CONSOLIDATING	324	Patterns and algebra
5B	Factorising expressions	330	Linear and non-linear relationships
5C	Factorising trinomials of the form $x^2 + bx + c$	336	
5D	Factorising quadratic trinomials of the form $ax^2 + bx + c$ 10A	341	
5E	Factorising by completing the square	345	
5F	Solving quadratic equations	350	
	Progress quiz	356	
5G	Applications of quadratics	357	
5H	Solving quadratic equations by completing the square	361	
5I	The quadratic formula	365	
	Investigation	370	
	Problems and challenges	372	
	Review: Chapter summary	373	
	Multiple-choice questions	374	
	Short-answer questions	375	
	Extended-response questions	376	
	Semester review 1	378	

6 Measurement**388****Measurement and Geometry**

6A	Review of length CONSOLIDATING	390
6B	Pythagoras' theorem	397
6C	Area CONSOLIDATING	404
6D	Surface area – prisms and cylinders	412
6E	Surface area – pyramids and cones 10A	419
	Progress quiz	425
6F	Volume – prisms and cylinders	427
6G	Volume – pyramids and cones 10A	434
6H	Spheres 10A	440
6I	Limits of accuracy EXTENDING	447
	Investigation	451
	Problems and challenges	454
	Review: Chapter summary	455
	Multiple-choice questions	456
	Short-answer questions	457
	Extended-response questions	460

Using units of measurement**Pythagoras and trigonometry****7 Parabolas and other graphs****462****Number and Algebra**

7A	Exploring parabolas	464
7B	Sketching parabolas with transformations	472
7C	Sketching parabolas using factorisation	479
7D	Sketching by completing the square	485
7E	Sketching using the quadratic formula 10A	491
7F	Applications involving parabolas	496
	Progress quiz	503
7G	Intersection of lines and parabolas 10A	505
7H	Graphs of circles	514
7I	Graphs of exponentials	521
7J	Graphs of hyperbolas	527
7K	Further transformations of graphs 10A	534
	Investigation	540
	Problems and challenges	543
	Review: Chapter summary	544
	Multiple-choice questions	545
	Short-answer questions	547
	Extended-response questions	549

Patterns and algebra**Linear and non-linear relationships**

8 Probability**550****Statistics and Probability**

8A	Review of probability	CONSOLIDATING	552
8B	Unions and intersections		559
8C	The addition rule		568
8D	Conditional probability		573
	Progress quiz		579
8E	Two-step experiments using tables		580
8F	Using tree diagrams		587
8G	Independent events		596
	Investigation		601
	Problems and challenges		604
	Review: Chapter summary		605
	Multiple-choice questions		606
	Short-answer questions		607
	Extended-response questions		609

Chance**9 Statistics****610****Statistics and Probability**

9A	Collecting and using data		612
9B	Review of statistical graphs	CONSOLIDATING	617
9C	Summary statistics		626
9D	Box plots		632
9E	Standard deviation	10A	638
	Progress quiz		644
9F	Time-series data		645
9G	Bivariate data and scatter plots		651
9H	Line of best fit by eye		659
9I	Linear regression with technology	10A	666
	Investigation		671
	Problems and challenges		673
	Review: Chapter summary		674
	Multiple-choice questions		675
	Short-answer questions		676
	Extended-response questions		678

Data representation and interpretation

10A	Logarithms 10A	682
10B	Logarithm laws 10A	686
10C	Exponential equations using logarithms 10A	690
10D	Polynomials 10A	694
10E	Expanding and simplifying polynomials 10A	699
10F	Division of polynomials 10A	702
	Progress quiz	705
10G	The remainder and factor theorems 10A	706
10H	Solving polynomial equations 10A	710
10I	Graphs of polynomials 10A	715
	Investigation	721
	Problems and challenges	723
	Review: Chapter summary	724
	Multiple-choice questions	725
	Short-answer questions	725
	Extended-response questions	727

Semester review 2	728
--------------------------	------------

<i>Answers</i>	738
----------------	-----

 Patterns and algebra

 Real numbers

 Linear and non-linear relationships

About the authors

David Greenwood is the Head of Mathematics at Trinity Grammar School in Melbourne and has 21 years' experience teaching mathematics from Years 7 to 12. He has run numerous workshops within Australia and overseas regarding the implementation of the Australian Curriculum and the use of technology for the teaching of mathematics. He has written more than 20 mathematics titles and has a particular interest in the sequencing of curriculum content and working with the Australian Curriculum proficiency strands.

Sara Woolley was born and educated in Tasmania. She completed an Honours degree in Mathematics at the University of Tasmania before completing her education training at the University of Melbourne. She has taught mathematics in Victoria from Years 7 to 12 since 2006, has written more than 10 mathematics titles and specialises in lesson design and differentiation.

Jennifer Vaughan has taught secondary mathematics for over 30 years in New South Wales, Western Australia, Queensland and New Zealand and has tutored and lectured in mathematics at Queensland University of Technology. She is passionate about providing students of all ability levels with opportunities to understand and to have success in using mathematics. She has taught special needs students and has had extensive experience in developing resources that make mathematical concepts more accessible; hence, facilitating student confidence, achievement and an enjoyment of maths.

Jenny Goodman has worked for 20 years in comprehensive state and selective high schools in New South Wales and has a keen interest in teaching students of differing ability levels. She was awarded the Jones Medal for education at Sydney University and the Bourke prize for Mathematics. She has written for Cambridge NSW and was involved in the Spectrum and Spectrum Gold series.

Stuart Palmer has been a head of department in two schools and is now an educational consultant who conducts professional development workshops for teachers all over New South Wales and beyond. He is a Project Officer with the Mathematical Association of New South Wales, and also works with pre-service teachers at The University of Sydney and The University of Western Sydney.

Introduction

This second edition of *Essential Mathematics for the Australian Curriculum* has been developed into a complete resources pack comprising a revised and updated print textbook, a new interactive textbook with a host of cutting-edge features, and an online teaching suite.

The successful elements of the first edition have been retained and improved upon. These include:

- logical sequencing of chapters and development of topics
- careful structuring of exercises according to the four Australian Curriculum proficiency strands plus enrichment
- graduated difficulty of exercise questions within the overall exercise and within proficiency groups
- *Let's Start* and *Key Ideas* to help introduce concepts and key skills.

Additions and revisions to the text include:

- New topics reflecting updates to the Australian Curriculum and state syllabuses
- Revision and extension topics are marked as ‘Consolidating’ or ‘Extending’ to help customise the course to each classroom’s needs
- The working programs have been subtly embedded in each exercise to differentiate three student pathways: Foundation, Standard and Advanced
- A ‘Progress quiz’ has been added about two-thirds of the way into each chapter, allowing students to check and consolidate their learning – in time to address misunderstandings or weaknesses prior to completing the chapter
- Pre-tests have been revised and moved to the interactive textbook.

Features of the all-new interactive textbook:

- Seamlessly blended with Cambridge HOTmaths, allowing enhanced learning opportunities in blended classrooms, revision of previous years’ work, and access to *Scorcher*
- Every worked example in the book is linked to a high-quality video demonstration, supporting both in-class learning and the ‘flipped classroom’
- A searchable dictionary of mathematical terms and pop-up definitions in the text
- Hundreds of interactive widgets, walkthroughs and games
- Automatically-marked quizzes and assessment tests, with saved scores
- Printable worksheets (HOTsheets) suitable for homework or class group work.

Features of the Online Teaching Suite, also powered by Cambridge HOTmaths:

- A test generator, with ready-made tests
- Printable worked solutions for all questions
- A powerful learning management system with task-setting, progress-tracking and reporting functions.

The chart on the next pages shows how the components of this resource are integrated.

Guide to the working programs in the exercises

The working programs that were previously available in separate supporting documents have been updated, refined and embedded in the exercises for this second edition of *Essential Mathematics for the Australian Curriculum*. The suggested working programs provide three pathways through the course to allow differentiation for Foundation, Standard and Advanced students.

As with the first edition, each exercise is structured in subsections that match the four Australian Curriculum proficiency strands (Understanding, Fluency, Problem-solving and Reasoning) as well as Enrichment (Challenge). The questions suggested for each pathway are listed in three columns at the top of each subsection:

- The left column (lightest shaded colour) is the Foundation pathway
- The middle column (medium shaded colour) is the Standard pathway
- The right column (darkest shaded colour) is the Advanced pathway.

Gradients within exercises and proficiency strands

The working programs make use of the gradients that have been seamlessly integrated into the exercises. A gradient runs through the overall structure of each exercise – where there is an increasing level of mathematical sophistication required from Understanding through to Reasoning and Enrichment – but also within each proficiency strand; the first few questions in Fluency, for example, are easier than the last few, and the last Problem-solving question is more challenging than the first Problem-solving question.

The right mix of questions

Questions in the working programs are selected to give the most appropriate mix of *types* of questions for each learning pathway. Students going through the Foundation pathway will likely need more practice at Understanding and Fluency, but should also attempt the easier Problem-solving and Reasoning questions. An Advanced student will likely be able to skip the Understanding questions, proceed through the Fluency questions (often half of each question), focus on the Problem-solving and Reasoning questions, and attempt the Enrichment question. A Standard student would do a mix of everything.

Choosing a pathway

There are a variety of ways of determining the appropriate pathway for students through the course. Schools and individual teachers should follow the method that works for them.

If required, the chapter pre-tests (now found online) can also be used as a diagnostic tool. The following are recommended guidelines:

- A student who gets 40% or lower in the pre-test should complete the Foundation questions
- A student who gets between 40% and 85% in the pre-test should complete the Standard questions
- A student who gets 85% or higher in the pre-test should complete the Advanced questions.

For schools that have classes grouped according to ability, teachers may wish to set one of the Foundation, Standard or Advanced pathways as their default setting for their entire class and then make individual alterations depending on student need. For schools that have mixed-ability classes, teachers may wish to set a number of pathways within the one class, depending on previous performance and other factors.

* The nomenclature used to list questions is as follows:

- 3, 4: complete all parts of questions 3 and 4
- 1-4: complete all parts of questions 1, 2, 3 and 4
- 10(½): complete half of the parts from question 10 (a, c, e, ... or b, d, f, ...)
- 2-4(½): complete half of the parts of questions 2, 3 and 4
- 4(½), 5: complete half of the parts of question 4 and all parts of question 5
- — : do not complete any of the questions in this section.

An overview of the *Essential Mathematics for the Australian Curriculum* complete learning suite

All non-core topics are marked Consolidating or Extending to assist with course planning

Examples with fully worked solutions and explanations show the thinking behind each step

Each topic in the print book comes with interactive *HOTmaths* widgets, walkthroughs and *HOTsheets* in the interactive textbook

Key ideas summarise key knowledge and skills for each lesson

Let's start activities get students thinking critically and creatively about the topic

- Investigations**
- Problems and challenges**
- Chapter summaries**
- Chapter reviews**
- Answers**
- 'Working with unfamiliar problems' poster**

Working programs subtly embedded in each Proficiency Strand to provide three learning pathways through the book

Downloadable

Included with print textbook and interactive textbook

Note-taking

Search functions

Easy navigation within sections without scrolling

Walkthroughs, Scorcher and levelled question sets in every section

Interactive navigation and searching

Tasks sent by teacher

Access to interactive resources at any time without leaving the page

Hundreds of interactive widgets

INTERACTIVE TEXTBOOK
POWERED BY *HOTmaths*

The screenshot shows the HOTmaths Interactive Textbook interface. At the top, there's a navigation bar with tabs for Section, Exercise, Resources, Walkthroughs, Scorcher, and Questions. Below the navigation bar, there's a main content area with several sections: 'Section menu' (with 'Top' and 'Resources' options), 'Exercise' (with a video player showing a worked example), 'Resources' (with a video player showing a worked example), 'Walkthroughs' (with a video player showing a worked example), 'Scorcher' (with a video player showing a worked example), and 'Questions' (with a video player showing a worked example). There are also sections for 'Key ideas' and 'Let's start: Geometry around you'.

Online tests sent by teacher

Video demonstration for every worked example

Student reporting

Class reporting

Access to all *HOTmaths* Australian Curriculum courses

ONLINE TEACHING SUITE
POWERED BY *HOTmaths*

Teacher's copy of interactive textbook

Test generator and ready-made tests

Student results

The screenshot shows the HOTmaths Online Teaching Suite dashboard. It includes sections for 'Dashboard', 'Messages', 'Tasks', 'Tests', 'Progress', and 'More HOTmaths'. The 'Tasks' section shows a grid of tasks with checkboxes. The 'Tests' section shows a grid of tests with checkboxes. The 'Progress' section shows a progress bar. The 'More HOTmaths' section shows a preview of a chapter test.

Printable chapter tests and worksheets

Plus:

- worked solutions
- teaching program
- curriculum grids and more

Working with unfamiliar problems: Part 1

The questions on the next four pages are designed to provide practice in solving unfamiliar problems. Use the ‘Working with unfamiliar problems’ poster at the back of this book to help you if you get stuck.

In Part 1, apply the suggested strategy to solve these problems, which are in no particular order. Clearly communicate your solution and final answer.

- 1** Discover the link between Pascal’s triangle and expanded binomial products and use this pattern to help you expand $(x + y)^6$.

Pascal’s triangle				
$(x + y)^0$				1
$(x + y)^1$		1	1	
$(x + y)^2$	1	2	1	
$(x + y)^3$	1	3	3	1

For Question 1, try looking for number patterns and algebraic patterns.

- 2** How many palindromic numbers are there between 10^1 and 10^3 ?
- 3** Find the smallest positive integer values for x so that $60x$ is:
- i a perfect square
 - ii a perfect cube
 - iii divisible by both 8 and 9.
- 4** A Year 10 class raises money at a fete by charging players \$1 to flip their dollar coin onto a red and white checked tablecloth with 50 mm squares. If the dollar coin lands fully inside a red square the player keeps their \$1. What is the probability of keeping the \$1? How much cash is likely to be raised from 64 players?

For Questions 2 and 3, try making a list or table.

- 5** The shortest side of a 60° set square is 12 cm. What is the length of the longest side of this set square?
- 6** A Ferris wheel with diameter 24 metres rotates at a constant rate of 60 seconds per revolution.
- a Calculate the time taken for a rider to travel:
 - i from the bottom of the wheel to 8 m vertically above the bottom
 - ii from 8 m to 16 m vertically above the bottom of the wheel.
 - b What fraction of the diameter is the vertical height increase after each one-third of the ride from the bottom to the top of the Ferris wheel?
- 7** ABCD is a rectangle with $AB = 16$ cm and $AD = 12$ cm. X and Y are points on BD such that AX and CY are each perpendicular to the diagonal BD . Find the length of the interval XY.
- 8** How many diagonal lines can be drawn inside a decagon (i.e. a 10-sided polygon)?

For Questions 4–8, try drawing a diagram to help you visualise the problem.

- 9 The symbol ! means factorial.
e.g. $4! = 4 \times 3 \times 2 \times 1 = 24$.

Simplify $9! \div 7!$ without the use of a calculator.

For Question 9, try to break up the numbers to help simplify.

- 10 In 2017 Charlie's age is the sum of the digits of his birth year $19xy$ and Bob's age is one less than triple the sum of the digits of his birth year $19yx$. Find Charlie's age and Bob's age on their birthdays in 2017.

For Question 10, try to set up an equation

- 11 Let D be the difference between the squares of two consecutive positive integers. Find an expression for the average of the two integers in terms of D .

- 12 For what value of b is the expression $15ab + 6b - 20a - 8$ equal to zero for all values of a ?

For Questions 11–13, try using algebra as a tool to work out the unknowns.

- 13 Find the value of k given that the area enclosed by the lines $y = x + 3$, $x + y + 5 = 0$, $x = k$ and the y -axis is 209 units 2 .

- 14 The diagonal of a cube is $\sqrt{27}$ cm. Calculate the volume and surface area of this cube.

- 15 Two sides of a triangle have lengths 8 cm and 12 cm, respectively. Determine between which two values the length of the third side would fall. Give reasons for your answer.

- 16 When $10^{89} - 89$ is expressed as a single number, what is the sum of its digits?

- 17 Determine the reciprocal of this product:

$$(1 - \frac{1}{2})(1 - \frac{1}{3})(1 - \frac{1}{4}) \dots (1 - \frac{1}{n+1}).$$

For Questions 14 and 15, try using concrete, everyday materials to help you understand the problem.

- 18 Find the value of $\frac{1002^2 - 998^2}{102^2 - 98^2}$, without using a calculator.

For Questions 16–19, try using a mathematical procedure to find a shortcut to the answer.

- 19 In the diagram at right, $AP = 9$ cm, $PC = 15$ cm, $BQ = 8.4$ cm and $QC = 14$ cm. Also, $CD \parallel QP \parallel BA$. Determine the ratio of the sides AB to DC .

Working with unfamiliar problems: Part 2

For the questions in Part 2, again use the ‘Working with unfamiliar problems’ poster at the back of this book, but this time choose your own strategy (or strategies) to solve each problem. Clearly communicate your solution and final answer.

- 1** The Koch snowflake design starts with an equilateral triangle. A smaller equilateral triangle is built onto the middle third of each side and its base is erased. This procedure can be repeated indefinitely.

- a** For a Koch snowflake with initial triangle side length x units, determine expressions for the exact value of:
- the perimeter after 5 procedure repeats and after n procedure repeats
 - the sum of areas after 3 procedure repeats and the *change* in area after n procedure repeats.
- b** Comment on perimeter and area values as $n \rightarrow \infty$. Give reasons for your answers.

- 2** Two sides of a triangle have lengths in the ratio $3 : 5$ and the third side has length 37 cm. If each side length has an integer value, find the smallest and largest possible perimeters, in cm.
- 3** The midpoints of each side of a regular hexagon are joined to form a smaller regular hexagon with side length k cm. Determine a simplified expression in terms of k for the exact difference in the perimeters of the two hexagons.
- 4** Angle COD is 66° . Find the size of angle CAD .

- 5** The graph of $y = ax^2 + 2x + 3$ has an axis of symmetry at $x = \frac{1}{4}$. Determine the maximum possible value of y .

- 6** Find the value of x and y given that $5^x = 125^{y-3}$ and $81^{x+1} = 9^y \times 3$.
- 7** A rectangular prism has a surface area of 96 cm^2 and the sum of the lengths of all its edges is 64 cm . Determine the exact sum of the lengths of all its internal diagonals (i.e. diagonals not on a face).
- 8** In a Year 10 maths test, six students gained 100%, all students scored at least 75% and the mean mark was 82.85%. If the results were all whole numbers, what is the smallest possible number of students in this class? List the set of results for this class size.
- 9** Determine the exact minimum vertical distance between the line $y = 2x$ and the parabola $y = 2x^2 - 5x - 3$.
- 10** $A + B = 6$ and $AB = 4$. Without solving for A and B , determine the values of:
a $(A + 1)(B + 1)$ **b** $A^2 + B^2$ **c** $(A - B)^2$ **d** $\frac{1}{A} + \frac{1}{B}$
- 11** If $f(1) = 5$ and $f(x + 1) = 2f(x)$, determine the value of $f(8)$.
- 12** Four rogaining markers, $PQRS$, are in an area of bushland with level ground. Q is 1.4 km east of P , S is 1 km from P on a true bearing of 168° and R is 1.4 km from Q on a true bearing of 200° . To avoid swamps, Lucas runs the route $PRSQP$. Calculate the distances (in metres) and the true bearings from P to R , from R to S , from S to Q and from Q to P . Round your answers to the nearest whole number.
-
- 13** Consider all points (x, y) that are equidistant from the point $(4, 1)$ and the line $y = -3$. Find the rule relating x and y and then sketch its graph, labelling all significant features. (Note: Use the distance formula)
- 14** A ‘rule of thumb’ useful for 4WD beach driving is that the proportion of total tide height change after either high or low tide is $\frac{1}{12}$ in the first hour, $\frac{2}{12}$ in the second hour, $\frac{3}{12}$ in the third hour, $\frac{3}{12}$ in the fourth hour, $\frac{2}{12}$ in the fifth hour and $\frac{1}{12}$ in the sixth hour.
- a** Determine the accuracy of this ‘rule of thumb’ using the following equation for tide height: $h = 0.7 \cos(30t) + 1$, where h is in metres and t is time in hours after high tide.
- b** Using $h = A \cos(30t) + D$, show that the proportion of total tide height change between any two given times t_1 and t_2 is independent of the values of A and D .
-

Chapter

Linear relations

What you will learn

- 1A Reviewing algebra (**Consolidating**)
- 1B Algebraic fractions
- 1C Solving linear equations
- 1D Inequalities
- 1E Graphing straight lines (**Consolidating**)
- 1F Finding an equation of a line
- 1G Length and midpoint of a line segment
- 1H Perpendicular and parallel lines
- 1I Simultaneous equations – substitution
- 1J Simultaneous equations – elimination
- 1K Further applications of simultaneous equations
- 1L Half planes (**Extending**)

Australian curriculum

NUMBER AND ALGEBRA

Patterns and algebra

Factorise algebraic expressions by taking out a common algebraic factor.

Apply the four operations to simple algebraic fractions with numerical denominators.

Substitute values into formulas to determine an unknown.

Linear and non-linear relationships

Solve problems involving linear equations, including those derived from formulas.

Solve linear inequalities and graph their solutions on a number line.

Solve linear simultaneous equations, using algebraic and graphical techniques, including using digital technology.

Solve problems involving parallel and perpendicular lines.

Solve linear equations involving simple algebraic fractions.

Online resources

- Chapter pre-test
- Videos of all worked examples
- Interactive widgets
- Interactive walkthroughs
- Downloadable HOTsheets
- Access to HOTmaths Australian Curriculum courses

Iron ore mining

The revenue and costs of mining iron ore for Australian mining companies depends on many factors, including the quality of iron ore, the number of qualified staff, the amount of equipment, the price of iron and the depth of the iron ore in the ground. Maximising profit therefore requires the need to balance all the cost factors against the revenue.

This is achieved by using a mathematical process called linear programming, which involves graphing all the various constraints as straight lines to create a feasible region on an x - y plane. The profit equation is then graphed over this feasible region to determine how maximum profit can be achieved. Such simple mathematical analysis can save mining companies millions of dollars.

1A

Reviewing algebra

CONSOLIDATING

Interactive

Widgets

HOTsheets

Walkthroughs

Algebra involves the use of pronumerals (or variables), which are letters representing numbers. Combinations of numbers and pronumerals form terms (numbers and pronumerals connected by multiplication and division), expressions (a term or terms connected by addition and subtraction) and equations (mathematical statements that include an equals sign). Skills in algebra are important when dealing with the precise and concise nature of mathematics. The complex nature of many problems in finance and engineering usually result in algebraic expressions and equations that need to be simplified and solved.

Let's start: Mystery problem

Between one school day and the next, the following problem appeared on a student noticeboard.

$$\text{Prove that } 8 - x^2 + \frac{3x - 9}{3} + 5(x - 1) - x(6 - x) = 0.$$

- By working with the left-hand side of the equation, show that this equation is true for any value of x .
- At each step of your working, discuss what algebraic processes you have used.

Stockmarket traders rely on financial modelling based on complex algebraic expressions.

Key ideas

- Algebra uses the following words:
 - **term:** $5x$, $7x^2y$, $\frac{2a}{3}$, 7 (a constant term)
 - **coefficient:** -3 is the coefficient of x^2 in $7 - 3x^2$; 1 is the coefficient of y in $y + 7x$.
 - **expression:** $7x$, $3x + 2xy$, $\frac{x + 3}{2}$
 - **equation:** $x = 5$, $7x - 1 = 2$, $x^2 + 2x = -4$
- Expressions can be evaluated by substituting a value for each pronumeral (variable).
 - Order of operations are followed: First brackets, then indices, then multiplication and division, then addition and subtraction, working then from left to right.
If $x = -2$ and $y = 4$, then

$$\begin{aligned}\frac{3x^2 - y}{2} &= \frac{3(-2)^2 - 4}{2} \\ &= \frac{3 \times 4 - 4}{2} \\ &= 4\end{aligned}$$
- **Like terms** have the same pronumeral part and, using addition and subtraction, can be collected to form a single term.

For example, $3x - 7x + x = -3x$

$$6a^2b - ba^2 = 5a^2b$$

Key ideas

- The symbols for multiplication (\times) and division (\div) are usually not shown.

$$7 \times x \div y = \frac{7x}{y}$$

$$\begin{aligned} -6a^2b \div (ab) &= \frac{-6a^2b}{ab} \\ &= -6a \end{aligned}$$

- The **distributive law** is used to expand brackets.

- $a(b + c) = ab + ac \quad 2(x + 7) = 2x + 14$
- $a(b - c) = ab - ac \quad -x(3 - x) = -3x + x^2$

- **Factorisation** involves writing expressions as a product of factors.

- Many expressions can be factorised by taking out the highest common factor (HCF).

$$15 = 3 \times 5$$

$$3x - 12 = 3(x - 4)$$

$$9x^2y - 6xy + 3x = 3x(3xy - 2y + 1)$$

- Other general properties are:

- **associative** $a \times (b \times c) = (a \times b) \times c \quad \text{or} \quad a + (b + c) = (a + b) + c$

- **commutative** $ab = ba \quad \text{or} \quad a + b = b + a \quad (\text{Note: } \frac{a}{b} \neq \frac{b}{a} \text{ and } a - b \neq b - a.)$

- **identity** $a \times 1 = a \quad \text{or} \quad a + 0 = a$

- **inverse** $a \times \frac{1}{a} = 1 \quad \text{or} \quad a + (-a) = 0$

Example 1 Collecting like terms

Simplify by collecting like terms.

a $3a^2b - 2a^2b$

b $5xy + 2xy^2 - 2xy + 3y^2x$

SOLUTION

a $3a^2b - 2a^2b = a^2b$

EXPLANATION

$3a^2b$ and $2a^2b$ have the same prounomial part, so they are like terms. Subtract coefficients and recall that $1a^2b = a^2b$.

b $5xy + 2xy^2 - 2xy + 3y^2x = 3xy + 5xy^2$

Collect like terms, noting that $3y^2x = 3xy^2$. The $+$ or $-$ sign belongs to the term that directly follows it.

Example 2 Multiplying and dividing expressions

Simplify the following.

a $2h \times 7l$

b $-3p^2r \times 2pr$

c $-\frac{7xy}{14y}$

SOLUTION

a $2h \times 7l = 14hl$

b $-3p^2r \times 2pr = -6p^3r^2$

c $-\frac{7xy}{14y} = -\frac{x}{2}$

EXPLANATION

Multiply the numbers and remove the \times sign.

Remember the basic index law: When you multiply terms with the same base you add the powers.

Cancel the highest common factor of 7 and 14 and cancel the y.

Example 3 Expanding the brackets

Expand the following using the distributive law. Simplify where possible.

a $2(x + 4)$

b $-3x(x - y)$

c $3(x + 2) - 4(2x - 4)$

SOLUTION

a $2(x + 4) = 2x + 8$

b $-3x(x - y) = -3x^2 + 3xy$

c $3(x + 2) - 4(2x - 4) = 3x + 6 - 8x + 16$
 $= -5x + 22$

EXPLANATION

$2(x+4)=2\times x+2\times 4$

Note that $x \times x = x^2$ and $-3 \times (-1) = 3$.

Expand each pair of brackets and simplify by collecting like terms.

Example 4 Factorising simple algebraic expressions

Factorise:

a $3x - 9$

b $2x^2 + 4x$

SOLUTION

a $3x - 9 = 3(x - 3)$

b $2x^2 + 4x = 2x(x + 2)$

EXPLANATION

HCF of $3x$ and 9 is 3.

$3(x-3)=3x-9$

HCF of $2x^2$ and $4x$ is $2x$.

$2x(x+2)=2x^2+4x$

Example 5 Evaluating expressions

Evaluate $a^2 - 2bc$ if $a = -3$, $b = 5$ and $c = -1$.

SOLUTION

$$\begin{aligned} a^2 - 2bc &= (-3)^2 - 2(5)(-1) \\ &= 9 - (-10) \\ &= 19 \end{aligned}$$

EXPLANATION

Substitute for each prounomial:
 $(-3)^2 = -3 \times (-3)$ and $2 \times 5 \times (-1) = -10$
 To subtract a negative number, add its opposite.

Exercise 1A

1, 2, 3(½), 4, 5

4, 5

—

UNDERSTANDING

- 1 Which of the following is an equation?
- A $3x - 1$ B $\frac{x+1}{4}$ C $7x + 2 = 5$ D $3x^2y$
- 2 Which expression contains a term with a coefficient of -9 ?
- A $8 + 9x$ B $2x + 9x^2y$ C $9a - 2ab$ D $b - 9a^2$
- 3 State the coefficient of a^2 in these expressions.
- | | | | |
|-------------------|-----------------------|------------------------|-------------------------|
| A $4 + 7a^2$ | B $a + a^2$ | C $\frac{3}{2} - 4a^2$ | D $-9a^2 + 2a^3$ |
| E $\frac{a^2}{2}$ | F $1 - \frac{a^2}{5}$ | G $\frac{2}{7}a^2 + a$ | H $-\frac{7a^2}{3} - 1$ |
- 4 Decide whether the following pairs of terms are like terms.
- | | | |
|------------------|------------------------|--------------------------|
| A xy and $2yx$ | B $7a^2b$ and $-7ba^2$ | C $-4abc^2$ and $8ab^2c$ |
|------------------|------------------------|--------------------------|

- 5 Evaluate:

A $(-3)^2$ B $(-2)^3$ C -2^3 D -3^2

6–11(½)

6–11(½)

6–11(½)

FLUENCY

- 6 Simplify by collecting like terms.
- | | | |
|------------------------------|------------------------------|---------------------------------------|
| A $6a + 4a$ | B $8d + 7d$ | C $5y - 5y$ |
| D $2xy + 3xy$ | E $9ab - 5ab$ | F $4t + 3t + 2t$ |
| G $7b - b + 3b$ | H $3st^2 - 4st^2$ | I $4m^2n - 7nm^2$ |
| J $0.3a^2b - ba^2$ | K $4gh + 5 - 2gh$ | L $7xy + 5xy - 3y$ |
| M $4a + 5b - a + 2b$ | N $3jk - 4j + 5jk - 3j$ | O $2ab^2 + 5a^2b - ab^2 + 5ba^2$ |
| P $3mn - 7m^2n + 6nm^2 - mn$ | Q $4st + 3ts^2 + st - 4s^2t$ | R $7x^3y^4 - 3xy^2 - 4y^4x^3 + 5y^2x$ |

Example 2

- 7 Simplify the following.

A $4a \times 3b$	B $5a \times 5b$	C $-2a \times 3d$	D $5h \times (-2m)$
E $-6h \times (-5t)$	F $-5b \times (-6l)$	G $2s^2 \times 6t$	H $-3b^2 \times 7d^5$
I $4ab \times 2ab^3$	J $-6p^2 \times (-4pq)$	K $6hi^4 \times (-3h^4i)$	L $7mp \times 9mr$
M $\frac{7x}{7}$	N $\frac{6ab}{2}$	O $-\frac{3a}{9}$	P $-\frac{2ab}{8}$
Q $\frac{4ab}{2a}$	R $-\frac{15xy}{5y}$	S $-\frac{4xy}{8x}$	T $-\frac{28ab}{56b}$

14, 15(½)

14, 15

15(½), 16

1A

REASONING

14 When $a = -2$ give reasons why:

a $a^2 > 0$

b $-a^2 < 0$

c $a^3 < 0$

15 Decide whether the following are true or false for all values of a and b . If false, give an example to show that it is false.

a $a + b = b + a$

b $a - b = b - a$

c $ab = ba$

d $\frac{a}{b} = \frac{b}{a}$

e $a + (b + c) = (a + b) + c$

f $a - (b - c) = (a - b) - c$

g $a \times (b \times c) = (a \times b) \times c$

h $a \div (b \div c) = (a \div b) \div c$

16 **a** Write an expression for the statement ‘the sum of x and y divided by 2’.**b** Explain why the statement above is ambiguous.**c** Write an unambiguous statement describing $\frac{a+b}{2}$.**Algebraic circular spaces**

17

ENRICHMENT

17 Find expressions in simplest form for the perimeter (P) and area (A) of these shapes. Your answers may contain π , for example 4π . Do not use decimals.**a****b****c**

Architects, builders, carpenters and landscapers are among the many occupations that use algebraic formulas to calculate areas and perimeters in daily work.

1B

Algebraic fractions

Since pronumerals represent numbers, the rules for algebraic fractions are the same as those for simple numerical fractions. This includes processes such as cancelling common factors, adding or subtracting with a lowest common denominator (LCD) and dividing, by multiplying by the reciprocal of the fraction that follows the division sign.

Widgets

Let's start: Describe the error

Here are three problems involving algebraic fractions. Each simplification contains one critical error. Find and describe the errors, then give the correct answer.

Walkthroughs

$$\text{a} \quad \frac{6x - 8^2}{4_1} = \frac{6x - 2}{1}$$

$$= 6x - 2$$

$$\text{b} \quad \frac{x}{2} + \frac{x}{3} = \frac{2x}{5}$$

$$\text{c} \quad \frac{2a}{9} \div \frac{2}{3} = \frac{2a}{9} \times \frac{2}{3}$$

$$= \frac{4a}{27}$$

- Simplify **algebraic fractions** by factorising expressions where possible and cancelling common factors.
- For addition and subtraction, express fractions in terms of their lowest common denominator (LCD) and combine the numerators.
- For multiplication, cancel common factors and then multiply the numerators and denominators.
- For division, multiply by the **reciprocal** of the fraction that follows the division sign. The reciprocal of a is $\frac{1}{a}$ and the reciprocal of $\frac{a}{b}$ is $\frac{b}{a}$.

Example 6 Cancelling common factors

Simplify by cancelling common factors.

$$\text{a} \quad \frac{8a^2b}{2a}$$

$$\text{b} \quad \frac{3 - 9x}{3}$$

SOLUTION

$$\text{a} \quad \frac{8a^2b}{2a} = \frac{\cancel{8^4} \times \cancel{a^1} \times a \times b}{\cancel{2_1} \times \cancel{a_1}}$$

$$= 4ab$$

$$\text{b} \quad \frac{3 - 9x}{3} = \frac{\cancel{3^1}(1 - 3x)}{\cancel{3^1}}$$

$$= 1 - 3x$$

EXPLANATION

Cancel the common factors 2 and a .

Factorise the numerator, then cancel the common factor of 3.

Example 7 Multiplying and dividing algebraic fractions

Simplify the following.

a $\frac{2}{a} \times \frac{a+2}{4}$

b $\frac{2x-4}{3} \div \frac{x-2}{6}$

SOLUTION

a $\frac{2^1}{a} \times \frac{a+2}{4^2} = \frac{a+2}{2a}$

b $\frac{2x-4}{3} \div \frac{x-2}{6} = \frac{2x-4}{3} \times \frac{6}{x-2}$

$$\begin{aligned} &= \frac{2(x-2)^1}{3^1} \times \frac{6^2}{x-2^1} \\ &= 4 \end{aligned}$$

EXPLANATION

Cancel the common factor of 2 and then multiply the numerators and the denominators.

a cannot be cancelled as it is not a common factor in $a+2$.

Multiply by the reciprocal of the second fraction.

Factorise $2x-4$ and cancel the common factors.

Example 8 Adding and subtracting algebraic fractions

Simplify the following.

a $\frac{3}{4} - \frac{a}{2}$

b $\frac{2}{5} + \frac{3}{a}$

SOLUTION

a $\frac{3}{4} - \frac{a}{2} = \frac{3}{4} - \frac{2a}{4}$
 $= \frac{3-2a}{4}$

b $\frac{2}{5} + \frac{3}{a} = \frac{2a}{5a} + \frac{15}{5a}$
 $= \frac{2a+15}{5a}$

EXPLANATION

The LCD of 2 and 4 is 4. Express each fraction as an equivalent fraction with a denominator of 4.

Subtract the numerators.

The LCD of 5 and a is $5a$.

Add the numerators.

Example 9 Adding and subtracting more complex algebraic fractions

Simplify the following algebraic expressions.

a $\frac{x+3}{2} + \frac{x-2}{5}$

b $\frac{3}{x-6} - \frac{2}{x+2}$

SOLUTION

$$\begin{aligned} \text{a } \frac{x+3}{2} + \frac{x-2}{5} &= \frac{5(x+3)}{10} + \frac{2(x-2)}{10} \\ &= \frac{5(x+3) + 2(x-2)}{10} \\ &= \frac{5x+15+2x-4}{10} \\ &= \frac{7x+11}{10} \end{aligned}$$

$$\begin{aligned} \text{b } \frac{3}{x-6} - \frac{2}{x+2} &= \frac{3(x+2)}{(x-6)(x+2)} - \frac{2(x-6)}{(x-6)(x+2)} \\ &= \frac{3(x+2) - 2(x-6)}{(x-6)(x+2)} \\ &= \frac{3x+6-2x+12}{(x-6)(x+2)} \\ &= \frac{x+18}{(x-6)(x+2)} \end{aligned}$$

EXPLANATION

LCD is 10.

Use brackets to ensure you retain equivalent fractions.

Combine the numerators, then expand the brackets and simplify.

$(x-6)(x+2)$ is the lowest common multiple of $(x-6)$ and $(x+2)$.

Combine the numerators and then expand the brackets.

Recall that $-2 \times (-6) = 12$.

Collect like terms to simplify.

Exercise 1B

1–4(½)

4(½)

—

UNDERSTANDING

- 1 Simplify and write the answer in simplest form.

a $\frac{2}{3} - \frac{1}{6}$

b $\frac{4}{7} \div \frac{2}{7}$

c $\frac{3}{4} \times \frac{10}{9}$

d $\frac{5}{6} + \frac{2}{5}$

- 2 Write down the reciprocal of these fractions.

a $\frac{3}{2}$

b $\frac{7a}{3}$

c $\frac{-4xy}{7t}$

d $\frac{-8x^2a}{b^2c}$

- 3 Write down the lowest common denominator for these pairs of fractions.

a $\frac{a}{3}, \frac{7a}{4}$

b $\frac{x}{2}, \frac{4xy}{6}$

c $\frac{3xy}{7}, \frac{-3x}{14}$

d $\frac{2}{x}, \frac{3}{2x}$

- 4 Simplify by cancelling common factors.

a $\frac{10x}{2}$

b $\frac{24x}{6}$

c $\frac{5a}{20}$

d $\frac{7}{21a}$

e $\frac{35x^2}{7x}$

f $\frac{-14x^2y}{7xy}$

g $\frac{-36ab^2}{4ab}$

h $\frac{8xy^3}{-4xy^2}$

i $\frac{-15pq^2}{30p^2q^2}$

j $\frac{-20s}{45s^2t}$

k $\frac{-48x^2}{16xy}$

l $\frac{120ab^2}{140ab}$

Example 6a

5–9(½)

5–9(½)

5–9(½)

1B

Example 6b

- 5 Simplify by cancelling common factors.

a $\frac{4x+8}{4}$

b $\frac{6a-30}{6}$

c $\frac{6x-18}{2}$

d $\frac{5-15y}{5}$

e $\frac{-2-12b}{-2}$

f $\frac{21x-7}{-7}$

g $\frac{9t-27}{-9}$

h $\frac{44-11x}{-11}$

i $\frac{x^2+2x}{x}$

j $\frac{6x-4x^2}{2x}$

k $\frac{a^2-a}{a}$

l $\frac{7a+14a^2}{21a}$

Example 7a

- 6 Simplify the following.

a $\frac{3}{x} \times \frac{x-1}{6}$

b $\frac{x+4}{10} \times \frac{2}{x}$

c $\frac{-8a}{7} \times \frac{7}{2a}$

d $\frac{x+3}{9} \times \frac{4}{x+3}$

e $\frac{y-7}{y} \times \frac{5y}{y-7}$

f $\frac{10a^2}{a+6} \times \frac{a+6}{4a}$

g $\frac{2m+4}{m} \times \frac{m}{m+2}$

h $\frac{6-18x}{2} \times \frac{5}{1-3x}$

i $\frac{b-1}{10} \times \frac{5}{1-b}$

Example 7b

- 7 Simplify the following.

a $\frac{x}{5} \div \frac{x}{15}$

b $\frac{x+4}{2} \div \frac{x+4}{6}$

c $\frac{6x-12}{5} \div \frac{x-2}{3}$

d $\frac{3-6y}{8} \div \frac{1-2y}{2}$

e $\frac{2}{a-1} \div \frac{3}{2a-2}$

f $\frac{2}{10x-5} \div \frac{10}{2x-1}$

g $\frac{5}{3a+4} \div \frac{15}{-15a-20}$

h $\frac{2x-6}{5x-20} \div \frac{x-3}{x-4}$

i $\frac{t+1}{9} \div \frac{-t-1}{3}$

Example 8

- 8 Simplify the following.

a $\frac{2}{3} + \frac{a}{7}$

b $\frac{3}{8} + \frac{a}{2}$

c $\frac{3}{10} - \frac{3b}{2}$

d $\frac{2}{5} + \frac{4x}{15}$

e $\frac{1}{9} - \frac{2a}{3}$

f $\frac{3}{4} + \frac{2}{a}$

g $\frac{7}{9} - \frac{3}{a}$

h $\frac{4}{b} - \frac{3}{4}$

i $\frac{2}{7} - \frac{3}{2b}$

j $\frac{3}{2y} - \frac{7}{9}$

k $\frac{-4}{x} - \frac{2}{3}$

l $\frac{-9}{2x} - \frac{1}{3}$

Example 9a

- 9 Simplify the following algebraic expressions.

a $\frac{x+3}{4} + \frac{x+2}{5}$

b $\frac{x+2}{3} + \frac{x+1}{4}$

c $\frac{x-3}{4} - \frac{x+2}{2}$

d $\frac{x+4}{3} - \frac{x-3}{9}$

e $\frac{2x+1}{2} - \frac{x-2}{3}$

f $\frac{3x+1}{5} + \frac{2x+1}{10}$

g $\frac{x-2}{8} + \frac{2x+4}{12}$

h $\frac{5x+3}{10} + \frac{2x-2}{4}$

i $\frac{3-x}{14} - \frac{x-1}{7}$

FLUENCY

1B

10(½)

10(½)

10(½), 11

Example 9b

- 10** Simplify the following algebraic expressions.

a $\frac{5}{x+1} + \frac{2}{x+4}$

b $\frac{4}{x-7} + \frac{3}{x+2}$

c $\frac{1}{x-3} + \frac{2}{x+5}$

d $\frac{3}{x+3} - \frac{2}{x-4}$

e $\frac{6}{2x-1} - \frac{3}{x-4}$

f $\frac{4}{x-5} + \frac{2}{3x-4}$

g $\frac{5}{2x-1} - \frac{6}{x+7}$

h $\frac{2}{x-3} - \frac{3}{3x+4}$

i $\frac{8}{3x-2} - \frac{3}{1-x}$

- 11 a** Write the LCD for these pairs of fractions.

i $\frac{3}{a}, \frac{2}{a^2}$

ii $\frac{7}{x^2}, \frac{3+x}{x}$

- b Now simplify these expressions.

i $\frac{2}{a} - \frac{3}{a^2}$

ii $\frac{a+1}{a} - \frac{4}{a^2}$

iii $\frac{7}{2x^2} + \frac{3}{4x}$

12

12, 13(½)

12, 13

PROBLEM-SOLVING

REASONING

- 12** Describe the error in this working, then fix the solution.

$$\begin{aligned}\frac{x}{2} - \frac{x+1}{3} &= \frac{3x}{6} - \frac{2(x+1)}{6} \\ &= \frac{3x}{6} - \frac{2x+2}{6} \\ &= \frac{x+2}{6}\end{aligned}$$

- 13 a** Explain why $2x-3 = -(3-2x)$.

- b Use this idea to help simplify these expressions.

i $\frac{1}{x-1} - \frac{1}{1-x}$

ii $\frac{3x}{3-x} + \frac{x}{x-3}$

iii $\frac{x+1}{7-x} - \frac{2}{x-7}$

iv $\frac{2-a}{3} \times \frac{7}{a-2}$

v $\frac{6x-3}{x} \div \frac{1-2x}{4}$

vi $\frac{18-x}{3x-1} \div \frac{2x-36}{7-21x}$

Fraction challenges

—

—

14, 15

ENRICHMENT

- 14** Simplify these expressions.

a $\frac{a-b}{b-a}$

b $\frac{5}{a} + \frac{2}{a^2}$

c $\frac{3}{x+1} + \frac{2}{(x+1)^2}$

d $\frac{x}{(x-2)^2} - \frac{x}{x-2}$

e $\frac{x}{2(3-x)} - \frac{x^2}{7(x-3)^2}$

f $\frac{1}{x} - \frac{1}{y} - \frac{1}{z}$

- 15** By first simplifying the left-hand side of these equations, find the value of a .

a $\frac{a}{x-1} - \frac{2}{x+1} = \frac{4}{(x-1)(x+1)}$

b $\frac{3}{2x-1} + \frac{a}{x+1} = \frac{5x+2}{(2x-1)(x+1)}$

1C

Solving linear equations

Interactive

Widgets

HOTsheets

Walkthroughs

A linear equation is a statement that contains an equals sign and includes constants and pronumerals only with a power of 1. Here are some examples:

$$2x - 5 = 7$$

$$\frac{x+1}{3} = x+4$$

$$-3(x+2) = \frac{1}{2}$$

We solve linear equations by operating on both sides of the equation until a solution is found.

Industrial robots are programmed with algebraic expressions including linear equations.

Let's start: What's the best method?

Here are four linear equations.

- Discuss what you think is the best method to solve them using ‘by hand’ techniques.
- Discuss how it might be possible to check that a solution is correct.

a $\frac{7x-2}{3} = 4$

b $3(x-1) = 6$

c $4x + 1 = x - 2$

d $\frac{2x+1}{5} = \frac{x-1}{3}$

- An equation is true for the given values of the pronumerals when the left-hand side equals the right-hand side.
 $2x - 4 = 6$ is true when $x = 5$ but false when $x \neq 5$.
- A **linear equation** contains pronumerals with a highest power of 1.
- Useful steps in solving linear equations are:
 - using inverse operations (backtracking)
 - collecting like terms
 - expanding brackets
 - multiplying by the lowest common denominator

Key ideas

Example 10 Solving linear equations

Solve the following equations and check your solution using substitution.

a $4x + 5 = 17$

b $3(2x + 5) = 4x$

SOLUTION

a $4x + 5 = 17$

$$4x = 12$$

$$x = 3$$

Check: LHS = $4 \times 3 + 5 = 17$, RHS = 17.

b $3(2x + 5) = 4x$

$$6x + 15 = 4x$$

$$2x + 15 = 0$$

$$2x = -15$$

$$x = -\frac{15}{2}$$

Check:

$$\begin{aligned} \text{LHS} &= 3 \left(2 \times \left(-\frac{15}{2} \right) + 5 \right) \\ &= -30 \end{aligned}$$

$$\begin{aligned} \text{RHS} &= 4 \times \left(-\frac{15}{2} \right) \\ &= -30 \end{aligned}$$

EXPLANATION

Subtract 5 from both sides and then divide both sides by 4.

Check by seeing if $x = 3$ makes the equation true.

Expand the brackets.

Gather like terms by subtracting $4x$ from both sides.

Subtract 15 from both sides and then divide both sides by 2.

Check by seeing if $x = -\frac{15}{2}$ makes the equation true by substituting into the equation's left-hand side (LHS) and right-hand side (RHS) and confirming they are equal.

Example 11 Solving equations involving algebraic fractions

Solve the following equations and check your solution using substitution.

a $\frac{x+3}{4} = 2$

b $\frac{4x-2}{3} = \frac{3x-1}{2}$

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

SOLUTION

a $\frac{x+3}{4} = 2$

$$x+3 = 8$$

$$x = 5$$

Check: LHS = $\frac{5+3}{4} = 2$, RHS = 2.

b $\frac{4x-2}{3} = \frac{3x-1}{2}$

$$\frac{\cancel{2}(4x-2)}{\cancel{3}_1} = \frac{\cancel{3}(3x-1)}{\cancel{2}_1}$$

$$2(4x-2) = 3(3x-1)$$

$$8x-4 = 9x-3$$

$$-4 = x-3$$

$$-1 = x \quad \therefore x = -1$$

EXPLANATION

Multiply both sides by 4.

Subtract 3 from both sides.

Check by seeing if $x = 5$ makes the equation true.

Multiply both sides by the LCD of 2 and 3, which is 6.

Cancel common factors.

Expand the brackets and gather terms containing x by subtracting $8x$ from both sides.

Rewrite with x as the subject. Check by seeing if $x = -1$ makes the equation true.

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

$$\frac{6(x+2)}{3} - \frac{6(2x-1)}{2} = 4 \times 6$$

$$2(x+2) - 3(2x-1) = 24$$

$$2x + 4 - 6x + 3 = 24$$

$$-4x + 7 = 24$$

$$-4x = 17$$

$$x = -\frac{17}{4}$$

Multiply both sides by the LCD of 2 and 3, which is 6.

Cancel common factors.

Expand, noting that $-3 \times (-1) = 3$.

Simplify and solve for x .

Check your solution using substitution.

Exercise 1C

1–4(½)

4(½)

—

UNDERSTANDING

- 1 Decide whether the following are linear equations.

a $x^2 - 1 = 0$

b $\sqrt{x} + x = 3$

c $\frac{x-1}{2} = 5$

d $\frac{3x}{4} = 2x - 1$

- 2 Decide whether these equations are true when $x = 2$.

a $3x - 1 = 5$

b $4 - x = 1$

c $\frac{2x+1}{5} = x + 4$

- 3 Decide whether these equations are true when $x = -6$.

a $-3x + 17 = x$

b $2(4-x) = 20$

c $\frac{2-3x}{10} = \frac{-12}{x}$

- 4 Solve the following equations and check your solution using substitution.

a $x + 8 = 13$

b $x - 5 = 3$

c $-x + 4 = 7$

d $-x - 5 = -9$

e $2x + 9 = 14$

f $4x + 3 = 14$

g $3x - 3 = -4$

h $6x + 5 = -6$

i $-3x + 5 = 17$

j $-2x + 7 = 4$

k $-4x - 9 = 9$

l $-3x - 7 = -3$

m $8 - x = 10$

n $5 - x = -2$

o $6 - 5x = 16$

p $4 - 9x = -7$

5–7(½)

5–7(½)

5–7(½)

FLUENCY

- 5 Solve the following equations and check your solution using substitution.

a $4(x+3) = 16$

b $2(x-3) = 12$

c $2(x-4) = 15$

d $3(1-2x) = 8$

e $3(2x+3) = -5x$

f $2(4x-5) = -7x$

g $3(2x+3) + 2(x+4) = 25$

h $2(2x-3) + 3(4x-1) = 23$

i $2(3x-2) - 3(x+1) = 5$

j $5(2x+1) - 3(x-3) = 63$

k $5(x-3) = 4(x-6)$

l $4(2x+5) = 3(x+15)$

m $5(x+2) = 3(2x-3)$

n $3(4x-1) = 7(2x-7)$

o $7(2-x) = 8-x$

- 6 Solve the following equations and check your solution using substitution.

a $\frac{x-4}{2} = 3$

b $\frac{x+2}{3} = 5$

c $\frac{x+4}{3} = -6$

d $\frac{2x+7}{3} = 5$

e $\frac{2x+1}{3} = -3$

f $\frac{3x-2}{4} = 4$

g $\frac{x}{2} - 5 = 3$

h $\frac{3x}{2} + 2 = 8$

i $\frac{2x}{3} - 2 = -8$

j $5 - \frac{x}{2} = 1$

k $4 - \frac{2x}{3} = 0$

l $5 - \frac{4x}{7} = 9$

m $\frac{x+1}{3} + 2 = 9$

n $\frac{x-3}{2} - 4 = 2$

o $4 + \frac{x-5}{2} = -3$

p $1 - \frac{2-x}{3} = 2$

1C

FLUENCY

PROBLEM-SOLVING

- 7 For each of the following statements, write an equation and solve it to find x .

- a When 3 is added to x , the result is 7.
- b When x is added to 8, the result is 5.
- c When 4 is subtracted from x , the result is 5.
- d When x is subtracted from 15, the result is 22.
- e Twice the value of x is added to 5 and the result is 13.
- f 5 less than x when doubled is -15.
- g When 8 is added to 3 times x , the result is 23.
- h 5 less than twice x is 3 less than x .

9, 10, 13

8(½), 9, 11, 13, 15(½) 8–9(½), 11–14, 15(½)

Example 11b

- 8 Solve the following equations, which involve algebraic fractions.

a $\frac{2x+12}{7} = \frac{3x+5}{4}$

b $\frac{5x-4}{4} = \frac{x-5}{5}$

c $\frac{3x-5}{4} = \frac{2x-8}{3}$

d $\frac{1-x}{5} = \frac{2-x}{3}$

e $\frac{6-2x}{3} = \frac{5x-1}{4}$

f $\frac{10-x}{2} = \frac{x+1}{3}$

g $\frac{2(x+1)}{3} = \frac{3(2x-1)}{2}$

h $\frac{-2(x-1)}{3} = \frac{2-x}{4}$

i $\frac{3(6-x)}{2} = \frac{-2(x+1)}{5}$

- 9 Substitute the given values and then solve for the unknown in each of the following common formulas.

a $v = u + at$

Solve for a given $v = 6$, $u = 2$ and $t = 4$.

b $s = ut + \frac{1}{2}at^2$

Solve for u given $s = 20$, $t = 2$ and $a = 4$.

c $A = h\left(\frac{a+b}{2}\right)$

Solve for b given $A = 10$, $h = 4$ and $a = 3$.

d $A = P\left(1 + \frac{r}{100}\right)$

Solve for r given $A = 1000$ and $P = 800$.

- 10 The perimeter of a square is 68 cm. Determine its side length.

- 11 The sum of two consecutive numbers is 35. What are the numbers?

- 12 I ride four times faster than I jog. If a trip took me 45 minutes and I spent 15 of these minutes jogging 3 km, how far did I ride?

- 13 A service technician charges \$30 up front and \$46 for each hour that he works.

- a What will a 4-hour job cost?

- b If the technician works on a job for 2 days and averages 6 hours per day, what will be the overall cost?

- c Find how many hours the technician worked if the cost is:

i \$76

ii \$513

iii \$1000 (round to the nearest half hour).

- 14** The capacity of a petrol tank is 80 litres. If it initially contains 5 litres and a petrol pump fills it at 3 litres per 10 seconds, find:

- a the amount of fuel in the tank after 2 minutes
- b how long it will take to fill the tank to 32 litres
- c how long it will take to fill the tank.

Example 11c

- 15** Solve the following equations by multiplying both sides by the LCD.

a $\frac{x}{2} + \frac{2x}{3} = 7$

b $\frac{x}{4} + \frac{3x}{3} = 5$

c $\frac{3x}{5} - \frac{2x}{3} = 1$

d $\frac{2x}{5} - \frac{x}{4} = 3$

e $\frac{x-1}{2} + \frac{x+2}{5} = 2$

f $\frac{x+3}{3} + \frac{x-4}{2} = 4$

g $\frac{x+2}{3} - \frac{x-1}{2} = 1$

h $\frac{x-4}{5} - \frac{x+2}{3} = 2$

i $\frac{7-2x}{3} - \frac{6-x}{2} = 1$

16

16

16, 17

- 16** Solve $2(x - 5) = 8$ using the following two methods and then decide which method you prefer. Give a reason.

- a Method 1: First expand the brackets.
- b Method 2: First divide both sides by 2.

- 17** A family of equations can be represented using other pronumerals (sometimes called

parameters). For example, the solution to the family of equations $2x - a = 4$ is $x = \frac{4+a}{2}$.

Find the solution for x in these equation families.

a $x + a = 5$

b $6x + 2a = 3a$

c $ax + 2 = 7$

d $ax - 1 = 2a$

e $\frac{ax-1}{3} = a$

f $ax + b = c$

More complex equations

18, 19

- 18** Make a the subject in these equations.

a $a(b+1) = c$

b $ab + a = b$

c $\frac{1}{a} + b = c$

d $a - \frac{a}{b} = 1$

e $\frac{1}{a} + \frac{1}{b} = 0$

f $\frac{1}{a} + \frac{1}{b} = \frac{1}{c}$

- 19** Solve for x in terms of the other pronumerals.

a $\frac{x}{2} - \frac{x}{3} = a$

b $\frac{x}{a} + \frac{x}{b} = 1$

c $\frac{x}{a} - \frac{x}{b} = c$

Using calculators to solve equations and inequalities

1 Solve the equation $\frac{3x - 5}{2} = \frac{5x - 4}{3}$.

2 Solve the inequality $5 < \frac{2x + 3}{5}$.

Using the TI-Nspire:

- 1 In a **Calculator** page use **[menu]>Algebra>Solve** and type the equation as shown.

Hint: use the fraction template (**ctrl** **÷**)

- 2 In a **Calculator** page use **[menu]>Algebra>Solve** and type the equation as shown.

Hint: the inequality symbols (e.g. $<$) are accessed using **ctrl** **=**

Hint: use the fraction template (**ctrl** **÷**)

Using the ClassPad:

- 1 Tap **solv(**, then **x** and type the equation as shown.

- 2 Tap **solv(** and type the equation as shown.

1D Inequalities

Interactive

Widgets

HOTsheets

Walkthroughs

There are many situations in which a solution to the problem is best described using one of the symbols $<$, \leq , $>$ or \geq . For example, a pharmaceutical company might need to determine the possible number of packets of a particular drug that need to be sold so that the product is financially viable. This range of values may be expressed using inequality symbols.

An inequality is a mathematical statement that uses an *is less than* ($<$), an *is less than or equal to* (\leq), an *is greater than* ($>$) or an *is greater than or equal to* (\geq) symbol. Inequalities may result in an infinite number of solutions and these can be illustrated using a number line.

The safe dosage range of a drug can be expressed as an inequality.

Let's start: What does it mean for x ?

The following inequalities provide some information about the number x .

a $2 \geq x$

b $-2x < 4$

c $3 - x \leq -1$

- Can you describe the possible values for x that satisfy each inequality?
- Test some values to check.
- How would you write the solution for x ? Illustrate this on a number line.

■ The four **inequality signs** are $<$, \leq , $>$ and \geq .

- $x > a$ means x is greater than a .

- $x \geq a$ means x is greater than or equal to a .

- $x < a$ means x is less than a .

- $x \leq a$ means x is less than or equal to a .

- Also $a < x \leq b$ could be illustrated as shown.

- An open circle is used for $<$ or $>$ where the end point is not included.

- A closed circle is used for \leq or \geq where the end point is included.

■ Solving **linear inequalities** follows the same rules as solving linear equations, except:

- We reverse the inequality sign if we multiply or divide by a negative number.

For example, if $-5 < -3$ then $5 > 3$ and if $-2x < 4$ then $x > -2$.

- We reverse the inequality sign if the sides are switched.

For example, if $2 \geq x$, then $x \leq 2$.

Key ideas

Example 12 Writing inequalities from number lines

Write as an inequality.

SOLUTION

a $x > 2$

b $-3 \leq x < 0$

EXPLANATION

An open circle means 2 is not included.

-3 is included but 0 is not.

Example 13 Solving linear inequalities

Solve the following inequalities and graph their solutions on a number line.

a $3x + 4 > 13$

b $4 - \frac{x}{3} \leq 6$

c $3x + 2 > 6x - 4$

SOLUTION

a $3x + 4 > 13$

$$3x > 9$$

$$\therefore x > 3$$

b $4 - \frac{x}{3} \leq 6$

$$-\frac{x}{3} \leq 2$$

$$\therefore x \geq -6$$

c $3x + 2 > 6x - 4$

$$2 > 3x - 4$$

$$6 > 3x$$

$$2 > x$$

$$\therefore x < 2$$

EXPLANATION

Subtract 4 from both sides and then divide both sides by 3.

Use an open circle since x does not include 3.

Subtract 4 from both sides.

Multiply both sides by -3 and reverse the inequality sign.

Use a closed circle since x includes the number -6.

Subtract $3x$ from both sides to gather the terms containing x .

Add 4 to both sides and then divide both sides by 3.

Make x the subject. Switching sides means the inequality sign must be reversed.

Use an open circle since x does not include 2.

Exercise 1D

1–3, 4(½)

4(½)

—

- 1 Write down three numbers that satisfy each of these inequalities.

a $x \geq 3$

b $x < -1.5$

c $0 < x \leq 7$

d $-8.7 \leq x < -8.1$

- 2 Match the graph with the inequality.

A $x > 2$

B $x \leq -2$

C $0 \leq x < 4$

- 3 Phil houses x rabbits. If $10 < x \leq 13$, how many rabbits could Phil have?

Example 12

- 4 Write each of the following as an inequality.

Example 13a

- 5 Solve the following inequalities and graph their solutions on a number line.

a $2x + 6 < 14$

b $3x + 5 \geq 20$

c $4x - 7 \geq 9$

d $\frac{x}{5} \leq 2$

e $\frac{x+4}{3} \leq 2$

f $\frac{5x-3}{2} > 6$

g $\frac{2x+3}{5} > 3$

h $\frac{x}{3} + 4 \leq 6$

i $\frac{x}{9} + 6 < 4$

j $-3 + \frac{x}{4} > 5$

k $3(3x-1) \leq 7$

l $2(4x+4) < 5$

Example 13b

- 6 Solve the following inequalities. Remember: if you multiply or divide by a negative number, you must reverse the inequality sign.

a $-5x + 7 \leq 9$

b $4 - 3x > -2$

c $-5x - 7 \geq 18$

d $\frac{3-x}{2} \geq 5$

e $\frac{5-2x}{3} > 7$

f $\frac{4-6x}{5} \leq -4$

g $3 - \frac{x}{2} \leq 8$

h $-\frac{x}{3} - 5 > 2$

Example 13c

- 7 Solve the following inequalities.

a $x + 1 < 2x - 5$

b $5x + 2 \geq 8x - 4$

c $7 - x > 2 + x$

d $3(x + 2) \leq 4(x - 1)$

e $7(1 - x) \geq 3(2 + 3x)$

f $-(2 - 3x) < 5(4 - x)$

8, 9

8(½), 9, 10(½)

9, 10

- 8 For the following situations, write an inequality and solve it to find the possible values for x .

a 7 more than twice a number x is less than 12.b Half of a number x subtracted from 4 is greater than or equal to -2.c The product of 3 and one more than a number x is at least 2.d The sum of two consecutive even integers, of which the smaller is x , is no more than 24.e The sum of four consecutive even integers, of which x is the largest, is at most 148.

UNDERSTANDING

FLUENCY

PROBLEM-SOLVING

1D

- 9** The cost of a mobile phone call is 30 cents plus 20 cents per minute.
- Find the possible cost of a call if it is:
 - shorter than 5 minutes
 - longer than 10 minutes.
 - For how many minutes can the phone be used if the cost per call is:
 - less than \$2.10?
 - greater than or equal to \$3.50?
- 10** Solve these inequalities by first multiplying by the LCD.

a $\frac{1+x}{2} < \frac{x-1}{3}$

b $\frac{2x-3}{2} \geq \frac{x+1}{3}$

c $\frac{3-2x}{5} \leq \frac{5x-1}{2}$

d $\frac{x}{2} \leq \frac{7-x}{3}$

e $\frac{5x}{3} \geq \frac{3(3-x)}{4}$

f $\frac{2(4-3x)}{5} > \frac{2(1+x)}{3}$

11

11, 12

12, 13

- 11** How many whole numbers satisfy these inequalities? Give a reason.

a $x > 8$

b $2 < x \leq 3$

- 12** Solve these families of inequalities by writing x in terms of a .

a $10x - 1 \geq a + 2$

b $\frac{2-x}{a} > 4$

c $a(1-x) > 7$

- 13** Describe the sets (in a form like $2 < x \leq 3$ or $-1 \leq x < 5$) that simultaneously satisfy these pairs of inequalities.

a $x < 5$

b $x \leq -7$

c $x \leq 10$

$x \geq -4$

$x > -9.5$

$x \geq 10$

Mixed inequalities

—

—

14–15

- 14** Solve the inequalities and graph their solutions on a number line. Consider this example first.

Solve $-2 \leq x - 3 \leq 6$.

$1 \leq x \leq 9$ (add 3 to both sides)

a $1 \leq x - 2 \leq 7$

b $-4 \leq x + 3 \leq 6$

c $-2 \leq x + 7 < 0$

d $0 \leq 2x + 3 \leq 7$

e $-5 \leq 3x + 4 \leq 11$

f $-16 \leq 3x - 4 \leq -10$

g $7 \leq 7x - 70 \leq 14$

h $-2.5 < 5 - 2x \leq 3$

- 15** Solve these inequalities for x .

a $\frac{3-x}{5} + \frac{1+x}{4} \geq 2$

b $\frac{2x-1}{3} - \frac{x+1}{4} < 1$

c $\frac{7x-1}{6} - \frac{2x-1}{2} \leq \frac{1}{2}$

1E Graphing straight lines

CONSOLIDATING

Interactive

Widgets

HOTsheets

Walkthroughs

In two dimensions, a straight-line graph can be described by a linear equation. Common forms of such equations are $y = mx + c$ and $ax + by = d$, where a, b, c, d and m are constants. From a linear equation a graph can be drawn by considering such features as x - and y -intercepts and the gradient.

For any given straight-line graph the y value changes by a fixed amount for each 1 unit change in the x value. This change in y tells us the gradient of the line.

Linear graphs are used in many occupations.

Let's start: Five graphs, five equations

Here are five equations and five graphs. Match each equation with its graph. Give reasons for each of your choices.

- a** $y = -3$
- b** $x = -2$
- c** $y = \frac{1}{2}x$
- d** $y = -3x + 3$
- e** $3x - 2y = 6$

■ The **gradient**, m , is a number that describes the slope of a line.

- Gradient = $\frac{\text{rise}}{\text{run}}$
- The gradient is the change in y per 1 unit change in x .
Gradient is also referred to as the ‘rate of change of y ’.

■ The **intercepts** are the points where the line crosses the x - and the y -axis.

- The y -intercept is the y value where $x = 0$.
- The x -intercept is the x value where $y = 0$.

Key ideas

Key ideas

- The gradient of a line can be positive, negative, zero (i.e. a horizontal line) or undefined (i.e. a vertical line).
- The gradient-intercept form of a straight line is $y = mx + c$, where m is the gradient and c is the y -intercept.

- Special lines include those with only one axis intercept:
 - horizontal lines $y = c$
 - vertical lines $x = b$
 - lines passing through the origin $y = mx$.

Example 14 Deciding if a point is on a line

Decide if the point $(-2, 7)$ is on the line with the given equations.

a $y = -3x + 1$

b $2x + 2y = 1$

SOLUTION

a $y = -3x + 1$

$$7 = -3(-2) + 1$$

$$7 = 7$$

True
 $\therefore (-2, 7)$ is on the line.

EXPLANATION

Substitute $x = -2$ and $y = 7$ into the equation of the line.

If the equation is true, then the point is on the line.

b $2x + 2y = 1$

$$2(-2) + 2(7) = 1$$

$$-4 + 14 = 1$$

$$10 \neq 1$$

False
 $\therefore (-2, 7)$ is not on the line.

By substituting the point we find that the equation is false, so the point is not on the line.

Example 15 Sketching linear graphs using the gradient–intercept method

Find the gradient and y -intercept for these linear relations and sketch each graph.

a $y = 2x - 1$

b $2x + 3y = 3$

SOLUTION

a $y = 2x - 1$

Gradient = 2

y -intercept = -1

b $2x + 3y = 3$

$$3y = -2x + 3$$

$$y = -\frac{2}{3}x + 1$$

Gradient = $-\frac{2}{3}$

y -intercept = 1

EXPLANATION

In the form $y = mx + c$, the gradient is m (the coefficient of x) and c is the y -intercept.

Start by plotting the y -intercept at $(0, -1)$ on the graph.

Gradient = $2 = \frac{2}{1}$, thus rise = 2 and run = 1.

From the y -intercept move 1 unit right (run) and 2 units up (rise) to the point $(1, 1)$. Join the two points with a line.

Rewrite in the form $y = mx + c$ by subtracting $2x$ from both sides and then dividing both sides by 3.

The gradient is the coefficient of x and the y -intercept is the constant term.

Start the graph by plotting the y -intercept at $(0, 1)$.

Gradient = $-\frac{2}{3}$ (run = 3 and fall = 2). From the point $(0, 1)$ move 3 units right (run) and 2 units down (fall) to $(3, -1)$.

Example 16 Finding x - and y -intercepts of linear graphs

Sketch the following by finding the x - and y -intercepts.

a $y = 2x - 8$

a $y = 2x - 8$

y -intercept ($x = 0$):

$$y = 2(0) - 8$$

$$y = -8$$

The y -intercept is -8 .

x -intercept ($y = 0$):

$$0 = 2x - 8$$

$$8 = 2x$$

$$x = 4$$

The x -intercept is 4 .

b $-3x - 2y = 6$

y -intercept ($x = 0$):

$$-3(0) - 2y = 6$$

$$-2y = 6$$

$$y = -3$$

The y -intercept is -3 .

x -intercept ($y = 0$):

$$-3x - 2(0) = 6$$

$$-3x = 6$$

$$x = -2$$

The x -intercept is -2 .

b $-3x - 2y = 6$

SOLUTION

EXPLANATION

The y -intercept is at $x = 0$. For $y = mx + c$, c is the y -intercept.

The x -intercept is on the x -axis, so $y = 0$.

Solve the equation for x .

Plot and label the intercepts and join with a straight line.

The y -intercept is on the y -axis so substitute $x = 0$. Simplify and solve for y .

The x -intercept is on the x -axis so substitute $y = 0$. Simplify and solve for x .

Sketch by drawing a line passing through the two axes intercepts. Label the intercepts.

Example 17 Sketching lines with one intercept

Sketch these special lines.

a $y = 2$

b $x = -3$

c $y = -\frac{1}{2}x$

SOLUTION

a

b

c

EXPLANATION

The y -coordinate of every point must be 2, hence $y = 2$ is a horizontal line passing through $(0, 2)$.

The x -coordinate of every point must be -3 , hence $x = -3$ is a vertical line passing through $(-3, 0)$.

Both the x - and y -intercepts are $(0, 0)$, so the gradient can be used to find a second point.

The gradient $= -\frac{1}{2}$, hence use run = 2 and fall = 1.

Alternatively, substitute $x = 1$ to find a second point.

Exercise 1E

1–4

3, 4(½)

—

- 1 Rearrange these equations and write them in the form $y = mx + c$. Then state the gradient (m) and y -intercept (c).

a $y + 2x = 5$

b $2y = 4x - 6$

c $x - y = 7$

d $-2x - 5y = 3$

1E

UNDERSTANDING

- 2 The graph of $y = \frac{3x}{2} - 2$ is shown.

a State the rise of the line if the run is:

- i 2 ii 4 iii 7

b State the run in the line if the rise is:

- i 3 ii 9 iii 4

- 3 Match each of the following equations to one of the graphs shown.

a $y = 3x + 4$

b $y = -2x - 4$

c $y = 4$

d $y = x$

e $y = -2x + 4$

f $x = -3$

i

ii

iii

iv

v

vi

Example 14

- 4 Decide if the point $(3, -1)$ is on the line with the following equations.

a $y = x - 4$

b $y = -x + 2$

c $y = -3x + 9$

d $x + 2y = 6$

e $-2x - y = -5$

f $3y - 4x = -9$

FLUENCY

Example 15a

- 5 Find the gradient and y -intercept for these linear relations and sketch a graph.

a $y = 5x - 3$

b $y = 2x + 3$

c $y = -2x - 1$

d $y = -x + 2$

e $y = x - 4$

f $y = -\frac{3}{2}x + 1$

g $y = \frac{4}{3}x - 2$

h $y = -\frac{7}{2}x + 6$

i $y = 0.5x - 0.5$

j $y = 1 - x$

k $y = 3 + \frac{2}{3}x$

l $y = 0.4 - 0.2x$

5–8(½)

5–8(½)

5–8(½)

Example 15b

- 6 Find the gradient and y -intercept for these linear relations and sketch each graph.

a $3x + y = 12$

b $10x + 2y = 5$

c $x - y = 7$

d $3x - 3y = 6$

e $4x - 3y = 9$

f $-x - y = \frac{1}{3}$

g $-y - 4x = 8$

h $2y + x = \frac{1}{2}$

Example 16

- 7 Sketch the following by finding the x - and y -intercepts.

a $y = 3x - 6$

b $y = 2x + 4$

c $y = 4x + 10$

d $y = 3x - 4$

e $y = 7 - 2x$

f $y = 4 - \frac{x}{2}$

g $3x + 2y = 12$

h $2x + 5y = 10$

i $4y - 3x = 24$

j $x + 2y = 5$

k $3x + 4y = 7$

l $5y - 2x = 12$

Example 17

- 8 Sketch these special lines.

a $y = -4$

b $y = 1$

c $x = 2$

d $x = -\frac{5}{2}$

e $y = 0$

f $x = 0$

g $y = 4x$

h $y = -3x$

i $y = -\frac{1}{3}x$

j $y = \frac{5x}{2}$

k $x + y = 0$

l $4 - y = 0$

9, 10

9–12

10–13

- 9 Sam is earning some money picking apples. She gets paid \$10 plus \$2 per kilogram of apples that she picks. If Sam earns $\$C$ for n kg of apples picked, complete the following.

- a Write a rule for C in terms of n .
- b Sketch a graph for $0 \leq n \leq 10$, labelling the endpoints.
- c Use your rule to find:
- the amount Sam earned after picking 9 kg of apples
 - the number of kilograms of apples Sam picked if she earned \$57.
- 10 A 90 L tank full of water begins to leak at a rate of 1.5 litres per hour. If V litres is the volume of water in the tank after t hours, complete the following.
- a Write a rule for V in terms of t .
- b Sketch a graph for $0 \leq t \leq 60$, labelling the endpoints.
- c Use your rule to find:
- the volume of water after 5 hours
 - the time taken to completely empty the tank.

- 11 Alex earns \$84 for 12 hours of work.

- a Write Alex's rate of pay per hour.
- b Write the equation for Alex's total pay, $\$P$, after t hours of work.

PROBLEM-SOLVING

1E

- 12** It costs Jesse \$1600 to maintain and drive his car for 32 000 km.
- Find the cost in \$ per km.
 - Write a formula for the cost, $\$C$, of driving Jesse's car for k kilometres.
 - If Jesse also pays a total of \$1200 for registration and insurance, write the new formula for the cost to Jesse of owning and driving his car for k kilometres.
- 13** $D = 25t + 30$ is an equation for calculating the distance, D km, from home that a cyclist has travelled after t hours.
- What is the gradient of the graph of the given equation?
 - What could the 30 represent?
 - If a graph of D against t is drawn, what would be the intercept on the D -axis?

14

14, 15

15, 16

- 14** A student with a poor understanding of straight-line graphs writes down some incorrect information next to each equation. Decide how the error might have been made and then correct the information.
- $y = \frac{2x+1}{2}$ (gradient = 2)
 - $y = 0.5(x+3)$ (y-intercept = 3)
 - $3x+y=7$ (gradient = 3)
 - $x-2y=4$ (gradient = 1)

- 15** Write expressions for the gradient and y -intercept of these equations.

a $ay = 3x + 7$

b $ax - y = b$

c $by = 3 - ax$

- 16** A straight line is written in the form $ax + by = d$. In terms of a , b and d , find:

a the x -intercept

b the y -intercept

c the gradient

Graphical areas

—

—

17

- 17** Find the area enclosed by these lines.
- $x = 2, x = -1, y = 0, y = 4$
 - $x = 3, y = 2x, y = 0$
 - $x = -3, y = -\frac{1}{2}x + 2, y = -2$
 - $2x - 5y = -10, y = -2, x = 1$
 - $y = 3x - 2, y = -3, y = 2 - x$

Using calculators to sketch straight lines

- Sketch a graph of $y = 0.5x - 2$ and locate the x - and y -intercepts.
- Construct a table of values for $y = 0.5x - 2$.

Using the TI-Nspire:

- In a **Graphs** page, enter the rule $f1(x) = 0.5x - 2$. Use **menu**>**Trace**>**Graph Trace** and use the arrow keys to move left or right to observe intercepts.

Hint: pressing **[enter]** will paste the intercept coordinates on the graph.

- Press **menu**>**Table**>**Split-screen Table** to show the Table of Values.

Hint: use **ctrl**+T as a shortcut to show the Table of Values.

Using the ClassPad:

- In the **Graph&table** application enter the rule $y_1 = 0.5x - 2$ followed by **EXE**. Tap **[graph]** to see the graph. Tap **Zoom**, **Quick Standard**. Tap **Analysis**, **G-Solve**, **Root** to locate the x -intercept. Tap **Analysis**, **G-Solve**, **y-intercept** to locate the y -intercept.

- Tap **[table]** and set the table preferences to start at -10 and end at 10 with steps 1. Tap **[table]** to see the table.

1F

Finding an equation of a line

It is a common procedure in mathematics to find the equation (or rule) of a straight line. Once the equation of a line is determined, it can be used to find the exact coordinates of other points on the line. Mathematics such as this can be used, for example, to predict a future company share price or the water level in a dam after a period of time.

Widgets

HOTsheets

Walkthroughs

The level of the water in the dam can be modelled with a linear equation.

Let's start: Fancy formula

Here is a proof of a rule for the equation of a straight line between any two given points. Some of the steps are missing. See if you can fill them in.

$$y = mx + c$$

$$y_1 = mx_1 + c \quad (\text{Substitute } (x, y) = (x_1, y_1).)$$

$$\therefore c = \underline{\hspace{2cm}}$$

$$\therefore y = mx + \underline{\hspace{2cm}}$$

$$\therefore y - y_1 = m(\underline{\hspace{2cm}})$$

$$\text{Now } m = \frac{\underline{\hspace{2cm}}}{x_2 - x_1}$$

$$\therefore y - y_1 = \underline{\hspace{2cm}}$$

Key ideas

- Horizontal lines have the equation $y = c$, where c is the y -intercept.
- Vertical lines have the equation $x = k$, where k is the x -intercept.
- Given the gradient (m) and the y -intercept (c), use $y = mx + c$ to state the equation of the line.
- To find the equation of a line when given any two points, find the gradient (m), then:
 - substitute a point to find c in $y = mx + c$, or
 - use $y - y_1 = m(x - x_1)$, where $m = \frac{y_2 - y_1}{x_2 - x_1}$ and (x_1, y_1) , (x_2, y_2) are points on the line.

Example 18 Finding the gradient of a line joining two points

Determine the gradient of the line joining the pair of points $(-3, 8)$ and $(5, -2)$.

SOLUTION

$$\begin{aligned} m &= \frac{y_2 - y_1}{x_2 - x_1} \\ &= \frac{-2 - 8}{5 - (-3)} \\ &= -\frac{10}{8} \\ &= -\frac{5}{4} \end{aligned}$$

EXPLANATION

Use $(x_1, y_1) = (-3, 8)$
and $(x_2, y_2) = (5, -2)$.

Remember that $5 - (-3) = 5 + 3$.

Alternatively,

$$\begin{aligned} m &= \frac{\text{rise}}{\text{run}} \\ &= \frac{-10}{8} \text{ (from diagram)} \end{aligned}$$

Example 19 Finding the equation of a line given the y -intercept and a point

Find the equation of the straight line shown.

SOLUTION

$$\begin{aligned} m &= \frac{y_2 - y_1}{x_2 - x_1} \\ &= \frac{13 - 1}{4 - 0} \\ &= \frac{12}{4} \\ &= 3 \\ \text{and } c &= 1 \\ \therefore y &= 3x + 1 \end{aligned}$$

EXPLANATION

The equation of a straight line is of the form $y = mx + c$.
Find m using $(x_1, y_1) = (0, 1)$ and $(x_2, y_2) = (4, 13)$.

The y -intercept is 1.

Substitute $m = 3$ and $c = 1$.

Example 20 Finding the equation of a line given two points

Find the equation of the straight line shown.

SOLUTION

Method 1

$$y = mx + c$$

$$m = \frac{y_2 - y_1}{x_2 - x_1}$$

$$= \frac{7 - 11}{6 - 3}$$

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

$$y = -\frac{4}{3}x + c$$

$$7 = -\frac{4}{3} \times (6) + c$$

$$7 = -8 + c$$

$$15 = c$$

$$\therefore y = -\frac{4}{3}x + 15$$

EXPLANATION

Use $(x_1, y_1) = (3, 11)$ and $(x_2, y_2) = (6, 7)$ in gradient formula.

Substitute $m = -\frac{4}{3}$ into $y = mx + c$.

Substitute the point $(6, 7)$ or $(3, 11)$ to find the value of c .

Write the rule with both m and c .

Method 2

$$y - y_1 = m(x - x_1)$$

$$y - 11 = -\frac{4}{3}(x - 3)$$

$$y = -\frac{4}{3}x + 4 + 11$$

$$= -\frac{4}{3}x + 15$$

Choose $(x_1, y_1) = (3, 11)$ or alternatively choose $(6, 7)$.

$m = -\frac{4}{3}$ was found using method 1.

Expand brackets and make y the subject.

$$-\frac{4}{3} \times (-3) = 4$$

Exercise 1F

1–3(½)

3(½)

—

- 1 Substitute the given values of x_1, y_1 and m into the rule $y - y_1 = m(x - x_1)$. Then expand and make y the subject of the rule.

a $(x_1, y_1) = (3, 2)$ and $m = 4$

c $(x_1, y_1) = (-3, -4)$ and $m = -1$

b $(x_1, y_1) = (4, -1)$ and $m = -1$

d $(x_1, y_1) = (-7, 2)$ and $m = \frac{1}{2}$

2 Calculate the gradient of the following lines.

a**b****c****d****e****f****Example 18**

3 Determine the gradient of the line joining the following pairs of points.

a $(4, 2), (12, 4)$

b $(1, 4), (3, 8)$

c $(0, 2), (2, 7)$

d $(3, 4), (6, 13)$

e $(8, 4), (5, 4)$

f $(2, 7), (4, 7)$

g $(-1, 3), (2, 0)$

h $(-3, 2), (-1, 7)$

i $(-3, 4), (4, -3)$

j $(2, -3), (2, -5)$

k $(2, -3), (-4, -12)$

l $(-2, -5), (-4, -2)$

4, 5

4–6(½)

4–6(½)

Example 19

4 Find the equation of the straight lines with the given y -intercepts.

a**b****c****d****e****f**

1F

Example 20

- 5 Find the equation of the straight lines with the given points.

- 6 Given the following tables of values, determine the linear equation relating x and y in each case.

a

x	0	3
y	5	14

c

x	-1	3
y	-2	0

b

x	4	6
y	-4	-8

d

x	-2	1
y	2	-4

7, 8

7, 8

8, 9

- 7 Kyle invests some money in a simple savings fund and the amount increases at a constant rate over time. He hopes to buy a boat when the investment amount reaches \$20 000. After 3 years the amount is \$16 500 and after 6 years the amount is \$18 000.

- a Find a rule linking the investment amount ($\$A$) and time (t years).
- b How much did Kyle invest initially (i.e. when $t = 0$)?
- c How long does Kyle have to wait before he can buy his boat?
- d What would be the value of the investment after $12\frac{1}{2}$ years?

FLUENCY

PROBLEM-SOLVING

- 8** The cost of hiring a surfboard involves an up-front fee plus an hourly rate. Three hours of hire costs \$50 and 7 hours costs \$90.

- Sketch a graph of cost, C , for t hours of hire using the information given above.
- Find a rule linking C in terms of t hours.
- i State the cost per hour.
ii State the up-front fee.

- 9** **a** The following information applies to the filling of a flask with water, at a constant rate. In each case, find a rule for the volume, V litres, in terms of t minutes.
- Initially (i.e. at $t = 0$) the flask is empty (i.e. $V = 0$) and after 1 minute it contains 4 litres of water.
 - Initially (i.e. at $t = 0$) the flask is empty (i.e. $V = 0$) and after 3 minutes it contains 9 litres of water.
 - After 1 and 2 minutes, the flask has 2 and 3 litres of water, respectively.
 - After 1 and 2 minutes, the flask has 3.5 and 5 litres of water, respectively.
- b** For parts **iii** and **iv** above, find how much water was in the flask initially.
- c** Write your own information that would give the rule $V = -t + b$.

10

10, 11

10, 11

- 10** A line joins the two points $(-1, 3)$ and $(4, -2)$.

- Calculate the gradient of the line using $m = \frac{y_2 - y_1}{x_2 - x_1}$ where $(x_1, y_1) = (-1, 3)$ and $(x_2, y_2) = (4, -2)$.
 - Calculate the gradient of the line using $m = \frac{y_2 - y_1}{x_2 - x_1}$ where $(x_1, y_1) = (4, -2)$ and $(x_2, y_2) = (-1, 3)$.
 - What conclusions can you draw from your results from parts **a** and **b** above? Give an explanation.
- 11** A line passes through the points $(1, 3)$ and $(4, -1)$.
- Calculate the gradient.
 - Using $y - y_1 = m(x - x_1)$ and $(x_1, y_1) = (1, 3)$, find the rule for the line.
 - Using $y - y_1 = m(x - x_1)$ and $(x_1, y_1) = (4, -1)$, find the rule for the line.
 - What do you notice about your results from parts **b** and **c**? Can you explain why this is the case?

- 12 An archer's target is 50 m away and is 2.5 m off the ground, as shown. Arrows are fired from a height of 1.5 m and the circular target has a diameter of 1 m.

- Find the gradient of the straight trajectory from the arrow (in firing position) to:
 - the bottom of the target
 - the top of the target.
- If the position of the ground directly below the firing arrow is the point $(0, 0)$ on a Cartesian plane, find the equation of the straight trajectory to:
 - the bottom of the target
 - the top of the target.
- If $y = mx + c$ is the equation of the arrow's trajectory, what are the possible values of m if the arrow is to hit the target?

1G

Length and midpoint of a line segment

Interactive

HOTsheets

Walkthroughs

Two important features of a line segment (or line interval) are its length and midpoint. The length can be found using Pythagoras' theorem and the midpoint can be found by considering the midpoints of the horizontal and vertical components of the line segment.

There are many applications for finding the distance between two coordinates, especially in mapping and navigation.

Let's start: Developing the rules

The line segment shown has endpoints (x_1, y_1) and (x_2, y_2) .

- Length: Use your knowledge of Pythagoras' theorem to find the rule for the length of the segment.
- Midpoint: State the coordinates of M (the midpoint) in terms of x_1, y_1, x_2 and y_2 . Give reasons for your answer.

The length of a line segment (or distance between two points)

(x_1, y_1) and (x_2, y_2)) d is given by the rule:

$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

The midpoint M of a line segment between (x_1, y_1) and (x_2, y_2) is given by:

$$M = \left(\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2} \right)$$

Key ideas

Example 21 Finding the distance between two points

Find the exact distance between each pair of points.

a $(0, 2)$ and $(1, 7)$

$$\begin{aligned} d &= \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2} \\ &= \sqrt{(1 - 0)^2 + (7 - 2)^2} \\ &= \sqrt{1^2 + 5^2} \\ &= \sqrt{26} \end{aligned}$$

$$\begin{aligned} b \quad d &= \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2} \\ &= \sqrt{(4 - (-3))^2 + (-1 - 8)^2} \\ &= \sqrt{7^2 + (-9)^2} \\ &= \sqrt{49 + 81} \\ &= \sqrt{130} \end{aligned}$$

b $(-3, 8)$ and $(4, -1)$

SOLUTION

EXPLANATION

Let $(x_1, y_1) = (0, 2)$ and $(x_2, y_2) = (1, 7)$.

Simplify and express your answer exactly, using a surd.

Let $(x_1, y_1) = (-3, 8)$ and $(x_2, y_2) = (4, -1)$.

Alternatively, let $(x_1, y_1) = (4, -1)$ and $(x_2, y_2) = (-3, 8)$. Either way the answers will be the same.

Example 22 Finding the midpoint of a line segment joining two points

Find the midpoint of the line segment joining $(-3, -5)$ and $(2, 8)$.

SOLUTION

EXPLANATION

$$\begin{aligned} M &= \left(\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2} \right) \\ &= \left(\frac{-3 + 2}{2}, \frac{-5 + 8}{2} \right) \\ &= \left(-\frac{1}{2}, \frac{3}{2} \right) \end{aligned}$$

Let $(x_1, y_1) = (-3, -5)$ and $(x_2, y_2) = (2, 8)$.

This is equivalent to finding the average of the x -coordinates and the average of the y -coordinates of the two points.

Example 23 Using a given distance to find coordinates

Find the values of a if the distance between $(2, a)$ and $(4, 9)$ is $\sqrt{5}$.

SOLUTION

$$\begin{aligned} d &= \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2} \\ \sqrt{5} &= \sqrt{(4 - 2)^2 + (9 - a)^2} \\ \sqrt{5} &= \sqrt{2^2 + (9 - a)^2} \\ 5 &= 4 + (9 - a)^2 \\ 1 &= (9 - a)^2 \\ \pm 1 &= 9 - a \\ \text{So } 9 - a &= 1 \text{ or } 9 - a = -1. \end{aligned}$$

$$\therefore a = 8 \text{ or } a = 10$$

EXPLANATION

Substitute all the given information into the rule for the distance between two points.

Simplify and then square both sides to eliminate the square roots. Subtract 4 from both sides and take the square root of each side. Remember, if $x^2 = 1$ then $x = \pm 1$.

Solve for a . You can see there are two solutions.

Exercise 1G

1-3

2, 3(½)

—

UNDERSTANDING

- 1 The endpoints for the given line segment are $(1, 2)$ and $(5, 7)$.
- What is the horizontal distance between the two endpoints?
 - What is the vertical distance between the two endpoints?
 - Use Pythagoras' theorem ($c^2 = a^2 + b^2$) to find the exact length of the segment.
 - State the midpoint of the segment.

- 2 The endpoints for the given line segment are $(-2, -5)$ and $(2, -1)$.
- What is the horizontal distance between the two endpoints?
 - What is the vertical distance between the two endpoints?
 - Use Pythagoras' theorem ($c^2 = a^2 + b^2$) to find the exact length of the segment.
 - State the midpoint of the segment.

1G

UNDERSTANDING

- 3 Substitute the given values of x_1, x_2, y_1 and y_2 into the formulas below to find the exact distance between the two points, d , and the coordinates of the midpoint, M .

$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

$$M = \left(\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2} \right)$$

- a $(x_1, y_1) = (1, 3)$ and $(x_2, y_2) = (3, 7)$
 c $(x_1, y_1) = (-3, 4)$ and $(x_2, y_2) = (1, -1)$

- b $(x_1, y_1) = (0, 8)$ and $(x_2, y_2) = (4, -1)$
 d $(x_1, y_1) = (-4, -1)$ and $(x_2, y_2) = (2, -2)$

4–5(½)

4–5(½)

4–5(½)

Example 21

- 4 Find the exact distance between these pairs of points.

- a $(0, 4)$ and $(2, 9)$
 d $(-3, 8)$ and $(1, 1)$
 g $(-8, -1)$ and $(2, 0)$

- b $(0, -1)$ and $(3, 6)$
 e $(-2, -1)$ and $(4, -2)$
 h $(-4, 6)$ and $(8, -1)$

- c $(-1, 4)$ and $(0, -2)$
 f $(-8, 9)$ and $(1, -3)$
 i $(-10, 11)$ and $(-4, 10)$

Example 22

- 5 Find the midpoint of the line segment joining the given points in Question 4.

6, 7–8(½)

6, 7–8(½)

7–8(½), 9

PROBLEM-SOLVING

- 6 Which of the points A , B or C shown on these axes is closest to the point $(2, 3)$?

- 7 Find the value of a and b when:

- a The midpoint of $(a, 3)$ and $(7, b)$ is $(5, 4)$.
 b The midpoint of $(a, -1)$ and $(2, b)$ is $(-1, 2)$.
 c The midpoint of $(-3, a)$ and $(b, 2)$ is $\left(-\frac{1}{2}, 0\right)$.
 d The midpoint of $(-5, a)$ and $(b, -4)$ is $\left(-\frac{3}{2}, \frac{7}{2}\right)$.

Example 23

- 8 Find the values of a when:

- a The distance between $(1, a)$ and $(3, 5)$ is $\sqrt{8}$.
 b The distance between $(2, a)$ and $(5, 1)$ is $\sqrt{13}$.
 c The distance between $(a, -1)$ and $(4, -3)$ is $\sqrt{29}$.
 d The distance between $(-3, -5)$ and $(a, -9)$ is 5.

- 9 A block of land is illustrated on this simple map, which uses the ratio $1 : 100$ (i.e. 1 unit represents 100 m).

- a Find the perimeter of the block, correct to the nearest metre.
 b The block is to be split up into four triangular areas by building three fences that join the three midpoints of the sides of the block. Find the perimeter of the inside triangular area.

10

10, 11

11, 12

1G

REASONING

- 10** A line segment has endpoints $(-2, 3)$ and $(1, -1)$.
- Find the midpoint using $(x_1, y_1) = (-2, 3)$ and $(x_2, y_2) = (1, -1)$.
 - Find the midpoint using $(x_1, y_1) = (1, -1)$ and $(x_2, y_2) = (-2, 3)$.
 - Give a reason why the answers to parts **a** and **b** are the same.
 - Find the length of the segment using $(x_1, y_1) = (-2, 3)$ and $(x_2, y_2) = (1, -1)$.
 - Find the length of the segment using $(x_1, y_1) = (1, -1)$ and $(x_2, y_2) = (-2, 3)$.
 - What do you notice about your answers to parts **d** and **e**? Give an explanation for this.
- 11** The distance between the points $(-2, -1)$ and $(a, 3)$ is $\sqrt{20}$. Find the values of a and use a Cartesian plane to illustrate why there are two solutions for a .
- 12** Find the coordinates of the point that divides the segment joining $(-2, 0)$ and $(3, 4)$ in the given ratio. Ratios are to be considered from left to right.
- a** $1 : 1$ **b** $1 : 2$ **c** $2 : 1$ **d** $4 : 1$ **e** $1 : 3$ **f** $2 : 3$

Shortest distance

—

—

13

ENRICHMENT

- 13** Sarah pinpoints her position on a map as $(7, 0)$ and wishes to hike towards a fence line that follows the path $y = x + 3$, as shown. (Note: 1 unit = 100 m).
- Using the points $(7, 0)$ and (x, y) , write a rule in terms of x and y for the distance between Sarah and the fence.
 - Use the equation of the fence line to write the rule in part **a** in terms of x only.
 - Use your rule from part **b** to find the distance between Sarah and the fence line to the nearest metre when:
- | | |
|--------------------|-------------------|
| i $x = 1$ | ii $x = 2$ |
| iii $x = 3$ | iv $x = 4$ |
- Which x value from part **c** gives the shortest distance?
 - Consider any point on the fence line and find the coordinates of the point such that the distance will be a minimum. Give reasons.

Progress quiz

1A 1 Simplify the following.

a $15a^2b + 2ab - 6ba^2 + 8b$ b $-3xy \times 4x^2$ c $4(m + 5) + 3(3m - 2)$

1B 2 Simplify by cancelling common factors.

a $\frac{36mk^2}{9mk}$ b $\frac{3a - 12}{3}$ c $\frac{21x - 3x^2}{6x}$

d $\frac{4}{m} \times \frac{m+3}{12}$ e $\frac{a+4}{4a} \times \frac{18a^2}{a+4}$ f $\frac{6h - 15}{6} \div \frac{2h - 5}{5}$

1B 3 Simplify the following algebraic fractions.

a $\frac{3}{4} + \frac{m}{8}$ b $\frac{2}{3} - \frac{5}{2x}$ c $\frac{a+4}{8} + \frac{1-3a}{12}$ d $\frac{5}{m-1} - \frac{2}{m-3}$

1C 4 Solve the following equations and check your solution by substitution.

a $2x + 8 = 18$ b $2(3k - 4) = -17$ c $\frac{m+5}{5} = 7$ d $\frac{2a-3}{3} = \frac{4a+2}{4}$

1D 5 Solve the following inequalities and graph their solutions on a number line.

a $2a + 3 > 9$ b $8 - \frac{x}{2} \leq 10$ c $5m + 2 > 7m - 6$ d $-(a - 3) \leq 5(a + 3)$

1E 6 Decide if the point $(-3, 2)$ is on the line with the given equations.

a $y = x + 2$ b $-2x + y = 8$

1E 7 Sketch the following linear relations. Use the methods suggested in parts a and b.

a $y = -\frac{3}{2}x + 1$; Use the gradient and y -intercept.

b $-2x - 3y = 6$; Use the x - and y -intercepts.

c $y = 3$ d $x = -2$ e $y = -\frac{3}{4}x$

1F 8 Find the equation of each straight line shown.

1G 9 Find the midpoint and exact length of the line segment joining the points $(2, -5)$ and $(6, 3)$.

1G 10 Find the values of a when the distance between $(a, 2)$ and $(5, -1)$ is $\sqrt{45}$.

1H Perpendicular and parallel lines

Interactive

Widgets

HOTsheets

Walkthroughs

Euclid of Alexandria (300 BC) was a Greek mathematician and is known as the ‘Father of geometry’. In his texts, known as *Euclid’s Elements*, his work is based on five simple axioms. The fifth axiom, called the ‘Parallel Postulate’, states: ‘It is true that if a straight line falling on two straight lines makes the interior angles on the same side less than two right angles, the two straight lines, if produced indefinitely, intersect on that side on which are the angles less than the two right angles.’

In simple terms, the Parallel Postulate says that if cointerior angles do not sum to 180° , then the two lines are not parallel. Furthermore, if the two interior angles are equal and also sum to 180° , then the third line must be perpendicular to the other two.

Let's start: Gradient connection

Shown here is a pair of parallel lines and a third line that is perpendicular to the other two lines.

- Find the equation of each line, using the coordinates shown on the graph.
- What is common about the rules for the two parallel lines?
- Is there any connection between the rules of the parallel lines and the perpendicular line? Can you write down this connection as a formula?

Key ideas

- Two **parallel lines** have the same gradient.
- For example, $y = 3x - 1$ and $y = 3x + 8$ have the same gradient of 3.
- Two **perpendicular lines** with gradients m_1 and m_2 satisfy the following rule:
 $m_1 \times m_2 = -1$ or $m_2 = -\frac{1}{m_1}$ (i.e. m_2 is the negative reciprocal of m_1).
- Equations of parallel or perpendicular lines can be found by:
 - first finding the gradient (m)
 - then substituting a point to find c in $y = mx + c$.

Example 24 Deciding if lines are parallel or perpendicular

Decide if the graph of each pair of rules will be parallel, perpendicular or neither.

a $y = \frac{1}{2}x + 2$ and $2y - x = 5$ **b** $y = -3x - 8$ and $y = \frac{1}{3}x + 1$ **c** $3x + 2y = -5$ and $x - y = 2$

SOLUTION

a $y = \frac{1}{2}x + 2, m = \frac{1}{2}$ (1)

$$2y - x = 5$$

$$2y = x + 5$$

$$y = \frac{1}{2}x + \frac{5}{2}, m = \frac{1}{2}$$
 (2)

So the lines are parallel.

b $y = -3x - 8, m = -3$ (1)

$$y = \frac{1}{3}x + 1, m = \frac{1}{3}$$
 (2)

$$-3 \times \frac{1}{3} = -1$$

So the lines are perpendicular.

c $3x + 2y = -5$

$$2y = -3x - 5$$

$$y = -\frac{3}{2}x - \frac{5}{2}, m = -\frac{3}{2}$$
 (1)

$$x - y = 2$$

$$-y = -x + 2$$

$$y = x - 2, m = 1$$
 (2)

$$-\frac{3}{2} \times 1 \neq -1$$

So the lines are neither parallel nor perpendicular.

EXPLANATION

Write both equations in the form $y = mx + c$.

Both lines have a gradient of $\frac{1}{2}$, so the lines are parallel.

Both equations are in the form $y = mx + c$.

Test: $m_1 \times m_2 = -1$.

Write both equations in the form $y = mx + c$.

Subtract x from both sides, then divide both sides by -1 .

Test: $m_1 \times m_2 = -1$.

The gradients are not equal and $m_1 \times m_2 \neq -1$.

Example 25 Finding the equation of a parallel or perpendicular line

Find the equation of the line that is:

- a** parallel to $y = -2x - 7$ and passes through $(1, 9)$
- b** perpendicular to $y = \frac{3}{4}x - 1$ and passes through $(3, -2)$

SOLUTION

a $y = mx + c$

$$m = -2$$

$$y = -2x + c$$

$$\text{Substitute } (1, 9): 9 = -2(1) + c$$

$$11 = c$$

$$\therefore y = -2x + 11$$

b $y = mx + c$

$$m = \frac{-1}{\left(\frac{3}{4}\right)}$$

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

$$y = -\frac{4}{3}x + c$$

$$\text{Substitute } (3, -2): -2 = -\frac{4}{3}(3) + c$$

$$-2 = -4 + c$$

$$c = 2$$

$$\therefore y = -\frac{4}{3}x + 2$$

EXPLANATION

Write the general equation of a line.

Since the line is parallel to $y = -2x - 7$, $m = -2$.

Substitute the given point $(1, 9)$, where $x = 1$ and $y = 9$, and solve for c .

The perpendicular gradient is the negative reciprocal of $\frac{3}{4}$.

Exercise 1H

1–3

3

—

- 1** Write down the gradient of the line that is parallel to the graph of these equations.

a $y = 4x - 6$

b $y = -7x - 1$

c $y = -\frac{3}{4}x + 2$

d $y = \frac{8}{7}x - \frac{1}{2}$

- 2** Use $m_2 = -\frac{1}{m_1}$ to find the gradient of the line that is perpendicular to the graphs of the following equations.

a $y = 3x - 1$

b $y = -2x + 6$

c $y = \frac{7}{8}x - \frac{2}{3}$

d $y = -\frac{4}{9}x - \frac{4}{7}$

- 3** A line is parallel to the graph of the rule $y = 5x - 2$ and its y -intercept is 4. The rule for the line is of the form $y = mx + c$.

a State the value of m .

b State the value of c .

c Write the rule.

1H

4–5(½)

4–5(½)

4–5(½)

Example 24

- 4 Decide if the line graphs of each pair of rules will be parallel, perpendicular or neither.

a $y = 3x - 1$ and $y = 3x + 7$

b $y = \frac{1}{2}x - 6$ and $y = \frac{1}{2}x - 4$

c $y = -\frac{2}{3}x + 1$ and $y = \frac{2}{3}x - 3$

d $y = -4x - 2$ and $y = x - 7$

e $y = -\frac{3}{7}x - \frac{1}{2}$ and $y = \frac{7}{3}x + 2$

f $y = -8x + 4$ and $y = \frac{1}{8}x - 2$

g $2y + x = 2$ and $y = -\frac{1}{2}x - 3$

h $x - y = 4$ and $y = x + \frac{1}{2}$

i $8y + 2x = 3$ and $y = 4x + 1$

j $3x - y = 2$ and $x + 3y = 5$

Example 25

- 5 Find the equation of the line that is:

a parallel to $y = x + 3$ and passes through $(1, 5)$

b parallel to $y = -x - 5$ and passes through $(1, -7)$

c parallel to $y = -4x - 1$ and passes through $(-1, 3)$

d parallel to $y = \frac{2}{3}x + 1$ and passes through $(3, -4)$

e parallel to $y = -\frac{4}{5}x + \frac{1}{2}$ and passes through $(5, 3)$

f perpendicular to $y = 2x + 3$ and passes through $(2, 5)$

g perpendicular to $y = -4x + 1$ and passes through $(-4, -3)$

h perpendicular to $y = \frac{2}{3}x - 4$ and passes through $(4, -1)$

i perpendicular to $y = \frac{4}{3}x + \frac{1}{2}$ and passes through $(-4, -2)$

j perpendicular to $y = -\frac{2}{7} - \frac{3}{4}$ and passes through $(-8, 3)$.

FLUENCY

PROBLEM-SOLVING

6–7(½)

6–7(½), 8

6–7(½), 8, 9

- 6 This question involves vertical and horizontal lines. Find the equation of the line that is:

a parallel to $x = 3$ and passes through $(6, 1)$

b parallel to $x = -1$ and passes through $(0, 0)$

c parallel to $y = -3$ and passes through $(8, 11)$

d parallel to $y = 7.2$ and passes through $(1.5, 8.4)$

e perpendicular to $x = 7$ and passes through $(0, 3)$

f perpendicular to $x = -4.8$ and passes through $(2.7, -3)$

g perpendicular to $y = -\frac{3}{7}$ and passes through $\left(\frac{2}{3}, \frac{1}{2}\right)$

h perpendicular to $y = \frac{8}{13}$ and passes through $\left(-\frac{4}{11}, \frac{3}{7}\right)$.

- 7 Find the equation of the line that is parallel to these equations and passes through the given points.
- a $y = \frac{2x - 1}{3}, (0, 5)$ b $y = \frac{3 - 5x}{7}, (1, 7)$
- c $3y - 2x = 3, (-2, 4)$ d $7x - y = -1, (-3, -1)$
- 8 Find the equation of the line that is perpendicular to the equations given in Question 7 and passes through the same given points.
- 9 A line with equation $3x - 2y = 12$ intersects a second line at the point where $x = 2$. If the second line is perpendicular to the first line, find where the second line cuts the x -axis.

10

10, 11

11, 12

- 10 a Find the value of a if $y = \frac{a}{7}x + c$ is parallel to $y = 2x - 4$.
- b Find the value of a if $y = \left(\frac{2a+1}{3}\right)x + c$ is parallel to $y = -x - 3$.
- c Find the value of a if $y = \left(\frac{1-a}{2}\right)x + c$ is perpendicular to $y = \frac{1}{2}x - \frac{3}{5}$.
- d Find the value of a if $ay = 3x + c$ is perpendicular to $y = -\frac{3}{7}x - 1$.

- 11 Find an expression for the gradient of a line if it is:
- a parallel to $y = mx + 8$
 b parallel to $ax + by = 4$
 c perpendicular to $y = mx - 1$
 d perpendicular to $ax + by = -3$.
- 12 Find the equation of a line that is:
- a parallel to $y = 2x + c$ and passes through (a, b)
 b parallel to $y = mx + c$ and passes through (a, b)
 c perpendicular to $y = -x + c$ and passes through (a, b)
 d perpendicular to $y = mx + c$ and passes through (a, b) .

- 13 A quadrilateral, $ABCD$, has vertex coordinates $A(2, 7)$, $B(4, 9)$, $C(8, 5)$ and $D(6, 3)$.

a Find the gradient of these line segments.

i AB

ii BC

iii CD

iv DA

b What do you notice about the gradients of opposite and adjacent sides?

c What type of quadrilateral is $ABCD$?

- 14 The vertices of triangle ABC are $A(0, 0)$, $B(3, 4)$ and $C\left(\frac{25}{3}, 0\right)$.

a Find the gradient of these line segments.

i AB

ii BC

iii CA

b What type of triangle is $\triangle ABC$?

c Find the perimeter of $\triangle ABC$.

- 15 Find the equation of the perpendicular bisector of the line segment joining $(1, 1)$ with $(3, 5)$ and find where this bisector cuts the x -axis.

11

Simultaneous equations – substitution

Interactive

Widgets

HOTsheets

Walkthroughs

When we try to find a solution to a set of equations rather than just a single equation, we say that we are solving simultaneous equations. For two linear simultaneous equations we are interested in finding the point where the graphs of the two equations meet. The point, for example, at the intersection of a company's cost equation and revenue equation is the 'break-even point'. This determines the point at which a company will start making a profit.

Let's start: Give up and do the algebra

The two simultaneous equations $y = 2x - 3$ and $4x - y = 5\frac{1}{2}$ have a single solution.

- Use a guess and check (i.e. trial and error) technique to try to find the solution.
- Try a graphical technique to find the solution. Is this helpful?
- Now find the exact solution using the algebraic method of substitution.
- Which method is better? Discuss.

- Solving two **simultaneous equations** involves finding a solution that satisfies both equations.
- When two straight lines are not parallel, there will be a single (**unique**) solution.

Non-parallel lines

1 point of intersection

Parallel lines (same gradient)

0 points of intersection

- The **substitution** method is usually used when at least one of the equations has one pronumeral as the subject. For example, $y = 3x + 2$ or $x = 3y - 1$.
- By substituting one equation into the other, a single equation in terms of one pronumeral is formed and can then be solved.

For example:

$$x + y = 8 \quad (1)$$

$$y = 3x + 4 \quad (2)$$

Substitute (2) in (1): $x + (3x + 4) = 8$

$$4x + 4 = 8$$

$$\therefore x = 1$$

Find y : $y = 3(1) + 4 = 7$

So the solution is $x = 1$ and $y = 7$. The point $(1, 7)$ is the intersection point of the graphs of the two relations.

Key ideas

Example 26 Solving simultaneous equations using substitution

Solve these pairs of simultaneous equations using the method of substitution.

a $2x - 3y = -8$ and $y = x + 3$

b $y = -3x + 2$ and $y = 7x - 8$

SOLUTION

a $2x - 3y = -8 \quad (1)$

$y = x + 3 \quad (2)$

Substitute equation (2) into equation (1).

$$2x - 3(x + 3) = -8$$

$$2x - 3x - 9 = -8$$

$$-x - 9 = -8$$

$$-x = 1$$

$$x = -1$$

Substitute $x = -1$ into equation (2).

$$y = -1 + 3$$

$$= 2$$

Solution is $x = -1, y = 2$.

b $y = -3x + 2 \quad (1)$

$y = 7x - 8 \quad (2)$

Substitute equation (2) into equation (1).

$$7x - 8 = -3x + 2$$

$$10x = 10$$

$$x = 1$$

Substitute $x = 1$ into equation (1).

$$y = -3(1) + 2$$

$$= -1$$

Solution is $x = 1, y = -1$.

EXPLANATION

Label your equations.

Substitute equation (2) into equation (1) since equation (2) has a pronumeral as the subject and include brackets.

Expand and simplify then solve the equation for x .

Substitute the solution for x into one of the equations to find y .

State the solution and check by substituting the solution into the other equation, (1).

Write down and label each equation.

Alternatively, substitute equation (1) into equation (2).

Solve the equation for x .

Substitute the solution for x into one of the equations. Mentally check the solution using equation (2): $-1 = 7(1) - 8$.

Exercise 11

1–2(½), 3

1(½), 3

—

- 1 By substituting the given values of x and y into both equations, decide whether it is the solution to these simultaneous equations.

- a** $x + y = 5$ and $x - y = -1$; $x = 2, y = 3$
- b** $3x - y = 2$ and $x + 2y = 10$; $x = 2, y = 4$
- c** $3x + y = -1$ and $x - y = 0$; $x = -1, y = 2$
- d** $5x - y = 7$ and $2x + 3y = 9$; $x = 0, y = 3$

- e** $2y = x + 2$ and $x - y = 4$; $x = -2$, $y = -6$
- f** $x = y + 7$ and $3y - x = 20$; $x = -3$, $y = 10$
- g** $2(x + y) = -20$ and $3x - 2y = -20$; $x = -8$, $y = -2$
- h** $7(x - y) = 6$ and $y = 2x - 9$; $x = 1$, $y = 6$
- 2** Determine the point of intersection of each pair of equations by plotting accurate graphs.
- | | | |
|------------------|-------------------|------------------|
| a $y = 3$ | b $y = -2$ | c $x = 2$ |
| $y = 2x - 4$ | $y = 2x - 3$ | $y = 4$ |
- | | | |
|-------------------|----------------------|-----------------------|
| d $x = -1$ | e $y = x + 3$ | f $y = 2x - 6$ |
| $y = 0$ | $2x + 3y = 14$ | $3x - y = 7$ |
- | | | |
|-----------------------|------------------|------------------------|
| g $y = 3x + 9$ | h $y = x$ | i $y = -2x + 3$ |
| $3x - y = 3$ | $y = x + 4$ | $y = 3x + 4$ |
- 3** This graph represents the rental cost, $\$C$, after k kilometres of a new car from two car rental firms called Paul's Motor Mart and Joe's Car Rental.
- a**
- i** Determine the initial rental cost from each company.
 - ii** Find the cost per kilometre when renting from each company.
 - iii** Find the linear equations for the total rental cost from each company.
 - iv** Determine the number of kilometres for which the cost is the same from both rental firms.
- b** If you had to travel 300 km, which company would you choose?
- c** If you had \$260 to spend on travel, which firm would give you the most kilometres?

4–5(½)

4–5(½)

4–5(½)

- Example 26a**
- 4** Solve the following pairs of simultaneous equations, using the method of substitution.
- | | |
|--|---|
| a $y = x + 5$ and $3x + y = 13$ | b $y = x + 3$ and $6x + y = 17$ |
| c $y = x - 2$ and $3x - 2y = 7$ | d $y = x - 1$ and $3x + 2y = 8$ |
| e $y = x$ and $4x + 3y = 7$ | f $y = x$ and $7x + 3y = 10$ |
| g $x = 2y + 3$ and $11y - 5x = -14$ | h $x = 3y - 2$ and $7y - 2x = 8$ |
| i $x = 3y - 5$ and $3y + 5x = 11$ | j $x = 4y + 1$ and $2y - 3x = -23$ |

11

Example 26b

- 5 Solve the following pairs of simultaneous equations, using the method of substitution.

a $y = 4x + 2$ and $y = x + 8$
 c $x = y - 6$ and $x = -2y + 3$
 e $y = 4 - x$ and $y = x - 2$
 g $y = 5x - 1$ and $y = \frac{11 - 3x}{2}$

b $y = -2x - 3$ and $y = -x - 4$
 d $x = -7y - 1$ and $x = -y + 11$
 f $y = 5 - 2x$ and $y = \frac{3}{2}x - 2$
 h $y = 8x - 5$ and $y = \frac{5x + 13}{6}$

6, 7

6, 8

8, 9

- 6 The salary structures for companies A and B are given by:

Company A: \$20 per hour

Company B: \$45 plus \$15 per hour

- a Find a rule for $\$E$ earned for t hours for:
 i company A ii company B.
 b Solve your two simultaneous equations from part a.
 c i State the number of hours worked for which the earnings are the same for the two companies.
 ii State the amount earned when the earnings are the same for the two companies.
- 7 The value of two cars is depreciating (i.e. decreasing) at a constant rate according to the information in this table.

Car	Initial value	Annual depreciation
Luxury sports coupe	\$62 000	\$5000
Family sedan	\$40 000	\$3000

- a Write rules for the value, $\$V$, after t years for:
 i the luxury sports coupe ii the family sedan.
 b Solve your two simultaneous equations from part a.
 c i State the time taken for the cars to have the same value.
 ii State the value of the cars when they have the same value.
- 8 The sum of the ages of a boy and his mother is 48. If the mother is three more than twice the boy's age, find the difference in the ages of the boy and his mother.
- 9 The perimeter of a rectangular farm is 1800 m and its length is 140 m longer than its width. Find the area of the farm.

FLUENCY

PROBLEM-SOLVING

10(½)

10(½), 11

11, 12

- 10** When two lines have the same gradient, there will be no intersection point. Use this idea to decide if these pairs of simultaneous equations will have a solution.

- a $y = 3x - 1$ and $y = 3x + 2$
 c $y = 2x - 6$ and $y = -2x + 1$
 e $2x - y = 4$ and $y = 2x + 1$
 g $2y - 3x = 0$ and $y = -\frac{3x}{2} + 1$

- b $y = 7x + 2$ and $y = 7x + 6$
 d $y = -x + 7$ and $y = 2x - 1$
 f $7x - y = 1$ and $y = -7x + 2$
 h $\frac{x - 2y}{4} = 0$ and $y = \frac{x}{2} + 3$

- 11** For what value of k will these pairs of simultaneous equations have no solution?

- a $y = -4x - 7$ and $y = kx + 2$
 b $y = kx + 4$ and $3x - 2y = 5$
 c $kx - 3y = k$ and $y = 4x + 1$

- 12** Solve these simple equations for x and y . Your solution should contain the pronumeral k .

- a $x + y = k$ and $y = 2x$
 c $2x - y = -k$ and $y = x - 1$
 b $x - y = k$ and $y = -x$
 d $y - 4x = 2k$ and $x = y + 1$

Factorise to solve

—

—

13, 14

- 13** Factorisation can be used to help solve harder literal equations (i.e. equations including other pronumerals).

For example: $ax + y = b$ and $y = bx$

Substituting $y = bx$ into $ax + y = b$ gives:

$$ax + bx = b$$

$x(a + b) = b$ (Factor out x .)

$$x = \frac{b}{a + b}$$

Substitute to find y .

$$\therefore y = b \times \left(\frac{b}{a + b} \right) = \frac{b^2}{a + b}$$

Now solve these literal equations.

- a $ax - y = b$ and $y = bx$
 b $ax + by = 0$ and $y = x + 1$
 c $x - by = a$ and $y = -x$
 d $y = ax + b$ and $y = bx$
 e $y = (a - b)x$ and $y = bx + 1$
 f $ax + by = c$ and $y = ax + c$
 g $\frac{x}{a} + \frac{y}{b} = 1$ and $y = ax$

- 14** Make up your own literal equation like the ones in Question 13. Solve it and then test it on a classmate.

1J

Simultaneous equations – elimination

Interactive

Widgets

HOTsheets

Walkthroughs

The elimination method for the solution of simultaneous equations is commonly used when the equations are written in the same form. One pronumeral is eliminated using addition or subtraction and the value of the other pronumeral can then be found using one of the original equations.

Let's start: Which operation?

Below are four sets of simultaneous equations.

- For each set discuss whether addition or subtraction would be used to eliminate one pronumeral.
- State which pronumeral might be eliminated first in each case.
- Describe how you would first deal with parts **c** and **d** so that elimination can be used.

a $x + y = 5$

$2x + y = 7$

b $-4x - 2y = -8$

$4x + 3y = 10$

c $5x - y = 1$

$3x - 2y = -5$

d $3x + 2y = -5$

$4x - 3y = -1$

Weather forecasting uses techniques such as those in this chapter to solve the equations that model atmospheric conditions. Similar techniques are used in all kinds of forecasting, especially in science, technology and economics.

- The method of **elimination** is generally used when both equations are in the form $ax + by = d$.

For example: $2x - y = 6$ $-5x + y = -2$
 or
 $3x + y = 10$ $6x + 3y = 5$

- When there is no matching pair (as in the second example above) one or both of the equations can be multiplied by a chosen factor. This is shown in Example 28a and b.

Example 27 Using the elimination method with a matching pair

Solve the following pair of simultaneous equations using the elimination method.

$x + y = 6$ and $3x - y = 10$

SOLUTION

$$\begin{array}{rcl} x + y = 6 & (1) \\ 3x - y = 10 & (2) \\ \hline (1) + (2): 4x & = 16 \\ x & = 4 \end{array}$$

Substitute $x = 4$ into equation (1).

$$\begin{aligned} (4) + y &= 6 \\ \therefore y &= 2 \end{aligned}$$

Solution is $x = 4, y = 2$.

EXPLANATION

Label your equations to help you refer to them.

Add the two equations to eliminate y . Then solve for the remaining pronumeral x .

Substitute $x = 4$ into one of the equations to find y .

State the solution and check by substituting the solution into the original equations.

Example 28 Using the elimination method to solve simultaneous equations

Solve the following pairs of simultaneous equations using the elimination method.

a $y - 3x = 1$ and $2y + 5x = 13$

b $3x + 2y = 6$ and $5x + 3y = 11$

SOLUTION

$$\begin{aligned} \mathbf{a} \quad & y - 3x = 1 \quad (1) \\ & 2y + 5x = 13 \quad (2) \\ (1) \times 2 \quad & \underline{2y - 6x = 2} \quad (3) \\ (2) - (3): \quad & 11x = 11 \\ & x = 1 \end{aligned}$$

Substitute $x = 1$ into equation (1).

$$\begin{aligned} y - 3(1) &= 1 \\ \therefore y &= 4 \end{aligned}$$

Solution is $x = 1, y = 4$.

$$\begin{aligned} \mathbf{b} \quad & 3x + 2y = 6 \quad (1) \\ & 5x + 3y = 11 \quad (2) \\ (1) \times 3 \quad & 9x + 6y = 18 \quad (3) \\ (2) \times 2 \quad & \underline{10x + 6y = 22} \quad (4) \\ (4) - (3): \quad & x = 4 \end{aligned}$$

Substitute $x = 4$ into equation (1).

$$\begin{aligned} 3(4) + 2y &= 6 \\ 2y &= -6 \\ y &= -3 \end{aligned}$$

Solution is $x = 4, y = -3$.

EXPLANATION

Label your equations.

Multiply equation (1) by 2 so that there is a matching pair ($2y$).
 $2y - 2y = 0$ and $5x - (-6x) = 11x$.
Solve for x .

Substitute into one of the equations to find y .

Multiply equation (1) by 3 and equation (2) by 2 to generate $6y$ in each equation.
(Alternatively, multiply (1) by 5 and (2) by 3 to obtain matching x coefficients.)
Subtract to eliminate y .

Substitute $x = 4$ into one of the equations to find y .

State and check the solution.

Exercise 1J

1–3(½)

3(½)

—

UNDERSTANDING

1 Find the answer.

- a** $2x$ subtract $2x$
c $-2x$ add $2x$

- b** $5y$ add $-5y$
d $-3y$ subtract $-3y$

2 Decide if you would add or subtract the two given terms to give a result of zero.

- a** $7x, 7x$
e $2y, -2y$

- b** $2y, 2y$
f $10x, -10x$

- c** $-x, x$
g $-3x, -3x$

- d** $-5y, 5y$
h $-7y, -7y$

3 Write the resulting equation when $2x - 3y = 4$ is multiplied on both sides by:

- a** 2

- b** 3

- c** 4

- d** 10

1J

Example 27

- 4 Solve the following pairs of simultaneous equations using the elimination method.
- a $x + y = 7$ and $5x - y = 5$
 b $x + y = 5$ and $3x - y = 3$
 c $x - y = 2$ and $2x + y = 10$
 d $x - y = 0$ and $4x + y = 10$
 e $3x + 4y = 7$ and $2x + 4y = 6$
 f $x + 3y = 5$ and $4x + 3y = 11$
 g $2x + 3y = 1$ and $2x + 5y = -1$
 h $4x + y = 10$ and $4x + 4y = 16$
 i $2x + 3y = 8$ and $2x - 4y = -6$
 j $3x + 2y = 8$ and $3x - y = 5$
 k $-3x + 2y = -4$ and $5x - 2y = 8$
 l $-2x + 3y = 8$ and $-4x - 3y = -2$

Example 28a

- 5 Solve the following pairs of simultaneous equations using the elimination method.
- a $3x + 5y = 8$ and $x - 2y = -1$
 b $2x + y = 10$ and $3x - 2y = 8$
 c $x + 2y = 4$ and $3x - y = 5$
 d $3x - 4y = 24$ and $x - 2y = 10$
 e $y - 3x = -\frac{1}{2}$ and $x + 2y = \frac{5}{2}$
 f $7x - 2y = -\frac{5}{2}$ and $3x + y = -2$

FLUENCY

Example 28b

- 6 Solve the following pairs of simultaneous equations using the elimination method.
- a $3x + 2y = 6$ and $5x + 3y = 11$
 b $3x + 2y = 5$ and $2x + 3y = 5$
 c $4x - 3y = 0$ and $3x + 4y = 25$
 d $2x + 3y = 10$ and $3x - 4y = -2$
 e $-2y - 4x = 0$ and $3y + 2x = -2$
 f $-7x + 3y = 22$ and $3x - 6y = -11$
- 7 The sum of two numbers is 1633 and their difference is 35. Find the two numbers.
- 8 The cost of one apple and one banana at the school canteen is \$1 and the cost of 3 apples and 2 bananas is \$2.40. Find the cost of a single banana.
- 9 A group of 5 adults and 3 children paid a total of \$108 for their concert tickets. Another group of 3 adults and 10 children paid \$155. Find the cost of an adult ticket and the cost of a child's ticket.

PROBLEM-SOLVING

- 10 Describe the error made in this working and then correct the error to find the correct solution.

$$\begin{array}{rcl} 3x - 2y & = & 5 & (1) \\ -4x - 2y & = & -2 & (2) \\ \hline (1) + (2) : & -x & = 3 \\ & \therefore x & = -3 \\ 3(-3) - 2y & = & 5 \\ -9 - 2y & = & 5 \\ -2y & = & 14 \\ y & = & -7 \end{array}$$

Solution is $x = -3$ and $y = -7$.

10

10, 11(½)

11, 12

REASONING

11 Solve these literal simultaneous equations for x and y .

- a $ax + y = 0$ and $ax - y = 2$
- b $x - by = 4$ and $2x + by = 9$
- c $ax + by = 0$ and $ax - by = -4$
- d $ax + by = a$ and $ax - by = b$
- e $ax + by = c$ and $bx + ay = c$

12 Explain why there is no solution to the set of equations $3x - 7y = 5$ and $3x - 7y = -4$.

Partial fractions

13

13 Writing $\frac{6}{(x-1)(x+1)}$ as a sum of two ‘smaller’ fractions $\frac{a}{x-1} + \frac{b}{x+1}$, known as partial fractions, involves a process of finding the values of a and b for which the two expressions are equal. Here is the process.

$$\begin{aligned}\frac{6}{(x-1)(x+1)} &= \frac{a}{x-1} + \frac{b}{x+1} \\ &= \frac{a(x+1) + b(x-1)}{(x-1)(x+1)}\end{aligned}$$

$$\therefore a(x+1) + b(x-1) = 6$$

$$ax + a + bx - b = 6$$

$$ax + bx + a - b = 6$$

$$x(a+b) + (a-b) = 0x + 6$$

By equating coefficients: $a + b = 0$ (1)

$$a - b = 6 \quad (2)$$

(1) + (2) gives $2a = 6$

$$\therefore a = 3.$$

and so $b = -3$.

$$\therefore \frac{6}{(x-1)(x+1)} = \frac{3}{x-1} - \frac{3}{x+1}$$

Use this technique to write the following as the sum of two fractions.

a $\frac{4}{(x-1)(x+1)}$

b $\frac{7}{(x+2)(2x-3)}$

c $\frac{-5}{(2x-1)(3x+1)}$

d $\frac{9x+4}{(3x-1)(x+2)}$

e $\frac{2x-1}{(x+3)(x-4)}$

f $\frac{1-x}{(2x-1)(4-x)}$

1K

Further applications of simultaneous equations

When a problem involves two unknown variables, simultaneous equations can be used to find the solution to the problem, provided that the two pronumerals can be identified and two equations can be written from the problem description.

Widgets

HOTsheets

Walkthroughs

Let's start: 19 scores but how many goals?

Nathan heard on the news that his AFL team scored 19 times during a game and the total score was 79 points. He wondered how many goals (worth 6 points each) and how many behinds (worth 1 point each) were scored in the game. Nathan looked up simultaneous equations in his maths book and it said to follow these steps:

- 1 Define two variables.
- 2 Write two equations.
- 3 Solve the equations.
- 4 Answer the question in words.

Can you help Nathan with the four steps to find out what he wants to know?

Key ideas

- When solving problems with two unknowns:
 - Define a variable for each unknown.
 - Write down two equations from the information given.
 - Solve the equations simultaneously to find the solution.
 - Interpret the solution and answer the question in words.

Simultaneous equations enable you to calculate from the score in an AFL game the exact combinations of goals and behinds that could have formed that score, if the number of scoring shots is known.

Example 29 Setting up and solving simultaneous equations

The sum of the ages of two children is 17 and the difference in their ages is 5. If Kara is the older sister of Ben, determine their ages.

SOLUTION

Let k be Kara's age and b be Ben's age.

$$k + b = 17 \quad (1)$$

$$k - b = 5 \quad (2)$$

$$(1) + (2): 2k = 22$$

$$\therefore k = 11$$

Substitute $k = 11$ into equation (1).

$$11 + b = 17$$

$$b = 6$$

\therefore Kara is 11 years old and Ben is 6 years old.

EXPLANATION

Define the unknowns and use these to write two equations from the information in the question.

- The sum of their ages is 17.
- The difference in their ages is 5.

Add the equations to eliminate b and then solve to find k .

Substitute $k = 11$ into one of the equations to find the value of b .

Answer the question in words.

Example 30 Solving further applications with two variables

John buys 3 daffodils and 5 petunias from the nursery and pays \$25. Julia buys 4 daffodils and 3 petunias for \$26. Determine the cost of each type of flower.

SOLUTION

Let d be the cost of a daffodil and p be the cost of a petunia.

$$3d + 5p = 25 \quad (1)$$

$$4d + 3p = 26 \quad (2)$$

$$(1) \times 4 \quad 12d + 20p = 100 \quad (3)$$

$$(2) \times 3 \quad 12d + 9p = 78 \quad (4)$$

$$(3) - (4): \quad 11p = 22$$

$$\therefore p = 2$$

Substitute $p = 2$ into equation (1).

$$3d + 5(2) = 25$$

$$3d + 10 = 25$$

$$3d = 15$$

$$\therefore d = 5$$

A petunia costs \$2 and a daffodil costs \$5.

EXPLANATION

Define the unknowns and set up two equations from the question.

If 1 daffodil costs d dollars then 3 will cost $3 \times d = 3d$.

- 3 daffodils and 5 petunias cost \$25.
- 4 daffodils and 3 petunias cost \$26.

Multiply equation (1) by 4 and equation (2) by 3 to generate $12d$ in each equation.

Subtract the equations to eliminate d and then solve for p .

Substitute $p = 2$ into one of the equations to find the value of d .

Answer the question in words.

Exercise 1K

1–4

3, 4

—

UNDERSTANDING

- 1 Let x and y be two numbers that satisfy the following statements. Set up two linear equations according to the information and then solve them simultaneously to determine the numbers in each case.
 - a They sum to 16 but their difference is 2.
 - b They sum to 30 but their difference is 10.
 - c They sum to 7 and twice the larger number plus the smaller number is 12.
 - d The sum of twice the first plus three times the second is 11 and the difference between four times the first and three times the second is 13.
- 2 The perimeter of a rectangle is 56 cm. If the length of the rectangle is three times its width, determine the dimensions by setting up and solving two simultaneous equations.

1K

Example 29

- 3 The sum of the ages of two children is 24 and the difference between their ages is 8. If Nikki is the older sister of Travis, determine their ages by setting up and solving a pair of simultaneous equations.
- 4 Cam is 3 years older than Lara. If their combined age is 63, determine their ages by solving an appropriate pair of equations.

5–7

5–8

5, 7, 8

Example 30

- 5 Luke buys 4 bolts and 6 washers for \$2.20 and Holly spends \$1.80 on 3 bolts and 5 washers at the same local hardware store. Determine the costs of a bolt and a washer.
- 6 It costs \$3 for children and \$7 for adults to attend a school basketball game. If 5000 people attended the game and the total takings at the door was \$25 000, determine the number of children and the number of adults that attended the game.

- 7 A vanilla thickshake is \$2 more than a fruit juice. If 3 vanilla thickshakes and 5 fruit juices cost \$30, determine their individual prices.
- 8 A paddock contains both ducks and sheep. There are a total of 42 heads and 96 feet in the paddock. How many ducks and how many sheep are in the paddock?

UNDERSTANDING

FLUENCY

9, 10

9, 10

10, 11

1K

PROBLEM-SOLVING

- 9** James has \$10 in 5-cent and 10-cent coins in his change jar and counts 157 coins in total. How many 10-cent coins does he have?

- 10** Connie the fruiterer sells two fruit packs.

Pack 1: 10 apples and 5 mangoes (\$12)

Pack 2: 15 apples and 4 mangoes (\$14.15)

Determine the cost of 1 apple and 5 mangoes.

- 11** Five years ago I was 5 times older than my son. In 8 years' time I will be 3 times older than my son. How old am I today?

12

12, 13

13, 14

REASONING

- 12** Erin goes off on a long bike ride, averaging 10 km/h. One hour later her brother Alistair starts chasing after her at 16 km/h. How long will it take Alistair to catch up to Erin? (*Hint:* Use the rule $d = s \times t$.)
- 13** Two ancient armies are 1 km apart and begin walking towards each other. The Vikons walk at a pace of 3 km/h and the Mohicas walk at a pace of 4 km/h. How long will they walk for before the battle begins?

- 14** A river is flowing downstream at a rate of 2 metres per second. Brendan, who has an average swimming speed of 3 metres per second, decides to go for a swim in the river. He dives into the river and swims downstream to a certain point, then swims back upstream to the starting point. The total time taken is 4 minutes. How far did Brendan swim downstream?

1K

Concentration time

15, 16

ENRICHMENT

- 15 Molly has a bottle of 15% strength cordial and wants to make it stronger. She adds an amount of 100% strength cordial to her bottle to make a total volume of 2 litres of cordial drink. If the final strength of the drink is 25% cordial, find the amount of 100% strength cordial that Molly added.
(Hint: Use Concentration = Volume (cordial) ÷ Total volume.)
- 16 A fruit grower accidentally made a 5% strength chemical mixture to spray his grape vines. The strength of spray should be 8%. He then adds pure chemical until the strength reaches 8% by which time the volume is 350 litres. How much pure chemical did he have to add?

1L

Half planes

EXTENDING

You will remember that an inequality is a mathematical statement that contains one of these symbols: $<$, \leq , $>$ or \geq . The linear inequality with one pronumeral, for example $2x - 5 > -10$, has the solution $x > -2.5$.

Widgets

HOTsheets

Linear inequalities can also have two variables: $2x - 3y \geq 5$ and $y < 3 - x$ are two examples. The solutions to such inequalities will be an infinite set of points on a plane sitting on one side of a line. This region is called a half plane.

Walkthroughs

Let's start: Which side do I shade?

You are asked to shade all the points on a graph that satisfy the inequality $4x - 3y \geq 12$.

- First, graph the equation $4x - 3y = 12$.
- Substitute the point $(3, -3)$ into the inequality $4x - 3y \geq 12$. Does the point satisfy the inequality? Plot the point on your graph.
- Now test these points:
a $(3, -2)$ **b** $(3, -1)$ **c** $(3, 0)$ **d** $(3, 1)$
- Can you now decide which side of the line is to be shaded to represent all the solutions to the inequality? Should the line itself be included in the solution?

Key ideas

- The solution to a linear inequality with two variables is illustrated using a shaded region called a **half plane**.
- When y is the subject of the inequality, follow these simple rules.
 - $y \geq mx + c$ Draw a solid line (as it is included in the region) and shade above.
 - $y > mx + c$ Draw a broken line (as it is not included in the region) and shade above.
 - $y \leq mx + c$ Draw a solid line (as it is included in the region) and shade below.
 - $y < mx + c$ Draw a broken line (as it is not included in the region) and shade below.

Here are examples of each.

- If the equation is of the form $ax + by = d$, it is usually simpler to test a point, for example $(0, 0)$, to see which side of the line is to be included in the region.

- When two or more half planes are sketched on the same set of axes, the half planes overlap and form an **intersecting region**. The set of points inside the intersecting region will be the solution to the simultaneous inequalities.

For example, $y \geq 4x + 8$ ■

- To help define the intersecting region correctly, you should determine and label the point of intersection.

Example 31 Sketching half planes

Sketch the half planes for the following linear inequalities.

a $y > 1.5x - 3$

b $y + 2x \leq 4$

SOLUTION

a $y = 1.5x - 3$

y-intercept ($x = 0$):

$$y = -3$$

x-intercept ($y = 0$):

$$0 = 1.5x - 3$$

$$1.5x = 3$$

$$\therefore x = 2$$

b $y + 2x = 4$

y-intercept ($x = 0$):

$$y = 4$$

x-intercept ($y = 0$):

$$2x = 4$$

$$x = 2$$

Shading: Test $(0, 0)$.

$$0 + 2(0) \leq 4$$

$0 \leq 4$ (True)

$\therefore (0, 0)$ is included.

EXPLANATION

First, sketch $y = 1.5x - 3$ by finding the x - and y -intercepts.

Sketch a dotted line (since the sign is $>$ not \geq) joining the intercepts and shade above the line, since y is greater than $1.5x - 3$.

First, sketch $y + 2x = 4$ by finding the x - and y -intercepts.

Decide which side to shade by testing the point $(0, 0)$; i.e. substitute $x = 0$ and $y = 0$. Since $0 \leq 4$, the point $(0, 0)$ should sit inside the shaded region.

Sketch a solid line since the inequality sign is \leq , and shade the region that includes $(0, 0)$.

Example 32 Finding the intersecting region

Sketch both the inequalities $4x + y \leq 12$ and $3x - 2y < -2$ on the same set of axes, show the region of intersection and find the point of intersection of the two lines.

SOLUTION

$$4x + y = 12$$

y-intercept ($x = 0$):

$$y = 12$$

x-intercept ($y = 0$):

$$4x = 12$$

$$x = 3$$

Shading: Test $(0, 0)$.

$$4(0) + 0 \leq 12$$

$0 \leq 12$ (True)

So $(0, 0)$ is included.

$$3x - 2y = -2$$

y-intercept ($x = 0$):

$$-2y = -2$$

$$y = 1$$

x-intercept ($y = 0$):

$$3x = -2$$

$$x = -\frac{2}{3}$$

Shading: Test $(0, 0)$.

$$3(0) + 2(0) < -2$$

$0 < -2$ (False)

So $(0, 0)$ is not included.

Point of intersection:

$$4x + y = 12 \quad (1)$$

$$3x - 2y = -2 \quad (2)$$

$$(1) \times 2 \quad \underline{8x + 2y = 24} \quad (3)$$

$$(2) + (3): \quad 11x = 22$$

$$x = 2$$

Substitute $x = 2$ into equation (1).

$$4(2) + y = 12$$

$$y = 4$$

The point of intersection is $(2, 4)$.

EXPLANATION

First sketch $4x + y = 12$ by finding the x - and y -intercepts.

Test $(0, 0)$ to see if it is in the included region.

Sketch $3x - 2y = -2$ by finding x - and y -intercepts.

Test $(0, 0)$ to see if it is in the included region.

Find the point of intersection by solving the equations simultaneously using the method of elimination.

Exercise 1L

1–3

2

UNDERSTANDING

- 1 Substitute the point $(0, 0)$ into these inequalities to decide if the point satisfies the inequality; i.e. is the inequality true for $x = 0$ and $y = 0$?

a $y < 3x - 1$

b $y \leq -4x + 6$

c $y > -\frac{x}{2} - 3$

d $y \geq 1 - 7x$

e $3x - 2y < -1$

f $y - 4x \geq \frac{1}{2}$

g $x - y > 0$

h $2x - 3y \leq 0$

i $y \geq 4x$

- 2 Match the rules with the graphs A, B and C below.

a $x + y < 2$

b $y \geq -x + 2$

c $y \leq -x + 2$

A

B

C

- 3 a Sketch the vertical line $x = -1$ and the horizontal line $y = 4$ on the same set of axes.
 b Shade the region $x \geq -1$ (i.e. all points with an x -coordinate greater than or equal to -1).
 c Shade the region $y \leq 4$ (i.e. all points with a y -coordinate less than or equal to 4).
 d Now use a different colour to shade all the points that satisfy both $x \geq -1$ and $y \leq 4$ simultaneously.

1L

4–6(½)

4–7(½)

4–7(½)

Example 31a

- 4 Sketch the half planes for the following linear inequalities.

a $y \geq x + 4$

b $y < 3x - 6$

c $y > 2x - 8$

d $y \leq 3x - 5$

e $y < 2 - 4x$

f $y \leq 2x + 7$

g $y < 4x$

h $y > 6 - 3x$

i $y \leq -x$

j $x > 3$

k $x < -2$

l $y \geq 2$

Example 31b

- 5 Sketch the half planes for the following linear inequalities.

a $x + 3y < 9$

b $3x - y \geq 3$

c $4x + 2y \geq 8$

d $2x - 3y > 18$

e $-2x + y \leq 5$

f $-2x + 4y \leq 6$

g $2x + 5y > -10$

h $4x + 9y < -36$

- 6 Decide whether the following points are in the region defined by $2x - 3y > 8$.

a $(5, 0)$

b $(2.5, -1)$

c $(0, -1)$

d $(2, -5)$

- 7 Decide whether the following points are in the region defined by $4x + 3y \leq -2$.

a $\left(-\frac{1}{2}, \frac{1}{2}\right)$

b $(-5, 6)$

c $(2, -3)$

d $(-3, 4)$

FLUENCY

PROBLEM-SOLVING

8

8, 9(½)

8, 9(½)

- 8 Write down the inequalities that give these half planes.

a

b

c

d

Example 32a

- 9 Sketch both inequalities on the same set of axes, shade the region of intersection and find the point of intersection of the two lines.

a $x + 2y \geq 4$

b $3x + 4y \leq 12$

c $2x - 3y > 6$

d $3x - 5y \leq 15$

2x + 2y < 8

3x + y > 3

y < x - 2

y - 3x > -3

e $y \geq -x + 4$

f $2y - x \leq 5$

g $3x + 2y \leq 18$

h $2y \geq 5 + x$

2x + 3y \geq 6

y < 10 - x

4y - x < 8

y < 6 - 3x

10(½)

10(½)

10(½), 11

- 10** Sketch the following systems of inequalities on the same axes. Show the intersecting region and label the points of intersection. The result should be a triangle in each case.

a $x \geq 0$
 $y \geq 0$
 $3x + 6y \leq 6$

b $x \geq 0$
 $y \leq 0$
 $2x - y \leq 4$

c $x \geq 0$
 $5x + 2y \leq 30$
 $4y - x \geq 16$

d $x < 2$
 $y < 3$
 $2x + 5y > 10$

e $x \leq 0$
 $y < x + 7$
 $2x + 3y \geq -6$

f $x + y \leq 9$
 $2y - x \geq 6$
 $3x + y \geq -2$

- 11** Determine the original inequalities that would give the following regions of intersection.

Areas of regions

12, 13

- 12** Find the area of the triangles formed in Question 10 parts a to d.

- 13 a** Find the exact area bound by:

i $x < 0$
 $y > 0$
 $x + 2y < 6$
 $x - y > -7$

ii $y < 7$
 $x + y > 5$
 $3x - 2y < 14$

- b** Make up your own set of inequalities that gives an area of 6 square units.

Using calculators to find intersection points

- Sketch a graph of $y = 3x - 1$ and $y = 2 - x$ and locate the intersection point.
- Sketch the intersecting region of $y < 3x - 1$ and $y > 2 - x$.

Using the TI-Nspire:

- In a **Graphs** page enter the rules $f_1(x) = 3x - 1$ and $f_2(x) = 2 - x$. Select **Use menu** > **Analyze Graph** > **Intersection** and select the lower and upper bounds containing the intersection point. Press **enter** to paste the coordinates to the graph.

Hint: if multiple graphs are being entered use the down arrow to enter subsequent graphs.
Hint: if the graph entry line is not showing, press **tab** or double click in an open area.

- In a **Graphs** page press **del** and select the required inequality from the list and edit $f_1(x)$ to $y < 3x - 1$ and $f_2(x)$.

Find the intersection point as shown above.
Hint: if multiple graphs are being entered use the down arrow to enter subsequent graphs.
Hint: if the graph entry line is not showing, press **tab** or double click in an open area.

Using the ClassPad:

- In the **Graph&Table** application enter the rules $y_1 = 3x - 1$ and $y_2 = 2 - x$ then tap **Zoom**. Tap **Quick**, **Quick Standard** to adjust the window. Tap **Analysis**, **G-Solve Intersect**.

- Tap **Y1=** and clear all functions. With the cursor in y_1 tap **[y=]**, select **[yc]**, enter the rule $3x - 1$ and press **EXE**. With the cursor in y_2 tap **[y=]**, select **[yb]**, enter the rule $2 - x$ and press **EXE**. Tap **U**.

Investigation

Angles between lines

Consider what happens when we pick up one end of a classroom desk and tilt the desk so that its surface has a non-zero gradient. The more we raise the desk the greater the slope of the surface of the desk – the gradient of the desk is changing as we raise it higher above the ground. We are also changing the angle that the desk makes with the horizontal as we do this. Here we will investigate the relationship between this angle and the gradient.

Angle and gradient

- Find the gradient of the line joining these points:
 - (3, 0) and (5, 2)
 - (2, 4) and (5, 8)
 - (−1, 2) and (4, 4)
- Using your knowledge of trigonometry from Year 9, create a right-angled triangle using each pair of points in part **a**. Write a trigonometric ratio for the angle θ as shown. The first one is shown here.
- What do you notice about your trigonometric ratio and the gradient of each line?
- Hence, write a statement defining the gradient (m) of a line in terms of the angle (θ) the line makes with the positive x -axis.

i.e. Complete the rule $m = \underline{\hspace{2cm}}$

- Using your rule from part **d**, determine the gradient of a line that makes the following angles with the x -axis. Give your answer to one decimal place.
 - 35°
 - 54°
 - 83°
- Find the equation of a line that passes through the point $(−2, 5)$ and makes an angle of 45° with the positive part of the x -axis.
- By reviewing parts **a** and **b**, consider what happens in the case where the line has a negative gradient.

Acute angle between lines

Here we will use the result $m = \tan \theta$ to find the acute angle between two intersecting lines.

- Sketch the lines $y = 4x$ and $y = x$ on the same set of axes. Label the acute angle between the two lines α .
 - Use the gradient of each line to find the angles (θ_1 and θ_2) that each line makes with the x -axis. Round to one decimal place where necessary.
 - How can θ_1 and θ_2 be used to find the acute angle α between the two lines?

- b** Sketch the lines $y = 5x - 12$ and $y = \sqrt{3}x - 2$ on the same set of axes.
- Use the gradient of each line to find the angles (θ_1 and θ_2) that each line makes with the x -axis. Round to one decimal place where necessary.
 - Insert a dashed line parallel to the x -axis and passing through the point of intersection of the two lines. Using this line, label the angles θ_1 and θ_2 .
 - Hence, use θ_1 and θ_2 to find the acute angle α between the two lines.
- c** Apply the method from part **b** to find the acute angle between the lines $y = 4x + 4$ and $y = -5x + 19$.
- d** By considering the gradients of $y = 3x + 6$ and $y = -\frac{x}{3} + 20$, what can you say about the two lines? Verify this using the process of part **b**.

Linear programming

Linear programming is a technique that can be applied in industry to maximise profit and productivity while keeping costs to a minimum. Although these problems can involve a number of variables, we will limit this investigation to problems containing two variables. The following parts will step you through a simple linear programming problem in which the goal is to maximise a company's profit.

The problem

An ice-cream vendor produces and sells ice-cream from his van. He specialises in two flavours: strawberry and mint choc chip.

Let x be the number of litres of mint choc chip made and y the number of litres of strawberry made.

Constraints

The limit on storage space for the ingredients means that he cannot make any more than 210 litres of ice-cream in a day. His ice-cream making machine takes 2 minutes to produce 1 litre of strawberry ice-cream and 5 minutes to produce 1 litre of mint choc chip ice-cream. The machine cannot be used for more than 9 hours in the day.

Write inequalities involving x and y for:

- the amount of ice-cream that can be produced
- the amount of time the ice-cream machine can be used.

Sketching the feasible region

- On the same set of axes sketch the previous two inequalities, labelling all intercepts and points of intersection.
- Given two more inequalities $x \geq 0$ and $y \geq 0$, shade the intersecting region for all four inequalities. This is called the feasible region.
- Given the inequalities:
 - What is the maximum number of litres of mint choc chip that can be produced in a day?
 - What is the maximum number of litres of strawberry that can be produced in a day?

The profit equation

The vendor makes a \$2 profit on each litre of mint choc chip sold and a \$1 profit on each litre of strawberry sold.

- Write a rule for the profit, P , in terms of x and y .
- Sketch a graph of your profit equation on the same graph as above for the following P values. Use a dashed line for each graph.
 - \$150
 - \$230
 - \$300
- Describe the differences and similarities in the graphs of the profit equation as P increases.
- Is a profit of \$300 possible for this vendor?
- For most profit equations the maximum profit occurs at one of the vertices of the intersecting region. Substitute the three sets of coordinates from each vertex to determine:
 - the amount of mint choc chip (x) and the amount of strawberry (y) that should be produced to give the maximum profit
 - the maximum profit for the ice-cream vendor.

Problems and challenges

Up for a challenge?
If you get stuck on a question, check out the 'Working with unfamiliar problems' poster at the end of the book to help you.

- 1 Tom walks at 4 km/h and runs at 6 km/h. He can save $3\frac{3}{4}$ minutes by running from his house to the train station instead of walking. How many kilometres is it from his house to the station?
- 2 A fraction is such that when its numerator is increased by 1 and its denominator is decreased by 1, it equals 1 and when its numerator is doubled and its denominator increased by 4 it is also equal to 1. What is the fraction?
- 3 Show that the following sets of points are collinear (i.e. in a straight line).
 - a (2, 12), (-2, 0) and (-5, -9)
 - b (a, 2b), (2a, b) and (-a, 4b)
- 4 Use two different methods from this chapter to prove that triangle ABC with vertices A(1, 6), B(4, 1) and C(-4, 3) is a right-angled triangle.
- 5 Two missiles 2420 km apart are launched at the same time and are headed towards each other. They pass after 1.5 hours. The average speed of one missile is twice that of the other. What is the average speed of each missile?

- 6 Show that the points (7, 5) and (-1, 9) lie on a circle centred at (2, 5) with radius 5 units.
- 7 A quadrilateral whose diagonals bisect each other at right angles will always be a rhombus. Prove that the points A(0, 0), B(4, 3), C(0, 6) and D(-4, 3) are the vertices of a rhombus. Is it also a square?
- 8 Solve this set of simultaneous equations:

$$\begin{aligned}x - 2y - z &= 9 \\ 2x - 3y + 3z &= 10 \\ 3x + y - z &= 4\end{aligned}$$
- 9 A triangle, PQR, has P(8, 0), Q(0, -8) and point R is on the line $y = x - 2$. Find the area of the triangle PQR.
- 10 The average age of players at a ten pin bowling alley increases by 1 when either four 10-year olds leave or, alternatively, if four 22-year olds arrive. How many players were there originally and what was their average age?

Chapter summary

Midpoint and length of a line segment

Line segment joining (x_1, y_1) and (x_2, y_2) has:

$$\text{Midpoint } M = \left(\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2} \right)$$

Length/distance

$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

Algebra review

Add/subtract like terms only.

$$\text{e.g. } 2x + 4x + y = 6x + y$$

$$\text{Multiply: } 3x \times 2y = 6xy$$

$$\text{Divide: } 4ab \div (2b) = \frac{4ab}{2b} = 2a$$

$$\text{Expand: } a(b+c) = ab+ac$$

$$a(b-c) = ab-ac$$

Parallel and perpendicular lines

Parallel lines have the same gradient; e.g. $y = 2x + 7$ and $y = 2x - 4$

For perpendicular lines with gradients m_1 and m_2 :

$$m_1 m_2 = -1 \text{ or } m_2 = -\frac{1}{m_1}$$

e.g. $y = 3x + 4$ and $y = -\frac{1}{3}x + 2$

Linear relations

Finding a rule for a graph

For points (x_1, y_1) and (x_2, y_2)

$$m = \frac{y_2 - y_1}{x_2 - x_1}$$

To find line equation $y = mx + c$:

- find gradient, m

- substitute a point if c is unknown using $y = mx + c$
or $y - y_1 = m(x - x_1)$

Graphs of linear relations

In the form $y = mx + c$, m is the gradient, c is the y -intercept.

$$m = \frac{\text{rise}}{\text{run}}$$

- To graph:
 - a use gradient and y -intercept or
 - b locate x -intercept ($y = 0$) and y -intercept ($x = 0$)

Algebraic fractions

Add/subtract: find LCD.

$$\text{e.g. } \frac{2}{a} + \frac{3}{5} = \frac{10}{5a} + \frac{3a}{5a} = \frac{10 + 3a}{5a}$$

Multiply: cancel common factors first.

$$\text{e.g. } \frac{2}{x+2} \times \frac{3x+6}{84} = \frac{1}{x+2} \times \frac{3(x+2)}{84} = \frac{3}{4}$$

Divide: multiply by the reciprocal of the fraction following the \div .

Solving linear equations

Some steps include:

- using inverse operations
- collecting like terms on one side
- multiplying by the LCD.

Linear inequalities

Equation contains ' $=$ ' sign.
Inequalities have $>$, \geq , $<$ or \leq .

On a number line:

$$x > 3 \quad \text{---}(0, 1, 2, 3, 4) \quad \text{An open circle at 3 with an arrow pointing right.}$$

$$x \leq 1 \quad \text{---}(-2, -1, 0, 1, 2) \quad \text{A closed circle at 1 with an arrow pointing left.}$$

Solve as per linear equations except when multiplying or dividing by a negative, reverse the inequality sign.

Simultaneous equations

Solve two equations in two pronumerals using:

- substitution when one pronumeral is the subject; e.g. $y = x + 4$.
- elimination when adding or subtracting multiples of equations eliminates one variable.

Applications of simultaneous equations

- Define unknowns using pronumerals.
- Form two equations from the information in the problem.
- Solve simultaneously.
- Answer the question in words.

Half planes (Ext)

Inequalities with two variables represent the region above or below the line.

For $y \geq x - 3$, shade above the line.

For $y > x - 3$, use a dashed line.

For $2x + 3y < 6$, test $(0, 0)$ to decide which region to shade.

$$2(0) + 3(0) < 6 \text{ (true)}$$

Include $(0, 0)$; i.e. shade below dashed line.

Two or more half planes form an intersecting region.

Multiple-choice questions

- 1A** 1 The simplified form of $3x + 2x \times 7y - 3xy + 5x$ is:
- A $10x + 4y$ B $35xy - 6x^2y$ C $\frac{35y - 6xy}{7}$
 D $5xy - 6x^2$ E $8x + 11xy$
- 1B** 2 $\frac{3x-6}{2} \times \frac{8}{x-2}$ simplifies to:
- A 9 B -6 C $-4(x-3)$ D 12 E $4(x-2)$
- 1B** 3 $\frac{4}{x-1} - \frac{5}{2x-3}$ simplifies to:
- A $\frac{-1}{(x-1)(2x-3)}$ B $\frac{3x-7}{(x-1)(2x-3)}$ C $\frac{3x-17}{(2x-3)(x-1)}$
 D $\frac{11-6x}{(x-1)(2x-3)}$ E $\frac{x-7}{(2x-3)(x-1)}$
- 1C** 4 The solution to $-4(2x-6) = 10x$ is:
- A $x = \frac{3}{2}$ B $x = 12$ C $x = \frac{4}{3}$ D $x = -12$ E $x = -\frac{4}{3}$
- 1D** 5 The number line that represents the solution to the inequality $2 - \frac{a}{3} < 4$ is:
- A B
 C D
 E
- 1E** 6 If $(-1, 2)$ is a point on the line $ax - 4y + 11 = 0$, the value of a is:
- A -19 B 3 C $-\frac{15}{2}$ D 5 E -1
- 1E** 7 The graph shown has equation:
- A $x = -2$
 B $y = -2x$
 C $y = -2$
 D $x + y = -2$
 E $y = x - 2$

Chapter review

- 1E** 8 The gradient and the y -intercept, respectively, of the graph of $3x + 8y = 2$ are:
- A $-\frac{3}{8}, \frac{1}{4}$ B $3, 2$ C $\frac{2}{3}, \frac{1}{4}$
 D $-3, 2$ E $\frac{3}{8}, 2$
- 1F** 9 The equation of the line joining the points $(-1, 3)$ and $(1, -1)$ is:
- A $2y - x = 1$ B $y = 2x - 1$ C $y = -2x + 1$
 D $y - 2x = 1$ E $y = \frac{1}{2}x + 1$
- 1G** 10 The midpoint of the line segment joining the points $(a, -6)$ and $(7, b)$ is $(4.5, -1)$. The values of the pronumerals are:
- A $a = 2, b = 8$ B $a = 3, b = -11$ C $a = 9, b = 5$
 D $a = 2, b = 4$ E $a = 2.5, b = 5$
- 1H** 11 The line that is perpendicular to the line with equation $y = -3x + 7$ is:
- A $y = -3x + 2$ B $3x + y = -1$ C $y = 3x - 3$
 D $3y = 4 - x$ E $3y - x = 4$
- 1I** 12 The line that is parallel to the line with equation $y = 2x + 3$ and passes through the point $(-3, 2)$ has the equation:
- A $2x + y = 5$ B $y = 2x + 8$ C $y = -\frac{1}{2}x + \frac{1}{2}$
 D $y = 2x - 4$ E $y - 2x = -7$
- 1J** 13 The solution to the simultaneous equations $2x - 3y = -1$ and $y = 2x + 3$ is:
- A $x = -2, y = -1$ B $x = \frac{5}{2}, y = 8$ C $x = 2, y = 7$
 D $x = -\frac{2}{3}, y = -\frac{1}{9}$ E $x = -3, y = 3$
- 1K** 14 A community fundraising concert raises \$3540 from ticket sales to 250 people. Children's tickets were sold for \$12 and adult tickets sold for \$18. If x adults and y children attended the concert, the two equations that represent this problem are:
- A $x + y = 250$ B $x + y = 3540$ C $x + y = 250$
 $18x + 12y = 3540$ $216xy = 3540$ $12x + 18y = 3540$
 D $x + y = 3540$ E $3x + 2y = 3540$
 $18x + 12y = 250$ $x + y = 250$
- 1L** 15 The point that is *not* in the region defined by $2x - 3y \leq 5$ is:
- Ext A $(0, 0)$ B $(1, -1)$ C $(-3, 2)$ D $(2, -1)$ E $\left(\frac{5}{2}, 3\right)$

Chapter review

1L

- 16** The half plane that represents the inequality $y < 3x - 6$ is:

Ext

Short-answer questions

1A

- 1** Simplify the following. You may need to expand the brackets first.

a	$8xy + 5x - 3xy + x$	b	$3a \times 4ab$	c	$18xy \div (12y)$
d	$3(b + 5) + 6$	e	$-3m(2m - 4) + 4m^2$	f	$3(2x + 4) - 5(x + 2)$

1B

- 2** Simplify the following algebraic fractions.

a	$\frac{3}{7} - \frac{a}{2}$	b	$\frac{5}{6} + \frac{3}{a}$	c	$\frac{x+4}{6} + \frac{x+3}{15}$	d	$\frac{2}{x-3} - \frac{3}{x+1}$
----------	-----------------------------	----------	-----------------------------	----------	----------------------------------	----------	---------------------------------

1B

- 3** Simplify these algebraic fractions by first looking to cancel common factors.

a	$\frac{12x-4}{4}$	b	$\frac{5}{3x} \times \frac{6x}{5x+10}$	c	$\frac{3x-3}{28} \div \frac{x-1}{7}$
----------	-------------------	----------	--	----------	--------------------------------------

1C

- 4** Solve these linear equations.

a	$3 - 2x = 9$	b	$3(2x + 1) = 7 - 2(x + 5)$
c	$\frac{5x-9}{4} = -2$	d	$\frac{2x-1}{3} = \frac{x+2}{4}$

1D

- 5** Write each of the following as an inequality.

1D

- 6** Solve the following inequalities.

a	$4x - 3 > 17$	b	$3x + 2 \leq 4(x - 2)$	c	$1 - \frac{x}{3} < 2$	d	$-2x \geq -4(1 - 3x)$
----------	---------------	----------	------------------------	----------	-----------------------	----------	-----------------------

Chapter review

- 1C** **7** Marie's watering can is initially filled with 2 litres of water. However, the watering can has a small hole in the base and is leaking at a rate of 0.4 litres per minute.
- Write a rule for the volume of water, V litres, in the can after t minutes.
 - What volume of water remains after 90 seconds?
 - How long would it take for all the water to leak out?
 - If Marie fills the can with 2 litres of water at her kitchen sink, what is the maximum amount of time she can take to get to her garden if she needs at least 600 mL to water her roses?

- 1E** **8** Sketch graphs of the following linear relations, labelling the points where the graph cuts the axes.

a $y = 3x - 9$

b $y = 5 - 2x$

c $y = 3$

d $x = 5$

e $y = 2x$

f $y = -5x$

g $x + 2y = 8$

h $3x + 8y = 24$

- 1F** **9** Find the equation of these straight lines.

- 1F** **10** For the line that passes through the points $(-2, 8)$ and $(3, 5)$, determine:

- the gradient of the line
- the equation of the line.

- 1G** **11** Find the midpoint and the exact length of the line segment joining these points.

a $(2, 5)$ and $(6, 11)$

b $(3, -2)$ and $(8, 4)$

c $(-1, -4)$ and $(2, -1)$

1H

12 Determine the equation of the line that is:

- a parallel to the line $y = 3x + 8$ and passes through the point $(2, 4)$
- b parallel to the line with equation $y = 4$ and passes through the point $(3, -1)$
- c perpendicular to the line $y = 2x - 4$ and has a y -intercept with coordinates $(0, 5)$
- d perpendicular to the line with equation $x + 3y = 5$ and passes through the point $(2, 5)$.

1G/H

13 Find the value(s) of the prounomial in each situation below.

- a The gradient of the line joining the points $(2, -5)$ and $(6, a)$ is 3.
- b The line $bx + 2y = 7$ is parallel to the line $y = 4x + 3$.
- c The distance between $(c, -1)$ and $(2, 2)$ is $\sqrt{13}$.

1I

14 Solve the following simultaneous equations, using the substitution method.

a $y = 5x + 14$	b $3x - 2y = 18$
$y = 2x + 5$	$y = 2x - 5$

1J

15 Solve these simultaneous equations by elimination.

a $3x + 2y = -11$	b $2y - 5x = 4$
$2x - y = -5$	$3y - 2x = 6$

1K

16 At the movies Jodie buys three regular popcorns and five small drinks for her friends at a cost of \$24.50. Her friend Renee buys four regular popcorns and three small drinks for her friends at a cost of \$23.50. Find the individual costs of a regular popcorn and a small drink.

1L

17 Sketch these half planes.

a $y \geq 3x - 4$	b $2x - 3y > -8$
-------------------	-------------------------

Ext

1L

18 Shade the intersecting region of the inequalities $x + 2y \geq 4$ and $3x - 2y < 12$ by sketching their half planes on the same axes and finding their point of intersection.

Ext

Extended-response questions

- Ext**
- 1 There are two shrubs in Chen's backyard that grow at a constant rate. Shrub A had an initial height of 25 cm and has grown to 33 cm after 2 months. Shrub B was 28 cm high after 2 months and 46 cm high after 5 months.
- Write a rule for the height, h cm, after t months for:
 - shrub A
 - shrub B
 - What was the initial height (i.e. at $t = 0$) of shrub B?
 - Refer to your rules in part a to explain which shrub is growing at a faster rate.
 - Graph each of your rules from part a on the same set of axes for $0 \leq t \leq 12$.
 - Determine graphically after how many months the height of shrub B will overtake the height of shrub A.
 - Shrub B reaches its maximum height after 18 months. What is this height?
 - Shrub A has a maximum expected height of 1.3 m. After how many months will it reach this height?
 - Chen will prune shrub A when it is between 60 cm and 70 cm. Within what range of months after it is planted will Chen need to prune the shrub?
- 2 A triangular course has been roped off for a cross-country run. The run starts and ends at A and goes via checkpoints B and C, as shown.
- Draw the area of land onto a set of axes, taking point A to be the origin $(0, 0)$. Label the coordinates of B and C.
 - Find the length of the course, to one decimal place, by calculating the distance of legs AB, BC and CA.
 - A drink station is located at the midpoint of BC. Label the coordinates of the drink station on your axes.
 - Find the equation of each leg of the course:
 - AB
 - BC
 - CA
 - Write a set of three inequalities that would overlap to form an intersecting region equal to the area occupied by the course.
 - A fence line runs beyond the course. The fence line passes through point C and would intersect AB at right angles if AB was extended to the fence line. Find the equation of the fence line.

Chapter

2

Geometry

What you will learn

- 2A Geometry review (**Consolidating**)
- 2B Congruent triangles
- 2C Investigating parallelograms using congruence
- 2D Similar figures (**Consolidating**)
- 2E Proving similar triangles
- 2F Circles and chord properties **(10A)**
- 2G Angle properties of circles – theorems 1 and 2 **(10A)**
- 2H Angle properties of circles – theorems 3 and 4 **(10A)**
- 2I Tangents **(Extending)**
- 2J Intersecting chords, secants and tangents **(Extending)**

Australian curriculum

MEASUREMENT AND GEOMETRY

Geometric reasoning

Formulate proofs involving congruent triangles and angle properties.

Apply logical reasoning, including the use of congruence and similarity, to proofs and numerical exercises involving plane shapes.

(10A) Prove and apply angle and chord properties of circles.

Online resources

- Chapter pre-test
- Videos of all worked examples
- Interactive widgets
- Interactive walkthroughs
- Downloadable HOTsheets
- Access to HOTmaths Australian Curriculum courses

Burj Khalifa building, Dubai

Every building that people have walked into throughout the history of the civilised world was built with the help of geometry. The subject of geometry is intertwined with the structural engineering methods applied to the construction of all buildings. The ancient Greek mathematician and inventor Archimedes (born 287 BC) used simple geometry to design and build structures and machines to help advance society.

Today, structural engineers design and build structures using complex mathematics and computer software based on the same geometrical principles. Very tall buildings like the Burj Khalifa in Dubai, which is 828 m tall, need to be designed to take into account all sorts of engineering problems – earthquakes, wind, sustainability and aesthetics, to name just a few.

2A

Geometry review

CONSOLIDATING

Interactive

Widgets

HOTsheets

Walkthroughs

Based on just five simple axioms (i.e. known or self-evident facts) the famous Greek mathematician Euclid (about 300 BC) was able to deduce many hundreds of propositions (theorems and constructions) systematically presented in the 13-volume book collection called the *Elements*. All the basic components of school geometry are outlined in these books, including the topics *angle sums of polygons* and *angles in parallel lines*, which are studied in this section.

Let's start: Three unknown angles

This hexagon contains a pair of parallel sides and three unknown angles, a , b and c .

- Find the value of a using the given angles in the hexagon.
Hint: Add a construction line parallel to the two parallel sides so that the angle of size a° is divided into two smaller angles. Give reasons throughout your solution.
- Find the value of b , giving a reason.
- What is the angle sum of a hexagon? Use this to find the value of c .
- Can you find a different method to find the value of c , using parallel lines?

Key ideas

Angles at a point

- Complementary** (sum to 90°)
- Supplementary** (sum to 180°)
- Revolution** (360°)
- Vertically opposite angles** (equal)

Angles in parallel lines

Alternate angles are equal.

Corresponding angles are equal.

Cointerior angles are supplementary.
 $a + b = 180$

- If two lines, AB and CD , are parallel, we write $AB \parallel CD$.

Key ideas

Triangles

- Angle sum is 180° .

To prove this, draw a line parallel to a base and then mark the alternate angles in parallel lines. Note that angles on a straight line are supplementary.

- Triangles classified by angles.

Acute: all angles acute

Obtuse: one angle obtuse

Right: one right angle

- Triangles classified by side lengths.

Scalene

(3 different sides)

Isosceles

(2 equal sides)

Equilateral

(3 equal sides)

Quadrilaterals

(Refer to section 2C for more details on quadrilaterals.)

- Parallelograms** are quadrilaterals with two pairs of parallel sides.
- Rectangles** are parallelograms with all angles 90° .
- Rhombuses** are parallelograms with sides of equal length.
- Squares** are parallelograms that are both rectangles and rhombuses.
- Kites** are quadrilaterals with two pairs of equal adjacent sides.
- Trapeziums** are quadrilaterals with at least one pair of parallel sides.

Polygons

have an angle sum given by $S = 180(n - 2)$, where n is the number of sides.

- Regular polygons** have equal sides and equal angles.

$$\text{A single interior angle} = \frac{180(n - 2)}{n}$$

An exterior angle

- is supplementary to an interior angle.
- For a triangle, the **exterior angle theorem** states that the exterior angle is equal to the sum of the two opposite interior angles.

$$c = a + b$$

n	Name
3	triangle
4	quadrilateral
5	pentagon
6	hexagon
7	heptagon
8	octagon
9	nonagon
10	decagon

Example 1 Using exterior angles and angle sums

Find the value of x in the following, giving reasons.

a**b**

SOLUTION

a $x + 85 = 150$ (exterior angle theorem)

$$x = 65$$

b $S = 180(n - 2)$

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

$$= 540$$

$$2x + 100 + 170 + 95 + 55 = 540$$

$$2x + 420 = 540$$

$$2x = 120$$

$$\therefore x = 60$$

EXPLANATION

Use the exterior angle theorem for a triangle.

Use the rule for the angle sum of a polygon (5 sides, so $n = 5$).

The sum of all the angles is 540° .

Example 2 Working with regular polygons and parallel lines

Find the value of the pronumeral, giving reasons.

a a regular hexagon**b**

SOLUTION

a $S = 180(n - 2)$

$$= 180 \times (6 - 2)$$

$$= 720$$

$$a = 720 \div 6$$

$$= 120$$

EXPLANATION

Use the angle sum rule for a polygon with $n = 6$.

In a regular hexagon there are 6 equal angles.

- b Construct a third parallel line, CF .
- $$\angle BCF = 25^\circ \text{ (alternate angles in } \parallel \text{ lines)}$$
- $$\angle FCD = 180^\circ - 140^\circ$$
- $$= 40^\circ \text{ (cointerior angles in } \parallel \text{ lines)}$$
- $$\therefore a = 25 + 40$$
- $$= 65$$

$\angle ABC$ and $\angle FCB$ are alternate angles in parallel lines. $\angle FCD$ and $\angle EDC$ are cointerior angles in parallel lines.

Exercise 2A

1–3

3

UNDERSTANDING

- List the names of the polygons with 3 to 10 sides, inclusive.
- Decide whether each of the following is true or false.
 - The angle sum of a quadrilateral is 300° .
 - A square has 4 lines of symmetry.
 - An isosceles triangle has two equal sides.
 - An exterior angle on an equilateral triangle is 120° .
 - A kite has two pairs of equal opposite angles.
 - A parallelogram is a rhombus.
 - A square is a rectangle.
 - Vertically opposite angles are supplementary.
 - Cointerior angles in parallel lines are supplementary.

- Find the values of the pronumerals, giving reasons.

2A

Example 1a

- 4 Using the exterior angle theorem, find the value of the pronumeral.

4, 5–6(½), 7

4, 5–6(½), 7

FLUENCY

- 5 Find the value of the pronumeral, giving reasons.

Example 1b

- 6 Find the value of x in the following, giving reasons.

Example 2a

- 7 Find the size of an interior angle of these polygons if they are regular.

a pentagon

b octagon

c decagon

8(½), 9, 10

8(½), 9–11

8(½), 10–12

Example 2b

- 8 Find the value of the pronumeral a , giving reasons.

- 9 a Find the size of an interior angle of a regular polygon with 100 sides.

b What is the size of an exterior angle of a 100-sided regular polygon?

- 10 Find the number of sides of a polygon that has the following interior angles.

a 150°

b 162°

c 172.5°

- 11 In this diagram, $y = 4x$. Find the values of x and y .

2A

- 12** Find the value of x in this diagram, giving reasons.
(Hint: Form isosceles and/or equilateral triangles.)

13, 14

13–15

14–17

- 13** The rule for the sum of the interior angles of a polygon, S° , is given by $S = 180(n - 2)$.

- Show that $S = 180n - 360$.
 - Find a rule for the number of sides n of a polygon with an angle sum S ; i.e. write n in terms of S .
 - Write the rule for the size of an interior angle I° of a regular polygon with n sides.
 - Write the rule for the size of an exterior angle E° of a regular polygon with n sides.
- 14** Prove that the exterior angle of a triangle is equal to the sum of the two opposite interior angles by following these steps.
- Write $\angle BCA$ in terms of a and b and give a reason.
 - Find c in terms of a and b using $\angle BCA$ and give a reason.

- 15** a Explain why in this diagram $\angle ABD$ is equal to b° .
b Using $\angle ABC$ and $\angle BCD$, what can be said about a , b and c ?
c What does your answer to part b show?

- 16** Give reasons why AB and DE in this diagram are parallel; i.e. $AB \parallel DE$.

- 17 Each point on the Earth's surface can be described by a line of longitude (degrees east or west from Greenwich, England) and a line of latitude (degrees north or south from the equator). Investigate and write a brief report (providing examples) describing how places on the Earth can be located with the use of longitude and latitude.

Multilayered reasoning

18–20

- 18 Find the value of the pronumerals, giving reasons.

- 19 Give reasons why $\angle ABC = 90^\circ$.

- 20 In this diagram $\angle AOB = \angle BOC$ and $\angle COD = \angle DOE$. Give reasons why $\angle BOD = 90^\circ$.

Exploring triangles with dynamic geometry

- 1 Construct a triangle and illustrate the angle sum and the exterior angle theorem.

Dynamic geometry instructions and screens

- Construct a line AD and triangle ABC , as shown.
- Measure all the interior angles and the exterior angle $\angle BCD$.
- Use the calculator to check that the angle sum is 180° and that $\angle BCD = \angle BAC + \angle ABC$.
- Drag one of the points to check that these properties are retained for all triangles.

2B

Congruent triangles

Interactive

Widgets

HOTsheets

Walkthroughs

In geometry it is important to know whether or not two objects are in fact identical in shape and size. If two objects are identical, then we say they are congruent. Two shapes that are congruent will have corresponding (i.e. matching) sides equal in length and corresponding angles also equal. For two triangles it is not necessary to know every side and angle to determine if they are congruent. Instead, a set of minimum conditions is enough. There are four sets of minimum conditions for triangles and these are known as the tests for congruence of triangles.

Are the Deira Twin Towers in Dubai congruent?

Let's start: Which are congruent?

Consider these four triangles.

- 1 $\triangle ABC$ with $\angle A = 37^\circ$, $\angle B = 112^\circ$ and $AC = 5 \text{ cm}$.
- 2 $\triangle DEF$ with $\angle D = 37^\circ$, $DF = 5 \text{ cm}$ and $\angle E = 112^\circ$.
- 3 $\triangle GHI$ with $\angle G = 45^\circ$, $GH = 7 \text{ cm}$ and $HI = 5 \text{ cm}$.
- 4 $\triangle JKL$ with $\angle J = 45^\circ$, $JK = 7 \text{ cm}$ and $KL = 5 \text{ cm}$.

Sarah says that only $\triangle ABC$ and $\triangle DEF$ are congruent. George says that only $\triangle GHI$ and $\triangle JKL$ are congruent and Tobias says that both pairs ($\triangle ABC$, $\triangle DEF$ and $\triangle GHI$, $\triangle JKL$) are congruent.

- Discuss which pairs of triangles might be congruent, giving reasons.
- What drawings can be made to support your argument?
- Who is correct: Sarah, George or Tobias? Explain why.

- Two objects are said to be **congruent** when they are exactly the same size and shape. For two congruent triangles $\triangle ABC$ and $\triangle DEF$, we write $\triangle ABC \equiv \triangle DEF$.
- When comparing two triangles, corresponding sides are equal in length and corresponding angles are equal.
 - When we prove congruence in triangles, we usually write vertices in matching order.

Key ideas

Key ideas

■ Two triangles can be tested for **congruence** using the following conditions.

- Corresponding sides are equal (SSS).

- Two corresponding sides and the included angle are equal (SAS).

- Two corresponding angles and a side are equal (AAS).

- A right angle, the hypotenuse and one other pair of corresponding sides are equal (RHS).

■ $AB \parallel CD$ means AB is parallel to CD .

■ $AB \perp CD$ means AB is perpendicular to CD .

Example 3 Proving congruence in triangles

Prove that these pairs of triangles are congruent.

a

b

SOLUTION

a $AB = DE$ (given) S

$\angle BAC = \angle EDF = 80^\circ$ (given) A

$AC = DF$ (given) S

So, $\triangle ABC \equiv \triangle DEF$ (SAS)

EXPLANATION

List all pairs of corresponding sides and angles.

The two triangles are therefore congruent, with two pairs of corresponding sides and the included angle equal.

b $\angle ABC = \angle DEF$ (given) A

$\angle ACB = \angle DFE$ (given) A

$AB = DE$ (given) S

So, $\triangle ABC \equiv \triangle DEF$ (AAS)

List all pairs of corresponding sides and angles.

The two triangles are therefore congruent with two pairs of corresponding angles and a corresponding side equal.

Example 4 Using congruence in proof

In this diagram, $\angle A = \angle C = 90^\circ$ and $AB = CB$.

- Prove $\triangle ABD \cong \triangle CBD$.
- Prove $AD = CD$.
- State the length of CD .

SOLUTION

- $\angle A = \angle C = 90^\circ$ (given) R
 BD is common H
 $AB = CB$ (given) S
 $\therefore \triangle ABD \cong \triangle CBD$ (RHS)
- $\triangle ABD \cong \triangle CBD$ so $AD = CD$
(corresponding sides in congruent triangles)
- $CD = 3$ cm

EXPLANATION

Systematically list corresponding pairs of equal angles and lengths.

Since $\triangle ABD$ and $\triangle CBD$ are congruent, the matching sides AD and CD are equal.

$AD = CD$ from part b above.

Exercise 2B

1, 2

1, 2

—

UNDERSTANDING

- 1 Which of the tests (SSS, SAS, AAS or RHS) would be used to decide whether the following pairs of triangles are congruent?

2B

UNDERSTANDING

- 2 Assume these pairs of figures are congruent and find the value of the pronumeral in each case.

3, 4

3, 4–5(½)

3–5(½)

Example 3

FLUENCY

- 3 Prove that these pairs of triangles are congruent.

- 4 Find the value of the pronumerals in these diagrams, which include congruent triangles.

- 5 Prove that each pair of triangles is congruent, giving reasons. Write the vertices in matching order.

6

6, 7

6–8

Example 4

- 6 In this diagram, O is the centre of the circle and $\angle AOB = \angle COB$.

- Prove $\triangle AOB \cong \triangle COB$.
- Prove $AB = BC$.
- State the length of AB .

2B

- 7 In this diagram, $BC = DC$ and $AC = EC$.

- Prove $\triangle ABC \cong \triangle EDC$.
- Prove $AB = DE$.
- Prove $AB \parallel DE$.
- State the length of DE .

- 8 In this diagram, $AB = CD$ and $AD = CB$.

- Prove $\triangle ABD \cong \triangle CDB$.
- Prove $\angle DBC = \angle BDA$.
- Prove $AD \parallel BC$.

9a,b

9(½)

9

- 9 Prove the following for the given diagrams. Give reasons.

- a $AB \parallel DE$

- b OB bisects AC ;
i.e. $AB = BC$

- c $AD \parallel BC$

- d $AD = AC$

- e $\angle OAD = \angle OBC$

- f $AC \perp BD$;
i.e. $\angle ACD = \angle ACB$

Draw your own diagram

10

- 10 a A circle with centre O has a chord AB . M is the midpoint of the chord AB . Prove $OM \perp AB$.
- b Two overlapping circles with centres O and C intersect at A and B . Prove $\angle AOC = \angle BOC$.
- c $\triangle ABC$ is isosceles with $AC = BC$, D is a point on AC such that $\angle ABD = \angle CBD$, and E is a point on BC such that $\angle BAE = \angle CAE$. AE and BD intersect at F . Prove $AF = BF$.

2C

Investigating parallelograms using congruence

Interactive

Widgets

HOTsheets

Walkthroughs

Recall that parallelograms are quadrilaterals with two pairs of parallel sides. We therefore classify rectangles, squares and rhombuses as special types of parallelograms, the properties of which can be explored using congruence. By dividing a parallelogram into ‘smaller’ triangles, we can prove congruence for pairs of these triangles and use this to deduce the properties of the shape.

Let's start: Aren't they the same proof?

Here are two statements involving the properties of a parallelogram.

- 1 A parallelogram (with parallel opposite sides) has opposite sides of equal length.
- 2 A quadrilateral with opposite sides of equal length is a parallelogram.
 - Are the two statements saying the same thing?
 - Discuss how congruence can be used to help prove each statement.
 - Formulate a proof for each statement.

■ Some vocabulary and symbols:

- If AB is parallel to BC , then we write $AB \parallel CD$.
- If AB is perpendicular to CD , then we write $AB \perp CD$.
- To bisect means to cut in half.

■ Parallelogram properties and tests:

- Parallelogram – a quadrilateral with opposite sides parallel.

Properties of a parallelogram	Tests for a parallelogram
<ul style="list-style-type: none"> - opposite sides are equal in length - opposite angles are equal - diagonals bisect each other 	<ul style="list-style-type: none"> - if opposite sides are equal in length - if opposite angles are equal - if one pair of opposite sides are equal and parallel - if diagonals bisect each other

- Rhombus – a parallelogram with all sides of equal length.

Properties of a rhombus	Tests for a rhombus
<ul style="list-style-type: none"> - all sides are equal length - opposite angles are equal - diagonals bisect each other at right angles - diagonals bisect the interior angles 	<ul style="list-style-type: none"> - if all sides are equal length - if diagonals bisect each other at right angles

- Rectangle – a parallelogram with all angles 90° .

Properties of a rectangle	Tests for a rectangle
<ul style="list-style-type: none"> - opposite sides are of equal length - all angles equal 90° - diagonals are equal in length and bisect each other 	<ul style="list-style-type: none"> - if all angles are 90° - if diagonals are equal in length and bisect each other

Key ideas

Key ideas

- **Square** – a parallelogram that is a rectangle and a rhombus.

Properties of a square	Tests for a square
<ul style="list-style-type: none"> - all sides are equal in length - all angles equal 90° - diagonals are equal in length and bisect each other at right angles - diagonals bisect the interior angles 	<ul style="list-style-type: none"> - if all sides are equal in length and at least one angle is 90° - if diagonals are equal in length and bisect each other at right angles

Example 5 Proving properties of quadrilaterals

- a Prove that a parallelogram (with opposite sides parallel) has equal opposite angles.
 b Use the property that opposite sides of a parallelogram are equal to prove that a rectangle (with all angles 90°) has diagonals of equal length.

SOLUTION

a

$$\begin{aligned}\angle ABD &= \angle CDB \text{ (alternate angles in } \parallel \text{ lines) A} \\ \angle ADB &= \angle CBD \text{ (alternate angles in } \parallel \text{ lines) A}\end{aligned}$$

BD is common S

$$\therefore \triangle ABD \cong \triangle CDB \text{ (AAS)}$$

$\therefore \angle DAB = \angle BCD$, so opposite angles are equal.

b

Consider $\triangle ABC$ and $\triangle BAD$.

AB is common S

$$\angle ABC = \angle BAD = 90^\circ \text{ A}$$

$BC = AD$ (opposite sides of a parallelogram are equal in length) S

$$\therefore \triangle ABC \cong \triangle BAD \text{ (SAS)}$$

$\therefore AC = BD$, so diagonals are of equal length.

EXPLANATION

Draw a parallelogram with parallel sides and the segment BD .

Prove congruence of $\triangle ABD$ and $\triangle CDB$, noting alternate angles in parallel lines.

Note also that BD is common to both triangles.

Corresponding angles in congruent triangles.

First, draw a rectangle with the given properties.

Choose $\triangle ABC$ and $\triangle BAD$, which each contain one diagonal.

Prove congruent triangles using SAS.

Corresponding sides in congruent triangles.

Example 6 Testing for a type of quadrilateral

- a Prove that if opposite sides of a quadrilateral are equal in length, then it is a parallelogram.

- b Prove that if the diagonals of a quadrilateral bisect each other at right angles, then it is a rhombus.

SOLUTION

$$AB = CD \text{ (given) } S$$

$$BC = DA \text{ (given) } S$$

AC is common **S**

$$\therefore \triangle ABC \cong \triangle CDA \text{ (SSS)}$$

$$\therefore \angle BAC = \angle DCA$$

So $AB \parallel DC$ (since alternate angles are equal).

Also $\angle ACB = \angle CAD$.

$\therefore AD \parallel BC$ (since alternate angles are equal).

$\therefore ABCD$ is a parallelogram.

$$\triangle ABE \cong \triangle CBE \cong \triangle ADE \cong \triangle CDE \text{ by SAS}$$

$$\therefore AB = CB = CD = DA$$

and since $\angle ABE = \angle CDE$,

then $AB \parallel DC$.

Also, as $\angle CBE = \angle ADE$,

then $AD \parallel BC$.

$\therefore ABCD$ is a rhombus.

EXPLANATION

First, label your quadrilateral and choose two triangles, $\triangle ABC$ and $\triangle CDA$.

Prove that they are congruent using SSS.

Choose corresponding angles in the congruent triangles to show that opposite sides are parallel. If alternate angles between lines are equal then the lines must be parallel.

All angles at the point E are 90° , so it is easy to prove that all four smaller triangles are congruent using SAS.

Corresponding sides in congruent triangles.

All sides are therefore equal.

Prove opposite sides are parallel using pairs of equal alternate angles.

All sides are equal and opposite sides parallel.

Exercise 2C

1–3

2, 3

—

UNDERSTANDING

- Name the special quadrilateral given by these descriptions.
 - a parallelogram with all angles 90°
 - a quadrilateral with opposite sides parallel
 - a parallelogram that is a rhombus and a rectangle
 - a parallelogram with all sides of equal length
- List all the special quadrilaterals that have these properties.
 - All angles 90° .
 - Diagonals are equal in length.
 - Diagonals bisect each other.
 - Diagonals bisect each other at 90° .
 - Diagonals bisect the interior angles.
- Give a reason why:
 - A trapezium is not a parallelogram.
 - A kite is not a parallelogram.

4, 5

4–6

4–6

Example 5

- Complete these steps to prove that a parallelogram (with opposite parallel sides) has equal opposite sides.
 - Prove $\triangle ABC \cong \triangle CDA$.
 - Hence, prove opposite sides are equal.
- Complete these steps to prove that a parallelogram (with opposite equal parallel sides) has diagonals that bisect each other.
 - Prove $\triangle ABE \cong \triangle CDE$.
 - Hence, prove $AE = CE$ and $BE = DE$.

- Complete these steps to prove that a rhombus (with sides of equal length) has diagonals that bisect the interior angles.
 - Prove $\triangle ABD \cong \triangle CDB$.
 - Hence, prove BD bisects both $\angle ABC$ and $\angle CDA$.

Example 6

- Complete these steps to prove that if the diagonals in a quadrilateral bisect each other, then it is a parallelogram.
 - Prove $\triangle ABE \cong \triangle CDE$.
 - Hence, prove $AB \parallel DC$ and $AD \parallel BC$.

PROBLEM-SOLVING

7

7, 8

8, 9

PROBLEM-SOLVING

- 8 Complete these steps to prove that if one pair of opposite sides is equal and parallel in a quadrilateral, then it is a parallelogram.

a Prove $\triangle ABC \cong \triangle CDA$.

b Hence, prove $AB \parallel DC$.

- 9 Complete these steps to prove that if the diagonals of a quadrilateral bisect each other at right angles, then it is a rhombus.

a Give a brief reason why $\triangle ABE \equiv \triangle CBE \equiv \triangle ADE \equiv \triangle CDE$.

h Hence, prove $ABCD$ is a rhombus.

- 10 10, 11 11, 12

REASONING

Rhombus in a rectangle

1

1

13

- 13 In this diagram, E , F , G and H are the midpoints of AB , BC , CD and DA , respectively, and $ABCD$ is a rectangle.

Prove that $EFGH$ is a rhombus

ENRICHMENT

2D

Similar figures

CONSOLIDATING

You will recall that the transformation called enlargement involves reducing or enlarging the size of an object. The final image will be of the same shape but of different size. This means that matching pairs of angles will be equal and matching sides will be in the same ratio, just as in an accurate scale model.

Interactive

Example 7 Finding and using scale factors

These two shapes are similar.

- Write a similarity statement for the two shapes.
- Complete the following: $\frac{EH}{AD} = \frac{FG}{\underline{\hspace{1cm}}}$.
- Find the scale factor.
- Find the value of x .
- Find the value of y .

SOLUTION

a $ABCD \sim EFGH$ or $ABCD \sim EFGH$

b $\frac{EH}{AD} = \frac{FG}{BC}$

c $\frac{EF}{AB} = \frac{5}{2}$ or 2.5

d $x = 3 \times 2.5$
= 7.5

e $y = 7 \div 2.5$
= 2.8

EXPLANATION

Use the symbol \sim or \sim in similarity statements.

Ensure you match corresponding vertices.

EF and AB are matching sides and both lengths are given.

EH corresponds to AD , which is 3 cm in length. Multiply by the scale factor.

DC corresponds to HG , which is 7 cm in length.

Exercise 2D

1–3

3

—

- 1 These two figures are squares.

UNDERSTANDING

- Would you say that the two squares are similar? Why?
- What is the scale factor when the smaller square is enlarged to the size of the larger square?
- If the larger square is enlarged by a factor of 5, what would be the side length of the image?

2D

UNDERSTANDING

- 2 Find the scale factor for each shape and its larger similar image.

- 3 The two triangles shown opposite are similar.

- a In $\triangle ABC$, which vertex corresponds to (matches) vertex E ?
 b In $\triangle ABC$, which angle corresponds to $\angle D$?
 c In $\triangle DEF$, which side corresponds to BC ?
 d Write a similarity statement for the two triangles. Write matching vertices in the same order.

4, 5

4–6

5, 6

Example 7

- 4 These two shapes are similar.

- a Write a similarity statement for the two shapes.
 b Complete the following: $\frac{AB}{\text{---}} = \frac{DE}{\text{---}}$.
 c Find the scale factor.
 d Find the value of x .
 e Find the value of y .

- 5 These two shapes are similar.

- a Write a similarity statement for the two shapes.
 b Complete the following: $\frac{EF}{\text{---}} = \frac{CD}{\text{---}}$.
 c Find the scale factor.
 d Find the value of x .
 e Find the value of y .

FLUENCY

- 6** Find the value of the pronumeral in each pair of similar figures. Round to one decimal place where necessary.

7, 8

7, 8

8, 9

- 7** A 50 m tall structure casts a shadow 30 m in length. At the same time, a person casts a shadow of 1.02 m. Estimate the height of the person. (*Hint:* Draw a diagram of two triangles.)
- 8** A BMX ramp has two vertical supports, as shown.
- Find the scale factor for the two triangles in the diagram.
 - Find the length of the inner support.

2D

- 9 Find the value of the pronumeral if the pairs of triangles are similar. Round to one decimal place in part d.

- 10 In this diagram, the two triangles are similar and $AB \parallel DE$.

- a Which side in $\triangle ABC$ corresponds to DC ? Give a reason.
 b Write a similarity statement by matching the vertices.
 c Find the value of x .
 d Find the value of y .

- 11 Decide whether each statement is true or false.

- | | |
|--|--|
| a All circles are similar. | b All squares are similar. |
| c All rectangles are similar. | d All rhombuses are similar. |
| e All parallelograms are similar. | f All trapeziums are similar. |
| g All kites are similar. | h All isosceles triangles are similar. |
| i All equilateral triangles are similar. | j All regular hexagons are similar. |

- 12 These two triangles each have two given angles. Decide whether they are similar and give reasons.

Length, area, volume and self-similarity

13, 14

2D

ENRICHMENT

- 13 Shown here is a cube of side length 2 and its image after enlargement.

- a Write down the scale factor for the side lengths as an improper fraction.
 - b Find the area of one face of:
 - i the smaller cube
 - ii the larger cube.
 - c Find the volume of:
 - i the smaller cube
 - ii the larger cube.
 - d Complete this table.
- | Cube | Length | Area | Volume |
|-------------------------|--------|------|--------|
| Small | 2 | | |
| Large | 3 | | |
| Scale factor (fraction) | | | |
- e How do the scale factors for Area and Volume relate to the scale factor for side length?
 - f If the side length scale factor was $\frac{b}{a}$, write down expressions for:
 - i the area scale factor
 - ii the volume scale factor.
- 14 An object that is similar to a part of itself is said to be self-similar. These are objects that, when magnified, reveal the same structural shape. A fern is a good example, as shown in this picture.

Self-similarity is an important area of mathematics, having applications in geography, econometrics and biology.

Use the internet to explore the topic of self-similarity and write a few dot points to summarise your findings.

2E

Proving similar triangles

Interactive

Widgets

HOTsheets

Walkthroughs

As with congruent triangles, there are four tests for proving that two triangles are similar. When solving problems involving similar triangles, it is important to recognise and be able to prove that they are in fact similar.

Let's start: How far did the chicken travel?

A chicken is considering how far it is across a road, so it places four pebbles in certain positions on one side of the road. Two of the pebbles are directly opposite a rock on the other side of the road. The number of chicken paces between three pairs of the pebbles is shown in the diagram.

- Has the chicken constructed any similar triangles? If so, discuss why they are similar.
- What scale factor is associated with the two triangles?
- Is it possible to find how many paces the chicken must take to get across the road? If so, show a solution.
- Why did the chicken cross the road?

Answer: To explore similar triangles.

Similar triangles are used in this bridge structure.

Key ideas

- Two objects are said to be **similar** if they are of the same shape but of different size.
 - For two similar triangles $\triangle ABC$ and $\triangle DEF$, we write $\triangle ABC \sim \triangle DEF$ or $\triangle ABC \sim \triangle DEF$.
 - When comparing two triangles, corresponding sides are opposite equal angles.
- Two triangles can be tested for **similarity** by considering the following conditions.
 - All pairs of corresponding sides are in the same ratio (or proportion) (SSS).

$$\frac{6}{3} = \frac{5}{2.5} = \frac{2}{1} = 2$$

- Two pairs of corresponding sides are in the same ratio and the included corresponding angles are equal (SAS).

$$\frac{4}{2} = \frac{2}{1} = 2 \text{ and } \angle A = \angle D$$

Key ideas

- Three corresponding angles are equal (AAA). (Remember that two pairs of corresponding equal angles implies that all three pairs of corresponding angles are equal.)

$$\angle A = \angle D$$

$$\angle B = \angle E$$

$$\angle C = \angle F$$

- The hypotenuses of two right-angled triangles and another pair of corresponding sides are in the same ratio (RHS).

$$\angle B = \angle E = 90^\circ$$

$$\frac{10}{5} = \frac{6}{3} = 2$$

Note: If the test AAA is not used, then at least two pairs of corresponding sides in the same ratio are required for all the other three tests.

Example 8 Using similarity tests to prove similar triangles

Prove that the following pairs of triangles are similar.

a

b

SOLUTION

a $\frac{DF}{AC} = \frac{4}{2} = 2$ (ratio of corresponding sides) S

$$\frac{DE}{AB} = \frac{3}{1.5} = 2 \text{ (ratio of corresponding sides) S}$$

$\angle BAC = \angle EDF = 20^\circ$ (given corresponding angles) A

$\therefore \triangle ABC \sim \triangle DEF$ (SAS)

EXPLANATION

DF and AC are corresponding sides and DE and AB are corresponding sides, and both pairs are in the same ratio.

The corresponding angle between the pair of corresponding sides in the same ratio is also equal.

The two triangles are therefore similar.

- b $\angle ABC = \angle FDE = 65^\circ$ (given corresponding angles) A
 $\angle ACB = \angle FED = 40^\circ$ (given corresponding angles) A
 $\therefore \triangle ABC \sim \triangle FDE$ (AAA)

There are two pairs of given corresponding angles. If two pairs of corresponding angles are equal, then the third pair must also be equal (due to angle sum).

The two triangles are therefore similar.

Example 9 Establishing and using similarity

A cone has radius 2 cm and height 4 cm. The top of the cone is cut horizontally through D .

- a Prove $\triangle ADE \sim \triangle ABC$.
b If $AD = 1$ cm, find the radius DE .

SOLUTION

- a $\angle BAC$ is common A
 $\angle ABC = \angle ADE$ (corresponding angles in parallel lines) A
 $\therefore \triangle ADE \sim \triangle ABC$ (AAA)

EXPLANATION

All three pairs of corresponding angles are equal.

Therefore, the two triangles are similar.

b
$$\frac{DE}{BC} = \frac{AD}{AB}$$

$$\frac{DE}{2} = \frac{1}{4}$$

$$\therefore DE = \frac{2}{4}$$

$$= 0.5 \text{ cm}$$

Given the triangles are similar, the ratio of corresponding sides must be equal.

Solve for DE .

Architecture and engineering are just two fields in which the skills covered in this chapter can be used.

Exercise 2E

1–3

3

UNDERSTANDING

- 1 This diagram includes two similar triangles.

- Which vertex in $\triangle DEF$ corresponds to vertex B ?
- Which angle in $\triangle ABC$ corresponds to $\angle F$?
- Which side in $\triangle ABC$ corresponds to DE ?
- Write a similarity statement for the two triangles.

- 2 This diagram includes two similar triangles.

- Which angle in $\triangle CDE$ corresponds to $\angle B$ in $\triangle ABC$ and why?
- Which angle in $\triangle ABC$ corresponds to $\angle E$ in $\triangle CDE$ and why?
- Which angle is vertically opposite $\angle ACB$?
- Which side on $\triangle ABC$ corresponds to side CE on $\triangle CDE$?
- Write a similarity statement, being sure to write matching vertices in the same order.

- 3 Which similarity test (SSS, SAS, AAA or RHS) would be used to prove that these pairs of triangles are similar?

2E

4, 5(½)

4–6(½)

4–6(½)

FLUENCY

Example 8

- 4 Prove that the following pairs of triangles are similar.

- 5 Find the value of the pronumerals in these pairs of similar triangles.

- 6 For the following proofs, give reasons at each step.

a Prove $\triangle ABC \sim \triangle EDC$.

b Prove $\triangle ABE \sim \triangle ACD$.

c Prove $\triangle BCD \sim \triangle ECA$.

d Prove $\triangle AEB \sim \triangle CDB$.

Example 9

- 7 A right cone with radius 4 cm has a total height of 9 cm. It contains an amount of water, as shown.

a Prove $\triangle EDC \sim \triangle ADB$.

b If the depth of water in the cone is 3 cm, find the radius of the water surface in the cone.

- 8 A ramp is supported by a vertical stud AB , where A is the midpoint of CD . It is known that $CD = 4$ m and that the ramp is 2.5 m high; i.e. $DE = 2.5$ m.

a Prove $\triangle BAC \sim \triangle EDC$.

b Find the length of the stud AB .

PROBLEM-SOLVING

2E

- 9 At a particular time in the day, Felix casts a shadow 1.3 m long and Curtis, who is 1.75 m tall, casts a shadow 1.2 m long. Find Felix's height, correct to two decimal places.

PROBLEM-SOLVING

- 10 To determine the width of a chasm, a marker (A) is placed directly opposite a rock (R) on the other side. Point B is placed 3 m away from point A , as shown. Marker C is placed 3 m along the edge of the chasm, and marker D is placed so that BD is parallel to AC . Markers C and D and the rock are collinear (i.e. lie in a straight line). If BD measures 5 m, find the width of the chasm (AR).

11

11, 12

11–13

REASONING

- 11 Aiden and May come to a river and notice a tree on the opposite bank. Separately they decide to place rocks (indicated with dots) on their side of the river to try to calculate the river's width. They then measure the distances between some pairs of rocks, as shown.

Aiden's rock placement

May's rock placement

- Have both Aiden and May constructed a pair of similar triangles? Give reasons.
- Use May's triangles to calculate the width of the river.
- Use Aiden's triangles to calculate the width of the river.
- Which pair of triangles did you prefer to use? Give reasons.

- 12 There are two triangles in this diagram, each showing two given angles. Explain why they are similar.

- 13 Prove the following, giving reasons.

a $OB = 3OA$

b $AE = \frac{7}{5}AC$

Proving Pythagoras' theorem

14

- 14 In this figure $\triangle ABD$, $\triangle CBA$ and $\triangle CAD$ are right angled.

a Prove $\triangle ABD \sim \triangle CBA$. Hence, prove $AB^2 = CB \times BD$.

b Prove $\triangle ABD \sim \triangle CAD$. Hence, prove $AD^2 = CD \times BD$.

c Hence, prove Pythagoras' theorem $AB^2 + AD^2 = BD^2$.

Progress quiz

- 2A** 1 Find the size of each pronumeral in the following polygons, giving reasons.

- 2B** 2 a Prove that $\triangle ABC$ is congruent to $\triangle QBP$.

- b Prove that B is the midpoint of CP .

- 2C** 3 Prove that a rhombus has its diagonals perpendicular to each other.

- 2C** 4 Prove that if the opposite sides of a quadrilateral are parallel, then the quadrilateral is a parallelogram and the opposite sides are equal in length.

- 2D** 5 For the two similar triangles shown:

- Write a similarity statement.
- Find the scale factor.
- Find the value of x .

2E

- 6** Prove that the following pairs of triangles are similar.

a**b****b**

2E

- 7** A cone with radius 6 cm and height 10 cm is filled with water to a height of 5 cm.

- a** Prove that $\triangle EDC$ is similar to $\triangle ADB$.
- b** Find the radius of the water's surface (EC).

2E

- 8** Prove that if the midpoints, Q and P , of two sides of a triangle ABC are joined as shown, then QP is $\frac{1}{2}$ that of CB . (First prove similarity.)

2F

Circles and chord properties

10A

Although a circle appears to be a very simple object, it has many interesting geometrical properties. In this section we look at radii and chords in circles, and then explore and apply the properties of these objects. We use congruence to prove many of these properties.

Interactive

Widgets

HOTsheets

Walkthroughs

Let's start: Dynamic chords

This activity would be enhanced with the use of computer dynamic geometry.

Chord AB sits on a circle with centre O . M is the midpoint of chord AB .

Explore with dynamic geometry software or discuss the following.

- Is $\triangle OAB$ isosceles and if so why?
- Is $\triangle OAM \cong \triangle OBM$ and if so why?
- Is $AB \perp OM$ and if so why?
- Is $\angle AOM = \angle BOM$ and if so why?

Key ideas

Circle language

Key ideas

- An angle is **subtended** by an arc or chord if the arms of the angle meet the endpoints of the arc or chord.

$\angle AOB$ is subtended at the centre
by the minor arc AB .

$\angle ABC$ is subtended at the
circumference by the chord AC .

- Chord theorem 1:** Chords of equal length subtend equal angles at the centre of the circle.

- If $AB = CD$, then $\angle AOB = \angle COD$.
- Conversely, if chords subtend equal angles at the centre of the circle, then the chords are of equal length.

- Chord theorem 2:** Chords of equal length are equidistant (i.e. of equal distance) from the centre of the circle.

- If $AB = CD$, then $OE = OF$.
- Conversely, if chords are equidistant from the centre of the circle, then the chords are of equal length.

- Chord theorem 3:** The perpendicular from the centre of the circle to the chord bisects the chord and the angle at the centre subtended by the chord.

- If $OM \perp AB$, then $AM = BM$ and $\angle AOM = \angle BOM$.
- Conversely, if a radius bisects the chord (or angle at the centre subtended by the chord), then the radius is perpendicular to the chord.

- Chord theorem 4:** The perpendicular bisectors of every chord of a circle intersect at the centre of the circle.

- Constructing perpendicular bisectors of two chords will therefore locate the centre of a circle.

Example 10 Using chord theorems

For each part, use the given information and state which chord theorem is used.

- a Given $AB = CD$ and $OE = 3 \text{ cm}$, find OF .

- b Given $OM \perp AB$, $AB = 10 \text{ cm}$ and $\angle AOB = 92^\circ$, find AM and $\angle AOM$.

SOLUTION

- a $OF = 3 \text{ cm}$ (using chord theorem 2)
 b Using chord theorem 3:
 $AM = 5 \text{ cm}$
 $\angle AOM = 46^\circ$

EXPLANATION

- Chords of equal length are equidistant from the centre.
 The perpendicular from the centre to the chord bisects the chord and the angle at the centre subtended by the chord.
 $10 \div 2 = 5$ and $92 \div 2 = 46$.

Example 11 Proving chord theorems

Prove chord theorem 3 in that the perpendicular from the centre of the circle to the chord bisects the chord and the angle at the centre subtended by the chord.

SOLUTION

$$\angle OMA = \angle OMB = 90^\circ \text{ (given) R}$$

$$OA = OB \text{ (both radii) H}$$

OM is common S

$$\therefore \triangle OMA \equiv \triangle OMB \text{ (RHS)}$$

$$\therefore AM = BM \text{ and } \angle AOM = \angle BOM$$

EXPLANATION

First, draw a diagram to represent the situation. The perpendicular forms a pair of congruent triangles.

Exercise 2F

1–4

3, 4

UNDERSTANDING

- 1 Construct a large circle, then draw and label these features.

a a chord b radius c centre d minor sector

e major sector

- 2 Give the size of the angle in this circle subtended by the following.

a chord AB b minor arc BC
 c minor arc AD d chord DC

- 3 In this circle chords AB and CD are of equal length.

a Measure $\angle AOB$ and $\angle COD$.
 b What do you notice about your answers from part a?
 Which chord theorem does this relate to?
 c Measure OE and OF .
 d What do you notice about your answers from part c?
 Which chord theorem does this relate to?

- 4 In this circle $OM \perp AB$.

a Measure AM and BM .
 b Measure $\angle AOM$ and $\angle BOM$.
 c What do you notice about your answers from parts a and b?
 Which chord theorem does this relate to?

5, 6

5, 7(½)

5, 6, 7(½)

FLUENCY

Example 10

- 5 For each part, use the information given and state which chord theorem is used.

a Given $AB = CD$ and $\angle AOB = 70^\circ$, find $\angle DOC$. b Given $AB = CD$ and $OF = 7.2$ cm, find OE .

c Given $OZ \perp XY$, $XY = 8$ cm and $\angle XOY = 102^\circ$, find XZ and $\angle XOZ$.

2F

FLUENCY

- 6 The perpendicular bisectors of two different chords of a circle are constructed. Describe where they intersect.

- 7 Use the information given to complete the following.

- a Given $\angle AOB = \angle COD$ and $CD = 3.5$ m, b Given $OE = OF$ and $AB = 9$ m, find CD .
find AB .

- c Given M is the midpoint of AB , find $\angle OMB$. d Given $\angle AOM = \angle BOM$, find $\angle OMB$.

8

8(½), 9

9, 10

PROBLEM-SOLVING

- 8 Find the size of each unknown angle a° .

- 9 Find the length OM .

(Hint: Use Pythagoras' theorem.)

- 10** In this diagram, radius $AD = 5$ mm, radius $BD = 12$ mm and chord $CD = 8$ mm. Find the exact length of AB , in surd form.

11

11, 12

12, 13

- Example 11**
- 11** **a** Prove chord theorem 1 in that chords of equal length subtend equal angles at the centre of the circle.
b Prove the converse of chord theorem 1 in that if chords subtend equal angles at the centre of the circle then the chords are of equal length.
- 12** **a** Prove that if a radius bisects a chord of a circle then the radius is perpendicular to the chord.
b Prove that if a radius bisects the angle at the centre subtended by the chord, then the radius is perpendicular to the chord.

- 13** In this circle $\angle BAO = \angle CAO$. Prove $AB = AC$.

(Hint: Construct two triangles.)

Common chord proof

—

—

14

- 14** For this diagram, prove $CD \perp AB$ by following these steps.

- a** Prove $\triangle ACD \cong \triangle BCD$.
b Hence, prove $\triangle ACE \cong \triangle BCE$.
c Hence, prove $CD \perp AB$.

Exploring chord theorems with dynamic geometry

- 1 Construct a circle with centre O and any given radius.
- 2 Construct chords of equal length by rotating a chord about the centre by a given angle.
- 3 Illustrate the four chord properties by constructing line segments, as shown below.
Measure corresponding angles and lengths to illustrate the chord properties.
 - Chord theorem 1: Chords of equal length subtend equal angles at the centre of the circle.
 - Chord theorem 2: Chords of equal length are equidistant from the centre of the circle.
 - Chord theorem 3: The perpendicular from the centre of the circle to the chord bisects the chord and the angle at the centre subtended by the chord.
 - Chord theorem 4: The perpendiculars of every chord of a circle intersect at the centre of the circle.
- 4 Drag the circle or one of the points on the circle to check that the properties are retained.

Chord theorem illustrations

Chord theorem 1

Chord theorem 2

Chord theorem 3

Chord theorem 4

2G

Angle properties of circles – theorems 1 and 2

10A

Interactive

Widgets

HOTsheets

Walkthroughs

The special properties of circles extend to the pairs of angles formed by radii and chords intersecting at the circumference. In this section we explore the relationship between angles at the centre and at the circumference subtended by the same arc.

Let's start: Discover angle properties – theorems 1 and 2

This activity can be completed with the use of a protractor and pair of compasses, but would be enhanced by using computer dynamic geometry software.

- First, construct a circle and include two radii and two chords, as shown. The size of the circle and position of points A , B and C on the circumference can vary.
- Measure $\angle ACB$ and $\angle AOB$. What do you notice?
- Now construct a new circle with points A , B and C at different points on the circumference. (If dynamic software is used simply drag the points.) Measure $\angle ACB$ and $\angle AOB$ once again. What do you notice?
- Construct a new circle with $\angle AOB = 180^\circ$ so AB is a diameter. What do you notice about $\angle ACB$?

Circle theorem 1: Angles at the centre and circumference

- The angle at the centre of a circle is twice the angle at a point on the circle subtended by the same arc.

For example:

Circle theorem 2: Angle in a semicircle

- The angle in a semicircle is 90° .

This is a specific case of theorem 1, where $\angle ACB$ is known as the angle in a semicircle.

Key ideas

Example 12 Applying circle theorems 1 and 2

Find the value of the pronumerals in these circles.

a**SOLUTION**

$$\text{a} \quad 2a = 126$$

$$\therefore a = 63$$

$$\text{b} \quad \angle ABC \text{ is } 90^\circ.$$

$$\therefore a + 90 + 70 = 180$$

$$\therefore a = 20$$

b**EXPLANATION**

From circle theorem 1, $\angle BOC = 2\angle BAC$.

AC is a diameter, and from circle theorem 2 $\angle ABC = 90^\circ$.

Example 13 Combining circle theorems with other circle properties

Find the size of $\angle ACB$.

SOLUTION

$$\angle OAB = 25^\circ$$

$$\angle AOB = 180^\circ - 2 \times 25^\circ$$

$$= 130^\circ$$

$$\therefore \angle ACB = 65^\circ$$

EXPLANATION

$\triangle AOB$ is isosceles.

Angle sum of a triangle is 180° .

The angle at the circumference is half the angle at the centre subtended by the same arc.

Exercise 2G

1–3

2, 3

—

UNDERSTANDING

- 1 Name another angle that is subtended by the same arc as $\angle ABC$ in these circles.

a

b

c

d

e

f

- 2 For this circle, O is the centre.

- Name the angle at the centre of the circle.
- Name the angle at the circumference of the circle.
- If $\angle ACB = 40^\circ$, find $\angle AOB$ using circle theorem 1.
- If $\angle AOB = 122^\circ$, find $\angle ACB$ using circle theorem 1.

- 3 For this circle AB is a diameter.

- What is the size of $\angle AOB$?
- What is the size of $\angle ACB$ using circle theorem 2?
- If $\angle CAB = 30^\circ$, find $\angle ABC$.
- If $\angle ABC = 83^\circ$, find $\angle CAB$.

2G

Example 12a

- 4 Find the value of x in these circles.

Example 12b

- 5 Find the value of x in these circles.

- 6 Find the size of both $\angle ABC$ and $\angle ABD$.

FLUENCY

4–6(½)

4–7(½)

4–7(½)

7 a Find $\angle ADC$ and $\angle ABC$.

b Find $\angle ABC$ and $\angle ADC$.

c Find $\angle AOD$ and $\angle ABD$.

FLUENCY

8

8–9(½)

8–9(½)

8 Find $\angle ABC$.

Example 13

9 Find $\angle OAB$.

PROBLEM-SOLVING

- 10 a** For the first circle shown, use circle theorem 1 to find $\angle ACB$.

- b** For the second circle shown, use circle theorem 1 to find $\angle ACB$.
c For the second circle what does circle theorem 2 say about $\angle ACB$?
d Explain why circle theorem 2 can be thought of as a special case of circle theorem 1.

- 11** The two circles shown illustrate circle theorem 1 for both a minor arc and a major arc.

- a** When a minor arc is used, answer true or false.
- $\angle AOB$ is always acute.
 - $\angle AOB$ can be acute or obtuse.
 - $\angle ACB$ is always acute.
 - $\angle ACB$ can be acute or obtuse.
- b** When a major arc is used, answer true or false.
- $\angle ACB$ can be acute.
 - $\angle ACB$ is always obtuse.
 - The angle at the centre ($2a^\circ$) is a reflex angle.
 - The angle at the centre ($2a^\circ$) can be obtuse.

- 12** Consider this circle.

- a** Write reflex $\angle AOC$ in terms of x .
b Write y in terms of x .

- 13** Prove circle theorem 1 for the case illustrated in this circle by following these steps and letting $\angle OCA = x^\circ$ and $\angle OCB = y^\circ$.

- a** Find $\angle AOC$ in terms of x , giving reasons.
b Find $\angle BOC$ in terms of y , giving reasons.
c Find $\angle AOB$ in terms of x and y .
d Explain why $\angle AOB = 2\angle ACB$.

Proving all cases

14, 15

2G

ENRICHMENT

- 14 Question 13 sets out a proof for circle theorem 1 using a given illustration. Now use a similar technique for these cases.

- a Prove $\angle AOB = 2\angle ACB$;
i.e. prove $\angle AOB = 2x^\circ$.

- c Prove $\angle AOB = 2\angle ACB$;
i.e. prove $\angle AOB = 2y^\circ$.

- 15 Prove circle theorem 2 by showing that
 $x + y = 90$.

- b Prove reflex $\angle AOB = 2\angle ACB$;
i.e. prove reflex $\angle AOB = 2(x + y)^\circ$.

Exploring circle theorems with dynamic geometry software

- 1 Construct a circle with centre O and any given radius.
- 2 Illustrate the four angle properties by constructing line segments, as shown.
Measure corresponding angles to illustrate the angle properties.
 - Circle theorem 1: The angle at the centre of a circle is twice the angle at a point on the circle subtended by the same arc.
 - Circle theorem 2: The angle in a semicircle is 90° .
 - Circle theorem 3: Angles at the circumference of a circle subtended by the same arc are equal.
 - Circle theorem 4: Opposite angles in a cyclic quadrilateral are supplementary.
- 3 Drag the circle or one of the points on the circle to check that the properties are retained.

Circle theorem illustrations

Circle theorem 1

Circle theorem 2

Circle theorem 3

Circle theorem 4

2H Angle properties of circles – theorems 3 and 4

10A

When both angles are at the circumference, there are two more important properties of pairs of angles in a circle to consider.

Widgets

HOTsheets

Walkthroughs

You will recall from circle theorem 1 that in this circle $\angle AOD = 2\angle ABD$ and also $\angle AOD = 2\angle ACD$. This implies that $\angle ABD = \angle ACD$, which is an illustration of circle theorem 3 – angles at the circumference subtended by the same arc are equal.

The fourth theorem relates to cyclic quadrilaterals, which have all four vertices sitting on the same circle. This also will be explored in this section.

Let's start: Discover angle properties – theorems 3 and 4

Once again, use a protractor and a pair of compasses for this exercise or use computer dynamic geometry software.

- Construct a circle with four points at the circumference, as shown.
- Measure $\angle ABD$ and $\angle ACD$. What do you notice? Drag A, B, C or D and compare the angles.

- Now construct this cyclic quadrilateral (or drag point C if using dynamic geometry software).
- Measure $\angle ABC$, $\angle BCD$, $\angle CDA$ and $\angle DAB$. What do you notice? Drag A, B, C or D and compare angles.

The study of angle properties of circles by ancient Greek mathematicians laid the foundations of trigonometry. Much of the work was done by Ptolemy, who lived in the city of Alexandria, Egypt. The photo shows ancient monuments that existed in Ptolemy's time and are still standing in Alexandria today.

Key ideas

Circle theorem 3: Angles at the circumference

- Angles at the circumference of a circle subtended by the same arc are equal.
 - As shown in the diagram, $\angle C = \angle D$ but note also that $\angle A = \angle B$.

Circle theorem 4: Opposite angles in cyclic quadrilaterals

- Opposite angles in a **cyclic quadrilateral** are supplementary (sum to 180°). A cyclic quadrilateral has all four vertices sitting on the same circle.

$$\begin{aligned} a + c &= 180 \\ b + d &= 180 \end{aligned}$$

Example 14 Applying circle theorems 3 and 4

Find the value of the pronumerals in these circles.

a

SOLUTION

a $a = 30$

b

EXPLANATION

The a° and 30° angles are subtended by the same arc. This is an illustration of circle theorem 3.

b $a + 128 = 180$

$$\therefore a = 52$$

$$b + 125 = 180$$

$$\therefore b = 55$$

The quadrilateral is cyclic, so opposite angles sum to 180° .

This is an illustration of circle theorem 4.

Exercise 2H

1–3

2, 3

—

- 1 Name another angle that is subtended by the same arc as $\angle ABD$.

UNDERSTANDING

- 2 For this circle, answer the following.

- Name two angles subtended by arc AD .
- Using circle theorem 3, state the size of $\angle ACD$ if $\angle ABD = 85^\circ$.
- Name two angles subtended by arc BC .
- Using circle theorem 3, state the size of $\angle BAC$ if $\angle BDC = 17^\circ$.

- 3 Circle theorem 4 states that opposite angles in a cyclic quadrilateral are supplementary.

- What does it mean when we say two angles are supplementary?
- Find $\angle ABC$.
- Find $\angle BCD$.
- Check that $\angle ABC + \angle BCD + \angle CDA + \angle DAB = 360^\circ$.

4–5(½)

4–5(½)

4–5(½)

Example 14a

- 4 Find the value of x in these circles.

Example 14b

- 5 Find the value of the pronumerals in these circles.

2H

6

6–7(½)

6–7(½)

FLUENCY

PROBLEM-SOLVING

- 6 Find the value of x .

- 7 Find the values of the pronumerals in these circles.

8

8, 9

9, 10

2H

- 8 $\angle ABE$ is an exterior angle to the cyclic quadrilateral $BCDE$.

- If $\angle ABE = 80^\circ$, find $\angle CDE$.
- If $\angle ABE = 71^\circ$, find $\angle CDE$.
- Prove that $\angle ABE = \angle CDE$ using circle theorem 4.

REASONING

- 9 Prove that opposite angles in a cyclic quadrilateral are supplementary by following these steps.

- Explain why $\angle ACD = x^\circ$ and $\angle DAC = y^\circ$.
- Prove that $\angle ADC = 180^\circ - (x + y)^\circ$.
- What does this say about $\angle ABC$ and $\angle ADC$?

- 10 If $\angle BAF = 100^\circ$, complete the following.

- Find:
 - $\angle FEB$
 - $\angle BED$
 - $\angle DCB$
- Explain why $AF \parallel CD$.

ENRICHMENT

The sine rule

—

—

11

- 11 Consider a triangle ABC inscribed in a circle. The construction line BP is a diameter and PC is a chord. If r is the radius, then $BP = 2r$.

- What can be said about $\angle PCB$? Give a reason.
- What can be said about $\angle A$ and $\angle P$? Give a reason.
- If $BP = 2r$, use trigonometry with $\angle P$ to write an equation linking r and a .
- Prove that $2r = \frac{a}{\sin A}$, giving reasons.

21

Tangents

EXTENDING

When a line and a circle are drawn, three possibilities arise: they could intersect 0, 1 or 2 times.

Interactive

Widgets

HOTsheets

Walkthroughs

If the line intersects the circle once then it is called a tangent. If it intersects twice it is called a secant.

The surface of the road is a tangent to the tyre.

Let's start: From secant to tangent

This activity is best completed using dynamic computer geometry software.

- Construct a circle with centre O and a secant line that intersects at A and B . Then measure $\angle BAO$.
- Drag B to alter $\angle BAO$. Can you place B so that line AB is a tangent? In this case what is $\angle BAO$?

Key ideas

- A **tangent** is a line that touches a circle at a point called the **point of contact**.

- A tangent intersects the circle exactly once.
- A tangent is perpendicular to the radius at the point of contact.
- Two different tangents drawn from an external point to the circle create line segments of equal length.

- A **secant** is a line that cuts a circle twice.

- **Alternate segment theorem:** The angle between a tangent and a chord is equal to the angle in the alternate segment.

$$\angle APY = \angle ABP \text{ and}$$

$$\angle BPX = \angle BAP$$

Key ideas

Example 15 Finding angles with tangents

Find the value of a in these diagrams that include tangents.

a

SOLUTION

a $\angle BAO = 90^\circ$

$$a + 90 + 67 = 180$$

$$\therefore a = 23$$

b $\angle PAO = \angle PBO = 90^\circ$

$$\text{Obtuse } \angle AOB = 360^\circ - 220^\circ = 140^\circ$$

$$a + 90 + 90 + 140 = 360$$

$$\therefore a = 40$$

b

EXPLANATION

BA is a tangent, so $OA \perp BA$.

The sum of the angles in a triangle is 180° .

$PA \perp OA$ and $PB \perp OB$.

Angles in a revolution sum to 360° .

Angles in a quadrilateral sum to 360° .

Example 16 Using the alternate segment theorem

In this diagram XY is a tangent to the circle.

a Find $\angle BPX$ if $\angle BAP = 38^\circ$.

b Find $\angle ABP$ if $\angle APY = 71^\circ$.

SOLUTION

a $\angle BPX = 38^\circ$

EXPLANATION

The angle between a tangent and a chord is equal to the angle in the alternate segment.

b $\angle ABP = 71^\circ$

Exercise 2I

1–3

2, 3

UNDERSTANDING

- 1** **a** How many times does a tangent intersect a circle?
b At the point of contact, what angle does the tangent make with the radius?
c If AP is 5 cm, what is the length BP in this diagram?

- 2** For this diagram use the alternate segment theorem and name the angle that is:
a equal to $\angle BPX$ **b** equal to $\angle BAP$
c equal to $\angle APY$ **d** equal to $\angle ABP$
- 3** What is the interior angle sum for:
a a triangle? **b** a quadrilateral?

4, 5(½), 6, 7

4, 5(½), 6–8

4, 5(½), 6–8

FLUENCY

Example 15a

- 4** Find the value of a in these diagrams that include tangents.

Example 15b

- 5** Find the value of a in these diagrams that include two tangents.

Example 16

- 6 In this diagram, XY is a tangent to the circle. Use the alternate segment theorem to find:

- a $\angle PAB$ if $\angle BPX = 50^\circ$
 b $\angle APY$ if $\angle ABP = 59^\circ$

- 7 Find the value of a , b and c in these diagrams involving tangents.

a

b

c

- 8 Find the length AP if AP and BP are both tangents.

a

b

- 9 Find the value of a . All diagrams include one tangent line.

a

b

c

d

e

f

9–10(½)

9–10(½)

10(½), 11

PROBLEM-SOLVING

2I

- 10 Find the value of a in these diagrams involving tangents.

- 11 Find the length of CY in this diagram.

12, 13

12, 14

13–15

21

- 12** Prove that $AP = BP$ by following these steps.

- Explain why $OA = OB$.
- What is the size of $\angle OAP$ and $\angle OBP$?
- Hence, prove that $\triangle OAP \cong \triangle OBP$.
- Explain why $AP = BP$.

- 13** Prove the alternate angle theorem using these steps.

First, let $\angle BPX = x^\circ$, then give reasons at each step.

- Write $\angle OPB$ in terms of x .
- Write obtuse $\angle BOP$ in terms of x .
- Use circle theorem 1 from angle properties of a circle to write $\angle BAP$ in terms of x .

- 14** These two circles touch with a common tangent XY .

Prove that $AB \parallel DC$. You may use the alternate segment theorem.

- 15** PT is a common tangent. Explain why $AP = BP$.

Bisecting tangent

16

- 16** In this diagram, $\triangle ABC$ is right angled, AC is a diameter and PM is a tangent at P , where P is the point at which the circle intersects the hypotenuse.

- Prove that PM bisects AB ; i.e. that $AM = MB$.
- Construct this figure using dynamic geometry software and check the result. Drag A , B or C to check different cases.

2J

Intersecting chords, secants and tangents

EXTENDING

In circle geometry, the lengths of the line segments (or intervals) formed by intersecting chords, secants or tangents are connected by special rules. There are three situations in which this occurs:

Widgets

HOTsheets

Walkthroughs

- 1 intersecting chords
- 2 intersecting secant and tangent
- 3 intersecting secants.

Architects use circle and chord geometry to calculate the dimensions of constructions, such as this glass structure.

Let's start: Equal products

Use dynamic geometry software to construct this figure and then measure $AP \times CP$, $BP \times DP$.

- Calculate $AP \times CP$ and $BP \times DP$. What do you notice?
- Drag A , B , C or D . What can be said about $AP \times CP$ and $BP \times DP$ for any pair of intersecting chords?

- When two chords intersect as shown, then $AP \times CP = BP \times DP$ or $ac = bd$.

- When two secants intersect at an external point P as shown, then $AP \times BP = DP \times CP$.
- When a secant intersects a tangent at an external point as shown, then $AP \times BP = CP^2$.

Example 17 Finding lengths using intersecting chords, secants and tangents

Find the value of x in each figure.

SOLUTION

a $x \times 3 = 1 \times 5$

$$3x = 5$$

$$x = \frac{5}{3}$$

b $8 \times (x + 8) = 9 \times 28$

$$8x + 64 = 252$$

$$8x = 188$$

$$x = \frac{188}{8}$$

$$= \frac{47}{2}$$

c $5 \times (x + 5) = 7^2$

$$5x + 25 = 49$$

$$5x = 24$$

$$x = \frac{24}{5}$$

EXPLANATION

Equate the products of each pair of line segments on each chord.

Multiply the entire length of the secant ($19 + 9 = 28$ and $x + 8$) by the length from the external point to the first intersection point with the circle. Then equate both products. Expand brackets and solve for x .

Square the length of the tangent and then equate with the product from the other secant.

Exercise 2J

1–3

3

—

- 1 State these lengths for the given diagram.

- a AP b DP c AC d BD

- 2 Solve these equations for x .

a $x \times 2 = 7 \times 3$

c $(x + 3) \times 7 = 6 \times 9$

b $4x = 5 \times 2$

d $7(x + 4) = 5 \times 11$

UNDERSTANDING

2J

- 3 Complete the rules for each diagram.

$$AP \times CP = \underline{\hspace{1cm}} \times \underline{\hspace{1cm}}$$

$$AP \times \underline{\hspace{1cm}} = \underline{\hspace{1cm}} \times \underline{\hspace{1cm}}$$

$$AP \times \underline{\hspace{1cm}} = \underline{\hspace{1cm}}^2$$

UNDERSTANDING

4–7(b)

Example 17a

- 4 Find the value of x in each figure.

FLUENCY

Example 17b

- 5 Find the value of x in each figure.

Example 17c

- 6 Find the value of x in each figure.

- 7 Find the exact value of x , in surd form. For example, $\sqrt{7}$.

UNDERSTANDING

4–6(a, b)

4–6(a, c)

- 8 Find the exact value of x .

- 9 For each diagram, derive the given equations.

a $x^2 + 5x - 56 = 0$

b $x^2 + 11x - 220 = 0$

c $x^2 + 23x - 961 = 0$

- 10 Explain why $AP = BP$ in this diagram, using your knowledge from this section.

- 11 In this diagram $AP = DP$. Explain why $AB = DC$.

2J

REASONING

- 12 Prove that $AP \times CP = BP \times DP$ by following these steps.

- What can be said about the pair of angles $\angle A$ and $\angle D$ and also about the pair of angles $\angle B$ and $\angle C$? Give a reason.
- Prove $\triangle ABP \sim \triangle DCP$.
- Complete:

$$\frac{AP}{...} = \frac{...}{CP}$$
- Prove $AP \times CP = BP \times DP$.

- 13 Prove that $AP \times BP = DP \times CP$ by following these steps.

- Consider $\triangle PBD$ and $\triangle PCA$. What can be said about $\angle B$ and $\angle C$? Give a reason.
- Prove $\triangle PBD \sim \triangle PCA$.
- Prove $AP \times BP = DP \times CP$.

- 14 Prove that $AP \times BP = CP^2$ by following these steps.

- Consider $\triangle BPC$ and $\triangle CPA$. Is $\angle P$ common to both triangles?
- Explain why $\angle ACP = \angle ABC$.
- Prove $\triangle BPC \sim \triangle CPA$.
- Prove $AP \times BP = CP^2$.

Horizontal wheel distance

15

ENRICHMENT

- 15 Two touching circles have radii r_1 and r_2 . The horizontal distance between their centres is d . Find a rule for d in terms of r_1 and r_2 .

Investigation

Some special points of triangles and Euler's line

From Year 9, you may recall finding the circumcentre and the centroid of a triangle. Here we will review the construction of these two points and consider in further detail some of their properties, as well as their relationship with a third point – the orthocentre. This is best done using a dynamic computer geometry software package.

The circumcentre of a triangle

The perpendicular bisectors of each of the three sides of a triangle meet at a common point called the **circumcentre**.

- Construct and label a triangle ABC and measure each of its angles.
- Construct the perpendicular bisector of each side of the triangle.
- Label the point of intersection of the lines N . This is the circumcentre.
- By dragging the points of your triangle, observe what happens to the location of the circumcentre. Can you draw any conclusions about the location of the circumcentre for some of the different types of triangles; for example, equilateral, isosceles, right-angled or obtuse?
- Construct a circle centred at N with radius NA . This is the **circumcircle**. Drag the vertex A to different locations. What do you notice about vertices B and C in relation to this circle?

The centroid of a triangle

The three medians of a triangle intersect at a common point called the **centroid**. A **median** is the line drawn from a vertex to the midpoint of the opposite side.

- Construct and label a new triangle ABC and measure each of its angles.
- Mark the midpoint of each side of the triangle and construct a segment from each vertex to the midpoint of the opposite side.
- Observe the common point of intersection of these three medians and label this point R – the centroid. Point R is the centre of gravity of the triangle.

- d** Label the points of your triangle as shown and complete the table below by measuring the required lengths. Drag the vertices of your triangle to obtain different triangles to use for the table.

Lengths	AR	Ra	BR	Rb	CR	Rc
Triangle 1						
Triangle 2						
Triangle 3						
Triangle 4						

- e** From your table, what can you observe about how far along each median the centroid lies?
- f** Explain why each median divides the area of triangle ABC in half. What can be said about the area of the six smaller triangles formed by the three medians?

The orthocentre of a triangle

The three altitudes of a triangle intersect at a common point called the **orthocentre**. An **altitude** of a triangle is a line drawn from a vertex to the opposite side of the triangle, meeting it at right angles.

- a** Construct a triangle ABC and measure each angle.
- b** For each side, construct a line that is perpendicular to it and that passes through its opposite vertex.
- c** Label the point where these three lines intersect as O . This is the orthocentre.
- d** By dragging the vertices of the triangle, comment on what happens to the location of the orthocentre for different types of triangles.
- e** Can you create a triangle for which the orthocentre is outside the triangle? Under what circumstances does this occur?

All in one

- a** Construct a large triangle ABC and measure the angles. On this one triangle use the previous instructions to locate the circumcentre (N), the centroid (R) and the orthocentre (O).
- b** By dragging the vertices, can you make these three points coincide? What type of triangle achieves this?
- c** Construct a line joining the points N and R . Drag the vertices of the triangle. What do you notice about the point O in relation to this line?
- d** The line in part **c** is called **Euler's line**. Use this line to determine the ratio of the length NR to the length RO .

Problems and challenges

Up for a challenge?
If you get stuck on a question, check out the 'Working with unfamiliar problems' poster at the end of the book to help you.

- 1 In a triangle ABC , angle C is a right angle, D is the midpoint of AB and DE is perpendicular to AB . The length of AB is 20 and the length of AC is 12. What is the area of triangle ACE ?

- 2 In this diagram, $AB = 15$ cm, $AC = 25$ cm, $BC = 30$ cm and $\angle AED = \angle ABC$. If the perimeter of $\triangle ADE$ is 28 cm, find the lengths of BD and CE .

- 3 Other than straight angles, name all the pairs of equal angles in the diagram shown.

- 4 A person stands in front of a cylindrical water tank and has a viewing angle of 27° to the sides of the tank. What percentage of the circumference of the tank can they see?
- 5 An isosceles triangle ABC is such that its vertices lie on the circumference of a circle. $AB = AC$ and the chord from A to the point D on the circle intersects BC at E . Prove that $AB^2 - AE^2 = BE \times CE$.
- 6 D , E and F are the midpoints of the three sides of $\triangle ABC$. The straight line formed by joining two midpoints is parallel to the third side and half its length.

- a Prove $\triangle ABC \sim \triangle FDE$.

$\triangle GHI$ is drawn in the same way such that G , H and I are the midpoints of the sides of $\triangle DEF$.

- b Find the ratio of the area of:

i $\triangle ABC$ to $\triangle FDE$ ii $\triangle ABC$ to $\triangle HGI$

- c Hence, if $\triangle ABC$ is the first triangle drawn, what is the ratio of the area of $\triangle ABC$ to the area of the n th triangle drawn in this way?

Chapter summary

Chapter review

Multiple-choice questions

- 2A** 1 The value of a in the polygon shown is:

A 46 B 64 C 72
D 85 E 102

- 2B** 2 The test that proves that $\triangle ABD \cong \triangle CBD$ is:

A RHS B SAS C SSS D AAA E AAS

- 2D** 3 The value of x in the diagram shown is:

A 4.32 B 4.5 C 3.6 D 5.5 E 5.2

- 2F** 4 The name given to the dashed line in the circle with centre O is:

A a diameter B a minor arc C a chord
D a tangent E a secant

- 2F** 5 A circle of radius 5 cm has a chord 4 cm from the centre of the circle. The length of the chord is:

A 4.5 cm B 6 cm C 3 cm
D 8 cm E 7.2 cm

- 2G** 6 The values of the pronumerals in the diagram are:

A $a = 55, b = 35$
B $a = 30, b = 70$
C $a = 70, b = 35$
D $a = 55, b = 70$
E $a = 40, b = 55$

Chapter review

- 2H** 7 A cyclic quadrilateral has one angle measuring 63° and another angle measuring 108° .

Another angle in the cyclic quadrilateral is:

10A

- A 63° B 108°
D 75° E 117°

C 122°

2I

- 8 For the circle shown at right with radius 5 cm, the value of x is:

Ext

- A 13 B 10.9 C 12
D 17 E 15.6

2I

- 9 By making use of the alternate segment theorem, the value of $\angle APB$ is:

Ext

- A 50° B 45° C 10°
D 52° E 25°

2J

- 10 The value of x in the diagram is:

Ext

- A 7.5 B 6 C 3.8
D 4 E 5

Short-answer questions

2A

- 1 Determine the value of each pronumeral.

2A

- 2 Find the value of $\angle ABC$ by adding a third parallel line.

Chapter review

2B

- 3** Prove that each pair of triangles is congruent, giving reasons.

a**b****c****2C**

- 4** Complete these steps to prove that if one pair of opposite sides is equal and parallel in a quadrilateral, then it is a parallelogram.

a Prove $\triangle ABC \cong \triangle CDA$, giving reasons.

b Hence, prove $AD \parallel BC$.

2E

- 5** In each of the following, identify pairs of similar triangles by proving similarity, giving reasons, and then use this to find the value of x .

a**b****c****d****2F**

- 6** Find the value of each pronumeral and state the chord theorem used.

10A**a****b****c**

Chapter review

2G/H

- 7** Use the circle theorems to help find the values of the pronumerals.

10A

2I

- 8** Find the value of the pronumerals in these diagrams involving tangents and circles.

Ext

2J

- 9** Find the value of x in each figure.

Ext

Extended-response questions

- 1** The triangular area of land shown is to be divided into two areas such that $AC \parallel DE$. The land is to be divided so that $AC:DE = 3:2$.

- Prove that $\triangle ABC \sim \triangle DBE$.
- If $AC = 1.8$ km, find DE .
- If $AD = 1$ km and $DB = x$ km:
 - Show that $2(x + 1) = 3x$.
 - Solve for x .
- For the given ratio, what percentage of the land area does $\triangle DBE$ occupy? Answer to one decimal place.

Chapter review

10A

- 2 The diagram below shows two intersecting circles sharing common tangents AR and AS . The distance between the centres O and O' of the two circles is 15 cm. Other measurements are as shown. Given that the two centres O and O' and the point A are in a straight line, complete the following.

- a Find the values of these angles.
 - i $\angle ROS$
 - ii $\angle RAS$
- b Use the rule for intersecting secants and tangents to help find the diameter of the smaller circle.
- c Hence, what is the distance from A to O' ?
- d By first finding AR , determine the perimeter of $AROS$. Round to one decimal place.

Two water ripples intersecting.

3 Indices and surds

Chapter

What you will learn

- 3A Irrational numbers and surds (10A)
- 3B Adding and subtracting surds (10A)
- 3C Multiplying and dividing surds (10A)
- 3D Binomial products (10A)
- 3E Rationalising the denominator (10A)
- 3F Review of index laws (Consolidating)
- 3G Negative indices
- 3H Scientific notation (Consolidating)
- 3I Rational indices (10A)
- 3J Exponential growth and decay
- 3K Compound interest
- 3L Comparing interest using technology
- 3M Exponential equations (10A)

Australian curriculum

NUMBER AND ALGEBRA

Patterns and algebra

Simplify algebraic products and quotients using index laws.

Money and financial mathematics

Connect the compound interest formula to repeated applications of simple interest using appropriate digital technologies.

Real numbers

(10A) Define rational and irrational numbers and perform operations with surds and fractional indices.

Linear and non-linear relationships

(10A) Solve simple exponential equations.

Online resources

- Chapter pre-test
 - Videos of all worked examples
 - Interactive widgets
 - Interactive walkthroughs
 - Downloadable HOTsheets
 - Access to HOTmaths
 - Australian Curriculum courses
- | \$1 = | Change | % Change |
|------------------|----------|----------|
| British POUND | 0.6529 | +0.012% |
| Czech KORUNA | 20.1790 | +0.218% |
| Danish KRONE | 5.8659 | +0.009% |
| European EURO | 0.7889 | +0.028% |
| Hungarian FORINT | 244.9750 | +0.169% |
| Norwegian KRONE | 6.0616 | +0.038% |
| Polish ZLOTY | 3.4800 | +0.161% |
| Russian RUBLE | 31.8485 | +0.096% |
| Swedish KRONA | 6.9936 | +0.027% |
| Swiss FRANC | 0.9535 | +0.188% |

Currencies

British POUND
Czech KORUNA
Danish KRONE
European EURO
Hungarian FORINT
Norwegian KRONE
Polish ZLOTY
Russian RUBLE
Swedish KRONA
Swiss FRANC

\$1 =

Change

% Change

	Change	% Change
British POUND	0.6529	+0.012%
Czech KORUNA	20.1790	+0.218%
Danish KRONE	5.8659	+0.009%
European EURO	0.7889	+0.028%
Hungarian FORINT	244.9750	+0.169%
Norwegian KRONE	6.0616	+0.038%
Polish ZLOTY	3.4800	+0.161%
Russian RUBLE	31.8485	+0.096%
Swedish KRONA	6.9936	+0.027%
Swiss FRANC	0.9535	+0.188%

Investment returns

Does an average investment return of 15% sound good to you? Given this return is compounded annually, a \$10 000 investment would grow to over \$40 000 after 10 years. This is calculated by multiplying the investment total by 1.15 (to return the original amount plus the 15%) for each year. Using indices, the total investment value after n years would be given by Value = $10\ 000 \times 1.15^n$.

This is an example of an exponential relation that uses indices to connect variables.

We can use such a rule to introduce the set of special numbers called surds.

If, for example, you wanted to calculate the average investment return that delivers \$100 000 after 10 years from a \$10 000 investment, then you would need to calculate x in the equation

$$100\ 000 = 10\ 000 \times \left(1 + \frac{x}{100}\right)^{10}.$$

This gives $x = (\sqrt[10]{10} - 1) \times 100 \approx 25.9$, representing an annual return of 25.9%.

Indices and surds are commonplace in the world of numbers, especially where money is involved!

3A

Irrational numbers and surds

10A

Interactive

HOTsheets

Walkthroughs

You will recall that when using Pythagoras' theorem to find unknown lengths in right-angled triangles, many answers expressed in exact form are surds. The length of the hypotenuse in this triangle, for example, is $\sqrt{5}$, which is a surd.

A surd is a number that uses a root sign ($\sqrt{}$), sometimes called a radical sign. They are irrational numbers, meaning that they cannot be expressed as a fraction in the form $\frac{a}{b}$, where a and b are integers and $b \neq 0$.

Surds, together with other irrational numbers such as pi, and all rational numbers (fractions) make up the entire set of real numbers, which can be illustrated as a point on a number line.

Let's start: Constructing surds

Someone asks you: 'How do you construct a line that is $\sqrt{10}$ cm long?'

Use these steps to answer this question.

- First, draw a line segment AB that is 3 cm in length.
- Construct segment BC so that $BC = 1$ cm and $AB \perp BC$. You may wish to use a set square or pair of compasses.
- Now connect point A and point C and measure the length of the segment.
- Use Pythagoras' theorem to check the length of AC .

Use this idea to construct line segments with the following lengths. You may need more than one triangle for parts **d** to **f**.

a $\sqrt{2}$
d $\sqrt{3}$

b $\sqrt{17}$
e $\sqrt{6}$

c $\sqrt{20}$
f $\sqrt{22}$

■ All **real** numbers can be located as a point on a number line. Real numbers include:

- **rational numbers** (i.e. numbers that can be expressed as fractions)

For example: $\frac{3}{7}, -\frac{4}{39}, -3, 1.6, 2.\dot{7}, 0.\overline{19}$

The decimal representation of a rational number is either a **terminating** or **recurring decimal**.

- **irrational numbers** (i.e. numbers that cannot be expressed as fractions)

For example: $\sqrt{3}, -2\sqrt{7}, \sqrt{12} - 1, \pi, 2\pi - 3$

The decimal representation of an irrational number is an **infinite non-recurring decimal**.

Key ideas

Key ideas

- Surds are irrational numbers that use a root sign ($\sqrt{}$).
 - For example: $\sqrt{2}$, $5\sqrt{11}$, $-\sqrt{200}$, $1 + \sqrt{5}$
 - These numbers are not surds: $\sqrt[4]{4} (= 2)$, $\sqrt[3]{125} (= 5)$, $-\sqrt[4]{16} (= -2)$.
- The n th root of a number x is written $\sqrt[n]{x}$.
 - If $\sqrt[n]{x} = y$ then $y^n = x$. For example: $\sqrt[5]{32} = 2$ since $2^5 = 32$.
- The following rules apply to surds.
 - $(\sqrt{x})^2 = x$ and $\sqrt{x^2} = x$ when $x \geq 0$.
 - $\sqrt{xy} = \sqrt{x} \times \sqrt{y}$ when $x \geq 0$ and $y \geq 0$.
 - $\sqrt{\frac{x}{y}} = \frac{\sqrt{x}}{\sqrt{y}}$ when $x \geq 0$ and $y > 0$.
- When a factor of a number is a perfect square we call that factor a square factor. Examples of perfect squares are: 1, 4, 9, 16, 25, 36, 49, 64, 81, 100, ...
- When simplifying surds, look for square factors of the number under the root sign and then use $\sqrt{a \times b} = \sqrt{a} \times \sqrt{b}$.

Example 1 Defining and locating surds

Express each number as a decimal and decide if they are rational or irrational. Then locate all the numbers on the same number line.

a $-\sqrt{3}$

b 137%

c $\frac{3}{7}$

SOLUTION

a $-\sqrt{3} = -1.732050807\dots$
 $-\sqrt{3}$ is irrational.

b $137\% = \frac{137}{100} = 1.37$
 137% is rational.

c $\frac{3}{7} = 0.\overline{428571}$
 $\frac{3}{7}$ is rational.

EXPLANATION

Use a calculator to express as a decimal.
The decimal does not terminate and there is no recurring pattern.

137% is a fraction and can be expressed using a terminating decimal.

$\frac{3}{7}$ is an infinitely recurring decimal.

Use the decimal equivalents to locate each number on the real number line.

Example 2 Simplifying surds

Simplify the following.

a $\sqrt{32}$

b $3\sqrt{200}$

c $\frac{5\sqrt{40}}{6}$

d $\sqrt{\frac{75}{9}}$

SOLUTION

$$\begin{aligned} \mathbf{a} \quad \sqrt{32} &= \sqrt{16 \times 2} \\ &= \sqrt{16} \times \sqrt{2} \\ &= 4\sqrt{2} \end{aligned}$$

$$\begin{aligned} \mathbf{b} \quad 3\sqrt{200} &= 3\sqrt{100 \times 2} \\ &= 3 \times \sqrt{100} \times \sqrt{2} \\ &= 3 \times 10 \times \sqrt{2} \\ &= 30\sqrt{2} \end{aligned}$$

$$\begin{aligned} \mathbf{c} \quad \frac{5\sqrt{40}}{6} &= \frac{5\sqrt{4 \times 10}}{6} \\ &= \frac{5 \times \sqrt{4} \times \sqrt{10}}{6} \\ &= \frac{10\sqrt{10}}{6} \\ &= \frac{5\sqrt{10}}{3} \end{aligned}$$

$$\begin{aligned} \mathbf{d} \quad \sqrt{\frac{75}{9}} &= \frac{\sqrt{75}}{\sqrt{9}} \\ &= \frac{\sqrt{25 \times 3}}{\sqrt{9}} = \frac{5\sqrt{3}}{3} \end{aligned}$$

EXPLANATION

When simplifying, choose the highest square factor of 32 (i.e. 16 rather than 4) as there is less work to do to arrive at the same answer. Compare with

$$\sqrt{32} = \sqrt{4 \times 8} = 2\sqrt{8} = 2\sqrt{4 \times 2} = 2 \times 2\sqrt{2} = 4\sqrt{2}$$

Select the appropriate factors of 200 by finding its highest square factor: 100.

Use $\sqrt{x \times y} = \sqrt{x} \times \sqrt{y}$ and simplify.

Select the appropriate factors of 40. The highest square factor is 4.

Cancel and simplify.

Use $\sqrt{\frac{x}{y}} = \frac{\sqrt{x}}{\sqrt{y}}$.

Then select the factors of 75 that include a square number and simplify.

Example 3 Expressing as a single square root of a positive integer

Express these surds as a square root of a positive integer.

a $2\sqrt{5}$

b $7\sqrt{2}$

SOLUTION

$$\begin{aligned} \mathbf{a} \quad 2\sqrt{5} &= \sqrt{4} \times \sqrt{5} \\ &= \sqrt{20} \end{aligned}$$

$$\begin{aligned} \mathbf{b} \quad 7\sqrt{2} &= \sqrt{49} \times \sqrt{2} \\ &= \sqrt{98} \end{aligned}$$

EXPLANATION

Write 2 as $\sqrt{4}$ and then combine the two surds using $\sqrt{x} \times \sqrt{y} = \sqrt{xy}$.

Write 7 as $\sqrt{49}$ and combine.

Exercise 3A

1, 2(½)

2(½)

—

- 1** Choose the correct word(s) from the words given in red to make the sentence true.
- A number that cannot be expressed as a fraction is a rational/irrational number.
 - A surd is an irrational number that uses a root/square symbol.
 - The decimal representation of a surd is a terminating/recurring/non-recurring decimal.
 - $\sqrt{25}$ is a surd/rational number.
- 2** Write down the highest square factor of these numbers. For example, the highest square factor of 45 is 9.
- | | | | |
|-------------|-------------|--------------|--------------|
| a 20 | b 18 | c 125 | d 24 |
| e 48 | f 96 | g 72 | h 108 |

UNDERSTANDING

Example 1

- 3** Express each number as a decimal and decide if it is rational or irrational. Then locate all the numbers on the same number line.

a $\sqrt{5}$

b 18%

c $\frac{2}{5}$

d -124%

e $1\frac{5}{7}$

f $-\sqrt{2}$

g $2\sqrt{3}$

h π

- 4** Decide if these numbers are surds.

a $\sqrt{7}$

b $2\sqrt{11}$

c $2\sqrt{25}$

d $-5\sqrt{144}$

e $\frac{3\sqrt{9}}{2}$

f $\frac{-5\sqrt{3}}{2}$

g $1 - \sqrt{3}$

h $2\sqrt{1} + \sqrt{4}$

Example 2a

- 5** Simplify the following surds.

a $\sqrt{12}$

b $\sqrt{45}$

c $\sqrt{24}$

d $\sqrt{48}$

e $\sqrt{75}$

f $\sqrt{500}$

g $\sqrt{98}$

h $\sqrt{90}$

i $\sqrt{128}$

j $\sqrt{360}$

k $\sqrt{162}$

l $\sqrt{80}$

Example 2b,c

- 6** Simplify the following.

a $2\sqrt{18}$

b $3\sqrt{20}$

c $4\sqrt{48}$

d $2\sqrt{63}$

e $3\sqrt{98}$

f $4\sqrt{125}$

g $\frac{\sqrt{45}}{3}$

h $\frac{\sqrt{28}}{2}$

i $\frac{\sqrt{24}}{4}$

j $\frac{\sqrt{54}}{12}$

k $\frac{\sqrt{80}}{20}$

l $\frac{\sqrt{99}}{18}$

m $\frac{3\sqrt{44}}{2}$

n $\frac{5\sqrt{200}}{25}$

o $\frac{2\sqrt{98}}{7}$

p $\frac{3\sqrt{68}}{21}$

q $\frac{6\sqrt{75}}{20}$

r $\frac{4\sqrt{150}}{5}$

s $\frac{2\sqrt{108}}{18}$

t $\frac{3\sqrt{147}}{14}$

FLUENCY

UNDERSTANDING

3A

Example 2d

- 7 Simplify the following.

a $\sqrt{\frac{8}{9}}$

b $\sqrt{\frac{12}{49}}$

c $\sqrt{\frac{18}{25}}$

d $\sqrt{\frac{11}{25}}$

e $\sqrt{\frac{10}{9}}$

f $\sqrt{\frac{21}{144}}$

g $\sqrt{\frac{26}{32}}$

h $\sqrt{\frac{28}{50}}$

i $\sqrt{\frac{15}{27}}$

j $\sqrt{\frac{27}{4}}$

k $\sqrt{\frac{45}{72}}$

l $\sqrt{\frac{56}{76}}$

Example 3

- 8 Express these surds as a square root of a positive integer.

a $2\sqrt{3}$

b $4\sqrt{2}$

c $5\sqrt{2}$

d $3\sqrt{3}$

e $3\sqrt{5}$

f $6\sqrt{3}$

g $8\sqrt{2}$

h $10\sqrt{7}$

i $9\sqrt{10}$

j $5\sqrt{5}$

k $7\sqrt{5}$

l $11\sqrt{3}$

9, 10

9, 10, 12(½)

11, 12(½)

- 9 Simplify by searching for the highest square factor.

a $\sqrt{675}$

b $\sqrt{1183}$

c $\sqrt{1805}$

d $\sqrt{2883}$

- 10 Determine the exact side length, in simplest form, of a square with the given area.

a 32 m^2

b 120 cm^2

c 240 mm^2

- 11 Determine the exact radius and diameter of a circle, in simplest form, with the given area.

a $24\pi \text{ cm}^2$

b $54\pi \text{ m}^2$

c $128\pi \text{ m}^2$

- 12 Use Pythagoras' theorem to find the unknown length in these triangles, in simplest form.

13

13, 14

14, 15

- 13 Ricky uses the following working to simplify
- $\sqrt{72}$
- . Show how Ricky could have simplified
- $\sqrt{72}$
- using fewer steps.

$$\sqrt{72} = \sqrt{9 \times 8}$$

$$= 3\sqrt{8}$$

$$= 3\sqrt{4 \times 2}$$

$$= 3 \times 2 \times \sqrt{2}$$

$$= 6\sqrt{2}$$

PROBLEM-SOLVING

FLUENCY

REASONING

- 14 a** List all the factors of 450 that are perfect squares.
b Now simplify $\sqrt{450}$ using the highest of these factors.

- 15** Use Pythagoras' theorem to construct a line segment with the given lengths. You can use only a ruler and a set square or compasses. Do not use a calculator.

a $\sqrt{10}$ cm

b $\sqrt{29}$ cm

c $\sqrt{6}$ cm

d $\sqrt{22}$ cm

Proving that $\sqrt{2}$ is irrational

16

- 16** We will prove that $\sqrt{2}$ is irrational by the method called 'proof by contradiction'. Your job is to follow and understand the proof, then copy it out and try explaining it to a friend or teacher.

- a** Before we start, we first need to show that if a perfect square a^2 is even then a is even. We do this by showing that if a is even then a^2 is even and if a is odd then a^2 is odd.

If a is even then $a = 2k$, where k is an integer.

$$\text{So } a^2 = (2k)^2$$

$$= 4k^2$$

$= 2 \times 2k^2$, which must be even.

If a is odd then $a = 2k + 1$, where k is an integer.

$$\text{So } a^2 = (2k + 1)^2$$

$$= 4k^2 + 4k + 1$$

$= 2 \times (2k^2 + 2k) + 1$, which must be odd.

\therefore If a^2 is even then a is even.

- b** Now, to prove $\sqrt{2}$ is irrational let's suppose that $\sqrt{2}$ is instead rational and can be written in the form $\frac{a}{b}$ in simplest form, where a and b are integers ($b \neq 0$) and at least one of a or b is odd.

$$\therefore \sqrt{2} = \frac{a}{b}$$

$$\text{So } 2 = \frac{a^2}{b^2} \text{ (squaring both sides)}$$

$$a^2 = 2b^2$$

$\therefore a^2$ is even and, from part **a** above, a must be even.

If a is even then $a = 2k$, where k is an integer.

$$\therefore \text{If } a^2 = 2b^2$$

$$\text{Then } (2k)^2 = 2b^2$$

$$4k^2 = 2b^2$$

$$2k^2 = b^2$$

$\therefore b^2$ is even and therefore b is even.

This is a contradiction because at least one of a or b must be odd. (Recall that $\frac{a}{b}$ in simplest form will have at least one of a or b being odd.) Therefore, the assumption that $\sqrt{2}$ can be written in the form $\frac{a}{b}$ must be incorrect and so $\sqrt{2}$ is irrational.

3B

Adding and subtracting surds

10A

Interactive

Widgets

HOTsheets

Walkthroughs

We can apply our knowledge of like terms in algebra to help simplify expressions involving the addition and subtraction of surds. Recall that $7x$ and $3x$ are like terms, so $7x + 3x = 10x$. The pronumeral x represents any number. When $x = 5$ then $7 \times 5 + 3 \times 5 = 10 \times 5$, and when $x = \sqrt{2}$ then $7\sqrt{2} + 3\sqrt{2} = 10\sqrt{2}$. Multiples of the same surd are called ‘like surds’ and can be collected (i.e. counted) in the same way as we collect like terms in algebra.

The term ‘surd’ can be traced back to the great Persian mathematician Al-Khwarizmi, who was born here in the ancient city of Khiva in the 9th century.

Let's start: Can $3\sqrt{2} + \sqrt{8}$ be simplified?

To answer this question, first discuss these points.

- Are $3\sqrt{2}$ and $\sqrt{8}$ like surds?
- How can $\sqrt{8}$ be simplified?
- Now decide whether $3\sqrt{2} + \sqrt{8}$ can be simplified. Discuss why $3\sqrt{2} - \sqrt{7}$ cannot be simplified.

Key ideas

- Like surds** are multiples of the same surd.
For example: $\sqrt{3}, -5\sqrt{3}, \sqrt{12} = 2\sqrt{3}, 2\sqrt{75} = 10\sqrt{3}$
- Like surds can be added and subtracted.
- Simplify all surds before attempting to add or subtract them.

Example 4 Adding and subtracting surds

Simplify the following.

a $2\sqrt{3} + 4\sqrt{3}$

b $4\sqrt{6} + 3\sqrt{2} - 3\sqrt{6} + 2\sqrt{2}$

SOLUTION

a $2\sqrt{3} + 4\sqrt{3} = 6\sqrt{3}$

b $4\sqrt{6} + 3\sqrt{2} - 3\sqrt{6} + 2\sqrt{2} = \sqrt{6} + 5\sqrt{2}$

EXPLANATION

Collect the like surds by adding the coefficients: $2 + 4 = 6$.

Collect like surds involving $\sqrt{6}$:

$$4\sqrt{6} - 3\sqrt{6} = 1\sqrt{6} = \sqrt{6}$$

Then collect those terms with $\sqrt{2}$.

Example 5 Simplifying surds to add or subtract

Simplify these surds.

a $5\sqrt{2} - \sqrt{8}$

b $2\sqrt{5} - 3\sqrt{20} + 6\sqrt{45}$

SOLUTION

$$\begin{aligned} \text{a } 5\sqrt{2} - \sqrt{8} &= 5\sqrt{2} - \sqrt{4 \times 2} \\ &= 5\sqrt{2} - 2\sqrt{2} \\ &= 3\sqrt{2} \end{aligned}$$

$$\begin{aligned} \text{b } 2\sqrt{5} - 3\sqrt{20} + 6\sqrt{45} &= 2\sqrt{5} - 3\sqrt{4 \times 5} + 6\sqrt{9 \times 5} \\ &= 2\sqrt{5} - 6\sqrt{5} + 18\sqrt{5} \\ &= 14\sqrt{5} \end{aligned}$$

EXPLANATION

First, look to simplify surds: $\sqrt{8}$ has a highest square factor of 4 and can be simplified to $2\sqrt{2}$. Then subtract like surds.

Simplify the surds and then collect like surds.
Note that $3\sqrt{4 \times 5} = 3 \times \sqrt{4} \times \sqrt{5} = 6\sqrt{5}$.

Exercise 3B

1–2(½), 3, 4

4

—

UNDERSTANDING

- 1 Decide if the following pairs of numbers are like surds.

a $\sqrt{3}, 2\sqrt{3}$

b $5, \sqrt{5}$

c $2\sqrt{2}, 2$

d $4\sqrt{6}, \sqrt{6}$

e $2\sqrt{3}, 5\sqrt{3}$

f $3\sqrt{7}, 3\sqrt{5}$

g $-2\sqrt{5}, 3\sqrt{5}$

h $-\sqrt{7}, -2\sqrt{7}$

- 2 Recall your basic skills in algebra to simplify these expressions.

a $11x - 5x$

b $8y - y$

c $2x - 7x$

d $3b - 5b$

e $-4a + 21a$

f $-8x + 3x$

g $4t - 5t + 2t$

h $7y + y - 10y$

- 3 a Simplify the surd $\sqrt{48}$.

- b Hence, simplify the following.

i $\sqrt{3} + \sqrt{48}$

ii $\sqrt{48} - 7\sqrt{3}$

iii $5\sqrt{48} - 3\sqrt{3}$

- 4 a Simplify the surd $\sqrt{200}$.

- b Hence, simplify the following.

i $\sqrt{200} - 5\sqrt{2}$

ii $-2\sqrt{200} + 4\sqrt{2}$

iii $3\sqrt{200} - 30\sqrt{2}$

FLUENCY

Example 4a

- 5 Simplify the following.

a $2\sqrt{5} + 4\sqrt{5}$

b $5\sqrt{3} - 2\sqrt{3}$

c $7\sqrt{2} - 3\sqrt{2}$

d $8\sqrt{2} - 5\sqrt{2}$

e $7\sqrt{5} + 4\sqrt{5}$

f $6\sqrt{3} - 5\sqrt{3}$

g $4\sqrt{10} + 3\sqrt{10} - \sqrt{10}$

h $6\sqrt{2} - 4\sqrt{2} + 3\sqrt{2}$

i $\sqrt{21} - 5\sqrt{21} + 2\sqrt{21}$

j $3\sqrt{11} - 8\sqrt{11} - \sqrt{11}$

k $-2\sqrt{13} + 5\sqrt{13} - 4\sqrt{13}$

l $10\sqrt{30} - 15\sqrt{30} - 2\sqrt{30}$

5–7(½)

5–7(½)

5–7(½)

3B

Example 4b

- 6 Simplify the following.

a $2\sqrt{3} + 3\sqrt{2} - \sqrt{3} + 2\sqrt{2}$
 c $3\sqrt{5} - 4\sqrt{2} + \sqrt{5} - 3\sqrt{2}$
 e $2\sqrt{3} + 2\sqrt{7} + 2\sqrt{3} - 2\sqrt{7}$
 g $2\sqrt{2} - 4\sqrt{10} - 5\sqrt{2} + \sqrt{10}$

b $5\sqrt{6} + 4\sqrt{11} - 2\sqrt{6} + 3\sqrt{11}$
 d $5\sqrt{2} + 2\sqrt{5} - 7\sqrt{2} - \sqrt{5}$
 f $5\sqrt{11} + 3\sqrt{6} - 3\sqrt{6} - 5\sqrt{11}$
 h $-4\sqrt{5} - 2\sqrt{15} + 5\sqrt{15} + 2\sqrt{5}$

Example 5a

- 7 Simplify the following.

a $\sqrt{8} - \sqrt{2}$
 b $\sqrt{8} + 3\sqrt{2}$
 e $4\sqrt{18} - 5\sqrt{2}$
 f $2\sqrt{75} + 2\sqrt{3}$
 i $\sqrt{24} + \sqrt{54}$
 j $2\sqrt{125} - 3\sqrt{45}$

c $\sqrt{27} + \sqrt{3}$
 d $\sqrt{20} - \sqrt{5}$
 g $3\sqrt{44} + 2\sqrt{11}$
 h $3\sqrt{8} - \sqrt{18}$
 k $3\sqrt{72} + 2\sqrt{98}$
 l $3\sqrt{800} - 4\sqrt{200}$

FLUENCY

PROBLEM-SOLVING

Example 5b

- 8 Simplify the following.

a $\sqrt{2} + \sqrt{50} + \sqrt{98}$
 c $5\sqrt{7} + 2\sqrt{5} - 3\sqrt{28}$
 e $\sqrt{150} - \sqrt{96} - \sqrt{162} + \sqrt{72}$
 g $7\sqrt{3} - 2\sqrt{8} + \sqrt{12} + 3\sqrt{8}$
 i $3\sqrt{49} + 2\sqrt{288} - \sqrt{144} - 2\sqrt{18}$

b $\sqrt{6} - 2\sqrt{24} + 3\sqrt{96}$
 d $2\sqrt{80} - \sqrt{45} + 2\sqrt{63}$
 f $\sqrt{12} + \sqrt{125} - \sqrt{50} + \sqrt{180}$
 h $\sqrt{36} - \sqrt{108} + \sqrt{25} - 3\sqrt{3}$
 j $2\sqrt{200} + 3\sqrt{125} + \sqrt{32} - 3\sqrt{242}$

- 9 Simplify these surds that involve fractions. Remember to use the LCD (lowest common denominator).

a $\frac{\sqrt{3}}{2} + \frac{\sqrt{3}}{3}$
 d $\frac{\sqrt{7}}{4} - \frac{\sqrt{7}}{12}$
 g $\frac{7\sqrt{5}}{6} - \frac{4\sqrt{5}}{9}$

b $\frac{\sqrt{5}}{4} + \frac{\sqrt{5}}{3}$
 e $\frac{2\sqrt{2}}{5} - \frac{\sqrt{2}}{2}$
 h $\frac{3\sqrt{3}}{10} - \frac{8\sqrt{3}}{15}$

c $\frac{\sqrt{2}}{5} - \frac{\sqrt{2}}{6}$
 f $\frac{3\sqrt{3}}{7} + \frac{\sqrt{3}}{2}$
 i $\frac{-5\sqrt{10}}{6} + \frac{3\sqrt{10}}{8}$

- 10 Find the perimeter of these rectangles and triangles, in simplest form.

$\sqrt{2} \text{ cm}$

$3\sqrt{8} \text{ cm}$

$\frac{\sqrt{2}}{5} - \frac{\sqrt{2}}{6}$

$\frac{3\sqrt{3}}{7} + \frac{\sqrt{3}}{2}$

$\frac{-5\sqrt{10}}{6} + \frac{3\sqrt{10}}{8}$

11

11, 12(½)

12(½), 13

3B

- 11** **a** Explain why $\sqrt{5}$ and $\sqrt{20}$ can be thought of as like surds.
b Explain why $3\sqrt{72}$ and $\sqrt{338}$ can be thought of as like surds.
- 12** Prove that each of the following simplifies to zero by showing all steps.
- | | |
|---|--|
| a $5\sqrt{3} - \sqrt{108} + \sqrt{3}$ | b $\sqrt{6} + \sqrt{24} - 3\sqrt{6}$ |
| c $6\sqrt{2} - 2\sqrt{32} + 2\sqrt{2}$ | d $\sqrt{8} - \sqrt{18} + \sqrt{2}$ |
| e $2\sqrt{20} - 7\sqrt{5} + \sqrt{45}$ | f $3\sqrt{2} - 2\sqrt{27} - \sqrt{50} + 6\sqrt{3} + \sqrt{8}$ |
- 13** Prove that the surds in these expressions cannot be added or subtracted.
- | | | |
|------------------------------------|--------------------------------------|-----------------------------------|
| a $3\sqrt{12} - \sqrt{18}$ | b $4\sqrt{8} + \sqrt{20}$ | c $\sqrt{50} - 2\sqrt{45}$ |
| d $5\sqrt{40} + 2\sqrt{75}$ | e $2\sqrt{200} + 3\sqrt{300}$ | f $\sqrt{80} - 2\sqrt{54}$ |

Simplifying both surds and fractions

—

—

14

REASONING

ENRICHMENT

- 14** To simplify the following, you will need to simplify surds and combine using a common denominator.

a $\frac{\sqrt{8}}{3} - \frac{\sqrt{2}}{5}$

b $\frac{\sqrt{12}}{4} + \frac{\sqrt{3}}{6}$

c $\frac{3\sqrt{5}}{4} - \frac{\sqrt{20}}{3}$

d $\frac{\sqrt{98}}{4} - \frac{5\sqrt{2}}{2}$

e $\frac{2\sqrt{75}}{5} - \frac{3\sqrt{3}}{2}$

f $\frac{\sqrt{63}}{9} - \frac{4\sqrt{7}}{5}$

g $\frac{2\sqrt{18}}{3} - \frac{\sqrt{72}}{2}$

h $\frac{\sqrt{54}}{4} + \frac{\sqrt{24}}{7}$

i $\frac{\sqrt{27}}{5} - \frac{\sqrt{108}}{10}$

j $\frac{5\sqrt{48}}{6} + \frac{2\sqrt{147}}{3}$

k $\frac{2\sqrt{96}}{5} - \frac{\sqrt{600}}{7}$

l $\frac{3\sqrt{125}}{14} - \frac{2\sqrt{80}}{21}$

3C

Multiplying and dividing surds

10A

When simplifying surds such as $\sqrt{18}$, we write $\sqrt{18} = \sqrt{9 \times 2} = \sqrt{9} \times \sqrt{2} = 3\sqrt{2}$, where we use the fact that $\sqrt{xy} = \sqrt{x} \times \sqrt{y}$. This can be used in reverse to simplify the product of two surds. A similar process is used for division.

Widgets

HOTsheets

Walkthroughs

Let's start: Exploring products and quotients

When adding and subtracting surds we can combine like surds only. Do you think this is true for multiplying and dividing surds?

- Use a calculator to find a decimal approximation for $\sqrt{5} \times \sqrt{3}$ and for $\sqrt{15}$.
- Use a calculator to find a decimal approximation for $2\sqrt{10} \div \sqrt{5}$ and for $2\sqrt{2}$.
- What do you notice about the results from above? Try other pairs of surds to see if your observations are consistent.

■ When multiplying surds, use the following result.

$$\bullet \sqrt{x} \times \sqrt{y} = \sqrt{xy} \quad \bullet \text{More generally: } a\sqrt{x} \times b\sqrt{y} = ab\sqrt{xy}$$

■ When dividing surds, use the following result.

$$\bullet \frac{\sqrt{x}}{\sqrt{y}} = \sqrt{\frac{x}{y}} \quad \bullet \text{More generally: } \frac{a\sqrt{x}}{b\sqrt{y}} = \frac{a}{b}\sqrt{\frac{x}{y}}$$

■ Use the distributive law to expand brackets.

$$\bullet a(b + c) = ab + ac$$

Example 6 Simplifying a product of two surds

Simplify the following.

a $\sqrt{2} \times \sqrt{3}$

b $2\sqrt{3} \times 3\sqrt{15}$

SOLUTION

$$\begin{aligned} \mathbf{a} \quad \sqrt{2} \times \sqrt{3} &= \sqrt{2 \times 3} \\ &= \sqrt{6} \end{aligned}$$

$$\begin{aligned} \mathbf{b} \quad 2\sqrt{3} \times 3\sqrt{15} &= 2 \times 3 \times \sqrt{3 \times 15} \\ &= 6\sqrt{45} \\ &= 6\sqrt{9 \times 5} \\ &= 6 \times \sqrt{9} \times \sqrt{5} \\ &= 18\sqrt{5} \end{aligned}$$

EXPLANATION

Use $\sqrt{x} \times \sqrt{y} = \sqrt{xy}$.

Use $a\sqrt{x} \times b\sqrt{y} = ab\sqrt{xy}$.

Then simplify the surd $\sqrt{45}$, which has a highest square factor of 9, using $\sqrt{9} = 3$.

Alternatively, using $\sqrt{15} = \sqrt{3} \times \sqrt{5}$:

$$\begin{aligned} 2\sqrt{3} \times 3\sqrt{15} &= 2 \times 3 \times \sqrt{3} \times \sqrt{3} \times \sqrt{5} \\ &= 2 \times 3 \times 3 \times \sqrt{5} \\ &= 18\sqrt{5} \end{aligned}$$

Example 7 Simplifying surds using division

Simplify these surds.

a $-\sqrt{10} \div \sqrt{2}$

b $\frac{12\sqrt{18}}{3\sqrt{3}}$

SOLUTION

$$\begin{aligned} \text{a } -\sqrt{10} \div \sqrt{2} &= -\sqrt{\frac{10}{2}} \\ &= -\sqrt{5} \end{aligned}$$

$$\begin{aligned} \text{b } \frac{12\sqrt{18}}{3\sqrt{3}} &= \frac{12}{3} \sqrt{\frac{18}{3}} \\ &= 4\sqrt{6} \end{aligned}$$

EXPLANATION

Use $\sqrt{x} \div \sqrt{y} = \sqrt{\frac{x}{y}}$.

Use $\frac{a\sqrt{x}}{b\sqrt{y}} = \frac{a}{b}\sqrt{\frac{x}{y}}$.

Example 8 Using the distributive law

Use the distributive law to expand the following and then simplify the surds where necessary.

a $\sqrt{3}(3\sqrt{5} - \sqrt{6})$

b $3\sqrt{6}(2\sqrt{10} - 4\sqrt{6})$

SOLUTION

$$\begin{aligned} \text{a } \sqrt{3}(3\sqrt{5} - \sqrt{6}) &= 3\sqrt{15} - \sqrt{18} \\ &= 3\sqrt{15} - \sqrt{9 \times 2} \\ &= 3\sqrt{15} - 3\sqrt{2} \end{aligned}$$

$$\begin{aligned} \text{b } 3\sqrt{6}(2\sqrt{10} - 4\sqrt{6}) &= 6\sqrt{60} - 12\sqrt{36} \\ &= 6\sqrt{4 \times 15} - 12 \times 6 \\ &= 12\sqrt{15} - 72 \end{aligned}$$

EXPLANATION

Expand the brackets $\sqrt{3} \times 3\sqrt{5} = 3\sqrt{15}$ and $\sqrt{3} \times \sqrt{6} = \sqrt{18}$.

Then simplify $\sqrt{18}$.

Expand the brackets and simplify the surds.
Recall that $\sqrt{6} \times \sqrt{6} = 6$.

Exercise 3C

1–3(½)

2–3(½)

—

- 1 Copy and complete.

a $\sqrt{15} \div \sqrt{3} = \sqrt{\frac{15}{3}} = \sqrt{\dots}$

c $\sqrt{6} \times \sqrt{5} = \sqrt{6 \times 5} = \sqrt{\dots}$

b $\sqrt{42} \div \sqrt{7} = \sqrt{\frac{42}{7}} = \sqrt{\dots}$

d $\sqrt{11} \times \sqrt{2} = \sqrt{11 \times 2} = \sqrt{\dots}$

UNDERSTANDING

3C

Example 6a

- 2 Simplify the following.

a $\sqrt{3} \times \sqrt{5}$
 d $\sqrt{5} \times \sqrt{7}$
 g $-\sqrt{6} \times (-\sqrt{11})$

b $\sqrt{7} \times \sqrt{3}$
 e $\sqrt{2} \times (-\sqrt{15})$
 h $-\sqrt{3} \times (-\sqrt{2})$

c $\sqrt{2} \times \sqrt{13}$
 f $-\sqrt{6} \times \sqrt{5}$
 i $\sqrt{10} \times \sqrt{7}$

Example 7a

- 3 Simplify the following.

a $\sqrt{20} \div \sqrt{2}$
 d $-\sqrt{30} \div (-\sqrt{6})$
 g $\frac{\sqrt{40}}{\sqrt{8}}$

b $\sqrt{18} \div \sqrt{3}$
 e $\frac{\sqrt{15}}{\sqrt{5}}$
 h $-\frac{\sqrt{26}}{\sqrt{2}}$

c $\sqrt{33} \div (-\sqrt{11})$
 f $\frac{\sqrt{30}}{\sqrt{3}}$
 i $-\frac{\sqrt{50}}{\sqrt{10}}$

UNDERSTANDING

FLUENCY

4–6(½)

4–7(½)

4–7(½)

- 4 Simplify the following.

a $\sqrt{7} \times \sqrt{3}$
 d $\sqrt{3} \times \sqrt{3}$
 g $\sqrt{14} \times \sqrt{7}$
 j $\sqrt{10} \times \sqrt{5}$

b $\sqrt{2} \times \sqrt{5}$
 e $\sqrt{5} \times \sqrt{5}$
 h $\sqrt{2} \times \sqrt{22}$
 k $\sqrt{12} \times \sqrt{8}$

c $\sqrt{10} \times \sqrt{3}$
 f $\sqrt{9} \times \sqrt{9}$
 i $\sqrt{3} \times \sqrt{18}$
 l $\sqrt{5} \times \sqrt{20}$

Example 6b

- 5 Simplify the following.

a $2\sqrt{5} \times \sqrt{15}$
 d $-5\sqrt{10} \times \sqrt{30}$
 g $3\sqrt{14} \times 2\sqrt{21}$
 j $-2\sqrt{7} \times (-3\sqrt{14})$

b $3\sqrt{7} \times \sqrt{14}$
 e $3\sqrt{6} \times (-\sqrt{18})$
 h $-4\sqrt{6} \times 5\sqrt{15}$
 k $4\sqrt{15} \times 2\sqrt{18}$

c $4\sqrt{6} \times \sqrt{21}$
 f $5\sqrt{3} \times \sqrt{15}$
 i $2\sqrt{10} \times (-2\sqrt{25})$
 l $9\sqrt{12} \times 4\sqrt{21}$

Example 7b

- 6 Simplify the following.

a $\frac{6\sqrt{14}}{3\sqrt{7}}$
 d $-\frac{8\sqrt{2}}{2\sqrt{26}}$

b $\frac{15\sqrt{12}}{5\sqrt{2}}$
 e $-\frac{3\sqrt{3}}{9\sqrt{21}}$

c $\frac{4\sqrt{30}}{8\sqrt{6}}$
 f $\frac{12\sqrt{70}}{18\sqrt{14}}$

- 7 Use the distributive law to expand the following and then simplify the surds where necessary.

a $\sqrt{3}(\sqrt{2} + \sqrt{5})$

b $\sqrt{2}(\sqrt{7} - \sqrt{5})$

c $-\sqrt{5}(\sqrt{11} + \sqrt{13})$

d $-2\sqrt{3}(\sqrt{5} + \sqrt{7})$

e $3\sqrt{2}(2\sqrt{13} - \sqrt{11})$

f $4\sqrt{5}(\sqrt{5} - \sqrt{10})$

g $5\sqrt{3}(2\sqrt{6} + 3\sqrt{10})$

h $-2\sqrt{6}(3\sqrt{2} - 2\sqrt{3})$

i $3\sqrt{7}(2\sqrt{7} + 3\sqrt{14})$

j $6\sqrt{5}(3\sqrt{15} - 2\sqrt{8})$

k $-2\sqrt{8}(2\sqrt{2} - 3\sqrt{20})$

l $2\sqrt{3}(7\sqrt{6} + 5\sqrt{3})$

9

8(½), 9

8(½), 9, 10

3C

PROBLEM-SOLVING

REASONING

8 Simplify the following.

a $(2\sqrt{7})^2$
 d $\sqrt{2}(3 - \sqrt{3}) - \sqrt{8}$
 g $\sqrt{44} - 2(\sqrt{11} - 1)$

b $(-3\sqrt{2})^2$
 e $\sqrt{8}(\sqrt{6} + \sqrt{2}) - \sqrt{3}$
 h $\sqrt{24} - 2\sqrt{2}(\sqrt{3} - 4)$

c $-(5\sqrt{3})^2$
 f $\sqrt{5}(\sqrt{2} + 1) - \sqrt{40}$
 i $2\sqrt{3}(\sqrt{6} - \sqrt{3}) - \sqrt{50}$

9 Determine the unknown side of the following right-angled triangles.

10 a The perimeter of a square is $2\sqrt{3}$ cm. Find its area.

b Find the length of a diagonal of a square that has an area of 12 cm^2 .

11

11, 12

12, 13

11 Use $\sqrt{x} \times \sqrt{y} = \sqrt{xy}$ to prove the following results.

a $\sqrt{6} \times \sqrt{6} = 6$

b $-\sqrt{8} \times \sqrt{8} = -8$

c $-\sqrt{5} \times (-\sqrt{5}) = 5$

12 $\sqrt{8} \times \sqrt{27}$ could be simplified in two ways, as shown.

Method A

$$\begin{aligned}\sqrt{8} \times \sqrt{27} &= \sqrt{4 \times 2} \times \sqrt{9 \times 3} \\ &= 2\sqrt{2} \times 3\sqrt{3} \\ &= 2 \times 3 \times \sqrt{2 \times 3} \\ &= 6\sqrt{6}\end{aligned}$$

Method B

$$\begin{aligned}\sqrt{8} \times \sqrt{27} &= \sqrt{8 \times 27} \\ &= \sqrt{216} \\ &= \sqrt{36 \times 6} \\ &= 6\sqrt{6}\end{aligned}$$

a Describe the first step in method A.

b Why is it useful to simplify surds before multiplying, as in method A?

c Multiply by first simplifying each surd.

i $\sqrt{18} \times \sqrt{27}$
 iv $\sqrt{54} \times \sqrt{75}$
 vii $-4\sqrt{27} \times (-\sqrt{28})$

ii $\sqrt{24} \times \sqrt{20}$
 v $2\sqrt{18} \times \sqrt{48}$
 viii $\sqrt{98} \times \sqrt{300}$

iii $\sqrt{50} \times \sqrt{45}$
 vi $\sqrt{108} \times (-2\sqrt{125})$
 ix $2\sqrt{72} \times 3\sqrt{80}$

Pythagoreans are attributed to the discovery of irrational numbers.

3C

- 13 $\frac{\sqrt{12}}{\sqrt{3}}$ could be simplified in two ways.

Method A

$$\begin{aligned}\frac{\sqrt{12}}{\sqrt{3}} &= \sqrt{\frac{12}{3}} \\ &= \sqrt{4} \\ &= 2\end{aligned}$$

Method B

$$\begin{aligned}\frac{\sqrt{12}}{\sqrt{3}} &= \frac{2\cancel{\sqrt{3}}}{\cancel{\sqrt{3}}} \\ &= 2\end{aligned}$$

Choose a method to simplify these surds. Compare your method with that of another student.

a $\frac{\sqrt{27}}{\sqrt{3}}$

b $\frac{\sqrt{20}}{\sqrt{5}}$

c $\frac{-\sqrt{162}}{\sqrt{2}}$

d $-\frac{2\sqrt{2}}{5\sqrt{8}}$

e $\frac{2\sqrt{45}}{15\sqrt{5}}$

f $\frac{5\sqrt{27}}{\sqrt{75}}$

Higher powers

—

—

14

- 14 Look at this example before simplifying the following.

$$\begin{aligned}(2\sqrt{3})^3 &= 2^3(\sqrt{3})^3 \\ &= 2 \times 2 \times 2 \times \sqrt{3} \times \sqrt{3} \times \sqrt{3} \\ &= 8 \times 3 \times \sqrt{3} \\ &= 24\sqrt{3}\end{aligned}$$

a $(3\sqrt{2})^3$

b $(5\sqrt{3})^3$

c $2(3\sqrt{3})^3$

d $(\sqrt{5})^4$

e $(-\sqrt{3})^4$

f $(2\sqrt{2})^5$

g $-3(2\sqrt{5})^3$

h $2(-3\sqrt{2})^3$

i $5(2\sqrt{3})^4$

j $\frac{(2\sqrt{7})^3}{4}$

k $\frac{(3\sqrt{2})^3}{4}$

l $\frac{(3\sqrt{2})^4}{4}$

m $\frac{(5\sqrt{2})^2}{4} \times \frac{(2\sqrt{3})^3}{3}$

n $\frac{(2\sqrt{3})^2}{9} \times \frac{(-3\sqrt{2})^4}{3}$

o $\frac{(2\sqrt{5})^3}{5} \times \frac{(-2\sqrt{3})^5}{24}$

p $\frac{(3\sqrt{3})^3}{2} \div \frac{(5\sqrt{2})^2}{4}$

q $\frac{(2\sqrt{5})^4}{50} \div \frac{(2\sqrt{3})^3}{5}$

r $\frac{(2\sqrt{2})^3}{9} \div \frac{(2\sqrt{8})^2}{(\sqrt{27})^3}$

3D

Binomial products

10A

Interactive

HOTsheets

Walkthroughs

In the previous section we used the distributive law to expand surds of the form $a(b + c)$. Now we will extend this to expand and simplify the product of two binomial terms, including perfect squares and the difference of perfect squares. We expand binomial products in the same way that we expand the product of binomial expressions in algebra, such as $(x + 1)(x - 3)$.

The distributive law is used in most areas of mathematics.

Let's start: Show the missing steps

You are told that the following three equations are all true. Provide all the missing steps to show how to obtain the right-hand side from each given left-hand side.

- $(2 - \sqrt{3})(5 + \sqrt{3}) = 7 - 3\sqrt{3}$
- $(3 + \sqrt{2})^2 = 17 + 12\sqrt{2}$
- $(5 + 3\sqrt{5})(5 - 3\sqrt{5}) = -20$

- Use the **distributive law** to expand **binomial products** and simplify by collecting terms where possible.
 - $(a + b)(c + d) = ac + ad + bc + bd$
- Expanding squares
 - $(a + b)^2 = (a + b)(a + b)$
 $= a^2 + ab + ba + b^2$
 $= a^2 + 2ab + b^2$
 - $(a - b)^2 = (a - b)(a - b)$
 $= a^2 - ab - ba + b^2$
 $= a^2 - 2ab + b^2$
- Forming a difference of squares
 - $(a + b)(a - b) = a^2 - ab + ba - b^2$
 $= a^2 - b^2$

Key ideas

Example 9 Expanding binomial products

Expand and simplify.

a $(4 + \sqrt{3})(\sqrt{3} - 2)$

b $(2\sqrt{5} - 1)(3\sqrt{5} + 4)$

SOLUTION

$$\begin{aligned} \text{a } (4 + \sqrt{3})(\sqrt{3} - 2) &= 4\sqrt{3} - 8 + 3 - 2\sqrt{3} \\ &= 2\sqrt{3} - 5 \end{aligned}$$

$$\begin{aligned} \text{b } (2\sqrt{5} - 1)(3\sqrt{5} + 4) &= 6 \times 5 + 8\sqrt{5} - 3\sqrt{5} - 4 \\ &= 30 + 5\sqrt{5} - 4 \\ &= 26 + 5\sqrt{5} \end{aligned}$$

EXPLANATION

Use $(a + b)(c + d) = ac + ad + bc + bd$ and note that $\sqrt{3} \times \sqrt{3} = 3$. Simplify by collecting like surds.

$$\begin{aligned} \text{Use the distributive law and collect like surds.} \\ \text{Recall } 2\sqrt{5} \times 3\sqrt{5} &= 2 \times 3 \times \sqrt{5} \times \sqrt{5} \\ &= 6 \times 5 \\ &= 30 \end{aligned}$$

Example 10 Expanding perfect squares

Expand and simplify.

a $(2 - \sqrt{7})^2$

b $(3\sqrt{2} + 5\sqrt{3})^2$

SOLUTION

$$\begin{aligned} \text{a } (2 - \sqrt{7})^2 &= (2 - \sqrt{7})(2 - \sqrt{7}) \\ &= 4 - 2\sqrt{7} - 2\sqrt{7} + 7 \\ &= 11 - 4\sqrt{7} \end{aligned}$$

Alternatively:

$$\begin{aligned} (2 - \sqrt{7})^2 &= 4 - 2 \times 2\sqrt{7} + 7 \\ &= 11 - 4\sqrt{7} \end{aligned}$$

b $(3\sqrt{2} + 5\sqrt{3})^2$

$$\begin{aligned} &= (3\sqrt{2} + 5\sqrt{3})(3\sqrt{2} + 5\sqrt{3}) \\ &= 9 \times 2 + 15 \times \sqrt{6} + 15 \times \sqrt{6} + 25 \times 3 \\ &= 18 + 30\sqrt{6} + 75 \\ &= 93 + 30\sqrt{6} \end{aligned}$$

Alternatively:

$$\begin{aligned} (3\sqrt{2} + 5\sqrt{3})^2 &= 9 \times 2 + 2 \times 15\sqrt{6} + 25 \times 3 \\ &= 18 + 30\sqrt{6} + 75 \\ &= 93 + 30\sqrt{6} \end{aligned}$$

EXPLANATION

Note that $(a - b)^2 = (a - b)(a - b)$.

Expand and simplify using the distributive law. Recall that $\sqrt{7} \times \sqrt{7} = 7$.

Use $(a - b)^2 = a^2 - 2ab + b^2$.

Use the distributive law to expand and simplify.

Use $(a - b)^2 = a^2 - 2ab + b^2$.

$$(3\sqrt{2})^2 = 3\sqrt{2} \times 3\sqrt{2} = 9 \times 2 = 18$$

Example 11 Expanding to form a difference of perfect squares

Expand and simplify.

a $(2 + \sqrt{5})(2 - \sqrt{5})$

b $(7\sqrt{2} - \sqrt{3})(7\sqrt{2} + \sqrt{3})$

SOLUTION

$$\begin{aligned} \text{a } (2 + \sqrt{5})(2 - \sqrt{5}) &= 4 - 2\sqrt{5} + 2\sqrt{5} - 5 \\ &= -1 \end{aligned}$$

Alternatively:

$$\begin{aligned} (2 + \sqrt{5})(2 - \sqrt{5}) &= 2^2 - (\sqrt{5})^2 \\ &= 4 - 5 \\ &= -1 \end{aligned}$$

$$\begin{aligned} \text{b } (7\sqrt{2} - \sqrt{3})(7\sqrt{2} + \sqrt{3}) &= 49 \times 2 + 7\sqrt{6} - 7\sqrt{6} - 3 \\ &= 98 - 3 \\ &= 95 \end{aligned}$$

Alternatively:

$$\begin{aligned} (7\sqrt{2} - \sqrt{3})(7\sqrt{2} + \sqrt{3}) &= (7\sqrt{2})^2 - (\sqrt{3})^2 \\ &= 49 \times 2 - 3 \\ &= 95 \end{aligned}$$

EXPLANATION

Expand using the distributive law and cancel the two middle terms.

Use $(a + b)(a - b) = a^2 - b^2$.

Use the distributive law and then cancel the two middle terms.

Exercise 3D

1–3(½)

3(½)

—

UNDERSTANDING

1 Simplify the following.

a $\sqrt{3} \times \sqrt{7}$

b $-\sqrt{2} \times \sqrt{5}$

c $2\sqrt{3} \times 3\sqrt{2}$

d $(\sqrt{11})^2$

e $(\sqrt{13})^2$

f $(2\sqrt{3})^2$

g $(5\sqrt{5})^2$

h $(7\sqrt{3})^2$

i $(9\sqrt{2})^2$

2 Simplify the following.

a $5\sqrt{2} - 5\sqrt{2}$

b $-2\sqrt{3} + 2\sqrt{3}$

c $6 \times \sqrt{7} - \sqrt{7} \times 6$

d $2\sqrt{2} - \sqrt{8}$

e $2\sqrt{27} - 4\sqrt{3}$

f $5\sqrt{12} - \sqrt{48}$

3 Use the distributive law $(a + b)(c + d) = ac + ad + bc + bd$ to expand and simplify these algebraic expressions.

a $(x + 2)(x + 3)$

b $(x - 5)(x + 1)$

c $(x + 4)(x - 3)$

d $(2x + 1)(x - 5)$

e $(3x + 2)(2x - 5)$

f $(6x + 7)(x - 4)$

g $(x + 4)(x - 4)$

h $(2x - 3)(2x + 3)$

i $(5x - 6)(5x + 6)$

j $(x + 2)^2$

k $(2x - 1)^2$

l $(3x - 7)^2$

3D

Example 9a

- 4 Expand and simplify.

a $(2 + \sqrt{2})(\sqrt{2} - 3)$

d $(5 - \sqrt{3})(2 + \sqrt{3})$

g $(\sqrt{5} - 2)(4 - \sqrt{5})$

b $(4 + \sqrt{5})(\sqrt{5} - 2)$

e $(3 + \sqrt{7})(4 - \sqrt{7})$

h $(4 - \sqrt{10})(5 - \sqrt{10})$

4–7(½) 4–7(½) 4–7(½)

Example 9b

- 5 Expand and simplify.

a $(5\sqrt{2} - 1)(3\sqrt{2} + 3)$

d $(7\sqrt{6} + 4)(2 - 3\sqrt{6})$

g $(4\sqrt{3} - 5)(2 - 3\sqrt{3})$

b $(4\sqrt{3} + 3)(2\sqrt{3} - 1)$

e $(2\sqrt{10} - 3)(\sqrt{10} - 5)$

h $(1 - 5\sqrt{2})(3 - 4\sqrt{2})$

c $(6\sqrt{5} - 5)(2\sqrt{5} + 7)$

f $(2\sqrt{7} - 3)(3 - 4\sqrt{7})$

i $(4\sqrt{5} - 3)(3 - 4\sqrt{5})$

Example 10a

- 6 Expand and simplify these perfect squares.

a $(3 - \sqrt{5})^2$

d $(\sqrt{11} + 2)^2$

g $(\sqrt{7} + \sqrt{2})^2$

j $(\sqrt{13} + \sqrt{19})^2$

b $(2 - \sqrt{6})^2$

e $(\sqrt{3} + 5)^2$

h $(\sqrt{11} - \sqrt{5})^2$

k $(\sqrt{17} + \sqrt{23})^2$

c $(4 + \sqrt{7})^2$

f $(\sqrt{5} - 7)^2$

i $(\sqrt{10} - \sqrt{3})^2$

l $(\sqrt{31} - \sqrt{29})^2$

Example 11a

- 7 Expand and simplify these differences of perfect squares.

a $(3 - \sqrt{2})(3 + \sqrt{2})$

d $(\sqrt{7} - 1)(\sqrt{7} + 1)$

g $(\sqrt{5} + \sqrt{2})(\sqrt{5} - \sqrt{2})$

b $(5 - \sqrt{6})(5 + \sqrt{6})$

e $(\sqrt{8} - 2)(\sqrt{8} + 2)$

h $(\sqrt{11} + \sqrt{5})(\sqrt{11} - \sqrt{5})$

c $(4 + \sqrt{3})(4 - \sqrt{3})$

f $(\sqrt{10} - 4)(\sqrt{10} + 4)$

i $(\sqrt{3} - \sqrt{7})(\sqrt{3} + \sqrt{7})$

FLUENCY

PROBLEM-SOLVING

Example 10b

- 8 Expand and simplify these perfect squares.

a $(2\sqrt{5} + 7\sqrt{2})^2$

d $(8\sqrt{2} - 4\sqrt{3})^2$

g $(2\sqrt{3} + 3\sqrt{6})^2$

b $(3\sqrt{3} + 4\sqrt{7})^2$

e $(6\sqrt{3} - 3\sqrt{11})^2$

h $(3\sqrt{10} + 5\sqrt{2})^2$

c $(5\sqrt{6} + 3\sqrt{5})^2$

f $(3\sqrt{7} - 2\sqrt{6})^2$

i $(5\sqrt{3} - 2\sqrt{8})^2$

Example 11b

- 9 Expand and simplify these differences of perfect squares.

a $(3\sqrt{11} - \sqrt{2})(3\sqrt{11} + \sqrt{2})$

c $(4\sqrt{3} + \sqrt{7})(4\sqrt{3} - \sqrt{7})$

e $(4\sqrt{5} - 3\sqrt{6})(4\sqrt{5} + 3\sqrt{6})$

g $(5\sqrt{8} - 10\sqrt{2})(5\sqrt{8} + 10\sqrt{2})$

i $(2\sqrt{10} + 4\sqrt{5})(2\sqrt{10} - 4\sqrt{5})$

8(½), 10(½) 8–10(½) 8–10(½)

- 10 Find the area of these rectangles and triangles, in expanded and simplified form.

11

11, 12(½)

12(½), 13

- 11 Show that the following simplify to an integer.

- a $(\sqrt{2} + \sqrt{7})(\sqrt{2} - \sqrt{7})$
 b $(2\sqrt{3} - \sqrt{5})(2\sqrt{3} + \sqrt{5})$
 c $(5\sqrt{11} - 7\sqrt{3})(5\sqrt{11} + 7\sqrt{3})$
- 12 Use your knowledge of the simplification of surds to fully simplify the following.
- | | |
|--|---|
| a $(3 - 2\sqrt{7})(\sqrt{21} - 4\sqrt{3})$ | b $(2\sqrt{6} + 5)(\sqrt{30} - 2\sqrt{5})$ |
| c $(3\sqrt{5} + 1)(\sqrt{7} + 2\sqrt{35})$ | d $(4\sqrt{2} + \sqrt{7})(3\sqrt{14} - 5)$ |
| e $(3\sqrt{3} + 4)(\sqrt{6} - 2\sqrt{2})$ | f $(5 - 3\sqrt{2})(2\sqrt{10} + 3\sqrt{5})$ |
- 13 Is it possible for $(a + b)^2$ to simplify to an integer if at least one of a or b is a surd? If your answer is yes, give an example.

Expansion challenge

—

—

14

- 14 Fully expand and simplify these surds.

- a $(2\sqrt{3} - \sqrt{2})^2 + (\sqrt{3} + \sqrt{2})^2$
 c $(\sqrt{3} - 4\sqrt{5})(\sqrt{3} + 4\sqrt{5}) - (\sqrt{3} - \sqrt{5})^2$
 e $(\sqrt{3} - 2\sqrt{6})^2 + (1 + \sqrt{2})^2$
 g $(2\sqrt{3} - 3\sqrt{2})(2\sqrt{3} + 3\sqrt{2}) - (\sqrt{6} - \sqrt{2})^2$
- b $(\sqrt{5} - \sqrt{3})^2 + (\sqrt{5} + \sqrt{3})^2$
 d $-10\sqrt{3} - (2\sqrt{3} - 5)^2$
 f $(2\sqrt{7} - 3)^2 - (3 - 2\sqrt{7})^2$
 h $\sqrt{2}(2\sqrt{5} - 3\sqrt{3})^2 + (\sqrt{6} + \sqrt{5})^2$

3E

Rationalising the denominator

10A

Interactive

Widgets

HOTsheets

Walkthroughs

As you know, it is easier to add or subtract fractions when the fractions are expressed with the same denominator. In a similar way, it is easier to work with surds such as $\frac{1}{\sqrt{2}}$ and $\frac{\sqrt{3}-1}{\sqrt{5}}$ when they are expressed using a whole number in the denominator. The process that removes a surd from the denominator is called ‘rationalising the denominator’ because the denominator is being converted from an irrational number to a rational number.

Let's start: What do I multiply by?

When trying to rationalise the denominator in a surd like $\frac{1}{\sqrt{2}}$, you must multiply the surd by a chosen number so that the denominator is converted to a whole number.

- First, decide what each of the following is equivalent to.

i $\frac{\sqrt{3}}{\sqrt{3}}$

ii $\frac{\sqrt{2}}{\sqrt{2}}$

iii $\frac{\sqrt{21}}{\sqrt{21}}$

- Recall that $\sqrt{x} \times \sqrt{x} = x$ and simplify the following.

i $\sqrt{5} \times \sqrt{5}$

ii $2\sqrt{3} \times \sqrt{3}$

iii $4\sqrt{7} \times \sqrt{7}$

- Now, decide what you can multiply $\frac{1}{\sqrt{2}}$ by so that:

– the value of $\frac{1}{\sqrt{2}}$ does not change, and

– the denominator becomes a whole number.

- Repeat this for:

i $\frac{1}{\sqrt{5}}$

ii $\frac{3}{2\sqrt{3}}$

Rationalising a denominator involves multiplying by a number equivalent to 1, which changes the denominator to a whole number.

$$\frac{x}{\sqrt{y}} = \frac{x}{\sqrt{y}} \times \frac{\sqrt{y}}{\sqrt{y}} = \frac{x\sqrt{y}}{y}$$

Example 12 Rationalising the denominator

Rationalise the denominator in the following.

a $\frac{2}{\sqrt{3}}$

b $\frac{3\sqrt{2}}{\sqrt{5}}$

c $\frac{2\sqrt{6}}{5\sqrt{2}}$

d $\frac{1-\sqrt{3}}{\sqrt{3}}$

SOLUTION

a
$$\frac{2}{\sqrt{3}} = \frac{2}{\sqrt{3}} \times \frac{\sqrt{3}}{\sqrt{3}}$$

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

EXPLANATION

Choose the appropriate fraction equivalent to 1 to multiply by. In this case, choose $\frac{\sqrt{3}}{\sqrt{3}}$ since $\sqrt{3} \times \sqrt{3} = 3$.

b $\frac{3\sqrt{2}}{\sqrt{5}} = \frac{3\sqrt{2}}{\sqrt{5}} \times \frac{\sqrt{5}}{\sqrt{5}}$
 $= \frac{3\sqrt{10}}{5}$

c $\frac{2\sqrt{6}}{5\sqrt{2}} = \frac{2\sqrt{6}}{5\sqrt{2}} \times \frac{\sqrt{2}}{\sqrt{2}}$
 $= \frac{2\sqrt{12}}{10}$
 $= \frac{2\sqrt{4 \times 3}}{10^{\textcolor{red}{5}}}$
 $= \frac{2\sqrt{3}}{5}$

d $\frac{1-\sqrt{3}}{\sqrt{3}} = \frac{1-\sqrt{3}}{\sqrt{3}} \times \frac{\sqrt{3}}{\sqrt{3}}$
 $= \frac{\sqrt{3}-3}{3}$

Choose the appropriate fraction. In this case, use $\frac{\sqrt{5}}{\sqrt{5}}$ since $\sqrt{5} \times \sqrt{5} = 5$. Recall $\sqrt{2} \times \sqrt{5} = \sqrt{2 \times 5} = \sqrt{10}$.

Choose the appropriate fraction; i.e. $\frac{\sqrt{2}}{\sqrt{2}}$.

$$5 \times \sqrt{2} \times \sqrt{2} = 5 \times 2 = 10$$

Simplify the surd $\sqrt{12}$ and cancel.

Expand using the distributive law:

$$(1 - \sqrt{3}) \times \sqrt{3} = 1 \times \sqrt{3} - \sqrt{3} \times \sqrt{3} = \sqrt{3} - 3$$

Exercise 3E

1–3(½)

3

—

UNDERSTANDING

1 Simplify.

a $\frac{\sqrt{6}}{\sqrt{6}}$

b $\frac{\sqrt{11}}{\sqrt{11}}$

c $\frac{2\sqrt{5}}{4\sqrt{5}}$

d $-\frac{7\sqrt{3}}{14\sqrt{3}}$

e $-\frac{\sqrt{8}}{\sqrt{2}}$

f $-\frac{3\sqrt{27}}{\sqrt{3}}$

g $\frac{\sqrt{72}}{\sqrt{2}}$

h $-\frac{3\sqrt{45}}{9\sqrt{5}}$

2 Write the missing number.

a $\sqrt{3} \times \underline{\quad} = 3$

b $\underline{\quad} \times \sqrt{5} = 5$

c $\sqrt{10} \times \sqrt{10} = \underline{\quad}$

d $2\sqrt{5} \times \underline{\quad} = 10$

e $4\sqrt{3} \times \underline{\quad} = 12$

f $\underline{\quad} \times 3\sqrt{7} = 21$

g $\frac{1}{\sqrt{3}} \times \underline{\quad} = \frac{\sqrt{3}}{3}$

h $\frac{1}{\sqrt{7}} \times \underline{\quad} = \frac{\sqrt{7}}{7}$

i $\frac{2}{\sqrt{13}} \times \underline{\quad} = \frac{2\sqrt{13}}{13}$

3 Use a calculator to find a decimal approximation to each number in the following pairs of numbers. What do you notice?

a $\frac{1}{\sqrt{7}}, \frac{\sqrt{7}}{7}$

b $\frac{5}{\sqrt{3}}, \frac{5\sqrt{3}}{3}$

c $\frac{11\sqrt{11}}{\sqrt{5}}, \frac{11\sqrt{55}}{5}$

FLUENCY

Example 12a

4 Rationalise the denominators.

a $\frac{1}{\sqrt{2}}$

b $\frac{1}{\sqrt{7}}$

c $\frac{3}{\sqrt{11}}$

d $\frac{4}{\sqrt{5}}$

e $\frac{5}{\sqrt{3}}$

f $\frac{8}{\sqrt{2}}$

g $\frac{\sqrt{5}}{\sqrt{3}}$

h $\frac{\sqrt{2}}{\sqrt{7}}$

4–7(½)

4–7(½)

4–7(½)

3E

FLUENCY

- 5 Rewrite each of the following in the form $\frac{\sqrt{a}}{\sqrt{b}}$ and then rationalise the denominators.

a $\sqrt{\frac{2}{3}}$

b $\sqrt{\frac{5}{7}}$

c $\sqrt{\frac{6}{11}}$

d $\sqrt{\frac{2}{5}}$

e $\sqrt{\frac{7}{3}}$

f $\sqrt{\frac{6}{7}}$

g $\sqrt{\frac{10}{3}}$

h $\sqrt{\frac{17}{2}}$

Example 12b

- 6 Rationalise the denominators.

a $\frac{4\sqrt{2}}{\sqrt{7}}$

b $\frac{5\sqrt{2}}{\sqrt{3}}$

c $\frac{3\sqrt{5}}{\sqrt{2}}$

d $\frac{3\sqrt{6}}{\sqrt{7}}$

e $\frac{7\sqrt{3}}{\sqrt{10}}$

f $\frac{2\sqrt{7}}{\sqrt{15}}$

Example 12c

- 7 Rationalise the denominators.

a $\frac{4\sqrt{7}}{5\sqrt{3}}$

b $\frac{2\sqrt{3}}{3\sqrt{2}}$

c $\frac{5\sqrt{7}}{3\sqrt{5}}$

d $\frac{4\sqrt{5}}{5\sqrt{10}}$

e $\frac{2\sqrt{7}}{3\sqrt{35}}$

f $\frac{5\sqrt{12}}{3\sqrt{27}}$

g $\frac{9\sqrt{6}}{2\sqrt{3}}$

h $\frac{7\sqrt{90}}{2\sqrt{70}}$

9

8(½), 9

8(½), 9, 10(½)

Example 12d

- 8 Rationalise the denominators.

a $\frac{1+\sqrt{2}}{\sqrt{3}}$

b $\frac{3+\sqrt{5}}{\sqrt{7}}$

c $\frac{2-\sqrt{3}}{\sqrt{5}}$

d $\frac{\sqrt{3}-\sqrt{5}}{\sqrt{2}}$

e $\frac{\sqrt{5}+\sqrt{2}}{\sqrt{7}}$

f $\frac{\sqrt{10}-\sqrt{7}}{\sqrt{3}}$

g $\frac{\sqrt{2}+\sqrt{7}}{\sqrt{6}}$

h $\frac{\sqrt{5}+\sqrt{2}}{\sqrt{10}}$

i $\frac{\sqrt{6}-\sqrt{10}}{\sqrt{5}}$

j $\frac{4\sqrt{2}-5\sqrt{3}}{\sqrt{6}}$

k $\frac{3\sqrt{5}+5\sqrt{2}}{\sqrt{10}}$

l $\frac{3\sqrt{10}+5\sqrt{3}}{\sqrt{2}}$

- 9 Determine the exact value of the area of the following shapes. Express your answers using a rational denominator.

- 10 Simplify the following by first rationalising denominators and then using a common denominator.

a $\frac{1}{\sqrt{3}} + \frac{1}{\sqrt{2}}$

b $\frac{3}{\sqrt{5}} + \frac{1}{\sqrt{2}}$

c $\frac{3}{\sqrt{7}} - \frac{2}{\sqrt{3}}$

d $\frac{5}{2\sqrt{3}} - \frac{2}{3\sqrt{2}}$

e $\frac{1}{3\sqrt{2}} + \frac{5}{4\sqrt{3}}$

f $\frac{3}{2\sqrt{5}} + \frac{2}{5\sqrt{3}}$

g $\frac{7\sqrt{2}}{5\sqrt{7}} - \frac{2\sqrt{7}}{3\sqrt{2}}$

h $\frac{10\sqrt{6}}{3\sqrt{5}} + \frac{4\sqrt{2}}{3\sqrt{3}}$

i $\frac{5\sqrt{2}}{3\sqrt{5}} - \frac{4\sqrt{7}}{3\sqrt{6}}$

PROBLEM-SOLVING

11

11, 12(½)

12(½), 13

3E

REASONING

11 Explain why multiplying a number by $\frac{\sqrt{x}}{\sqrt{x}}$ does not change its value.

12 Rationalise the denominators and simplify the following.

a $\frac{\sqrt{3} + a}{\sqrt{7}}$

b $\frac{\sqrt{6} + a}{\sqrt{5}}$

c $\frac{\sqrt{2} + a}{\sqrt{6}}$

d $\frac{\sqrt{3} - 3a}{\sqrt{3}}$

e $\frac{\sqrt{5} - 5a}{\sqrt{5}}$

f $\frac{\sqrt{7} - 7a}{\sqrt{7}}$

g $\frac{4a + \sqrt{5}}{\sqrt{10}}$

h $\frac{3a + \sqrt{3}}{\sqrt{6}}$

i $\frac{2a + \sqrt{7}}{\sqrt{14}}$

13 To explore how to simplify a number such as $\frac{3}{4 - \sqrt{2}}$, first answer these questions.

a Simplify:

i $(4 - \sqrt{2})(4 + \sqrt{2})$

ii $(3 - \sqrt{7})(3 + \sqrt{7})$

iii $(5\sqrt{2} - \sqrt{3})(5\sqrt{2} + \sqrt{3})$

b What do you notice about each question and answer in part a above?

c Now decide what to multiply $\frac{3}{4 - \sqrt{2}}$ by to rationalise the denominator.

d Rationalise the denominator in these expressions.

i $\frac{3}{4 - \sqrt{2}}$

ii $\frac{-3}{\sqrt{3} - 1}$

iii $\frac{\sqrt{2}}{\sqrt{4} - \sqrt{3}}$

iv $\frac{2\sqrt{6}}{\sqrt{6} - 2\sqrt{5}}$

Binomial denominators

—

—

14

ENRICHMENT

14 Rationalise the denominators in the following by forming a ‘difference of two perfect squares’.

For example: $\frac{2}{\sqrt{2} + 1} = \frac{2}{\sqrt{2} + 1} \times \frac{\sqrt{2} - 1}{\sqrt{2} - 1}$
 $= \frac{2(\sqrt{2} - 1)}{(\sqrt{2} + 1)(\sqrt{2} - 1)}$
 $= \frac{2\sqrt{2} - 2}{2 - 1}$
 $= 2\sqrt{2} - 2$

a $\frac{5}{\sqrt{3} + 1}$

b $\frac{4}{\sqrt{3} - 1}$

c $\frac{3}{\sqrt{5} - 2}$

d $\frac{4}{1 - \sqrt{2}}$

e $\frac{3}{1 - \sqrt{3}}$

f $\frac{7}{6 - \sqrt{7}}$

g $\frac{4}{3 - \sqrt{10}}$

h $\frac{7}{2 - \sqrt{5}}$

i $\frac{2}{\sqrt{11} - \sqrt{2}}$

j $\frac{6}{\sqrt{2} + \sqrt{5}}$

k $\frac{4}{\sqrt{3} + \sqrt{7}}$

l $\frac{\sqrt{2}}{\sqrt{7} + 1}$

m $\frac{\sqrt{6}}{\sqrt{6} - 1}$

n $\frac{3\sqrt{2}}{\sqrt{7} - 2}$

o $\frac{2\sqrt{5}}{\sqrt{5} + 2}$

p $\frac{b}{\sqrt{a} + \sqrt{b}}$

q $\frac{a}{\sqrt{a} - \sqrt{b}}$

r $\frac{\sqrt{a} - \sqrt{b}}{\sqrt{a} + \sqrt{b}}$

s $\frac{\sqrt{a}}{\sqrt{a} + \sqrt{b}}$

t $\frac{\sqrt{ab}}{\sqrt{a} - \sqrt{b}}$

3F

Review of index laws

CONSOLIDATING

Interactive

Widgets

HOTsheets

Walkthroughs

Key ideas

From your work in Year 9 you will recall that powers (i.e numbers with indices) can be used to represent repeated multiplication of the same factor. For example, $2 \times 2 \times 2 = 2^3$ and $5 \times x \times x \times x \times x = 5x^4$. The five basic index laws and the zero power will be revised in this section.

Let's start: Recall the laws

Try to recall how to simplify each expression and use words to describe the index law used.

- $5^3 \times 5^7$
- $(a^7)^2$
- $\left(\frac{x}{3}\right)^4$
- $x^4 \div x^2$
- $(2a)^3$
- $(4x^2)^0$

■ Recall that $a = a^1$ and $5a = 5^1 \times a^1$.	
■ The index laws	
• Law 1: $a^m \times a^n = a^{m+n}$	Retain the base and add the indices.
• Law 2: $a^m \div a^n = \frac{a^m}{a^n} = a^{m-n}$	Retain the base and subtract the indices.
• Law 3: $(a^m)^n = a^{m \times n}$	Retain the base and multiply the indices.
• Law 4: $(a \times b)^m = a^m \times b^m$	Distribute the index number across the bases.
• Law 5: $\left(\frac{a}{b}\right)^m = \frac{a^m}{b^m}$	Distribute the index number across the bases.
■ The zero power: $a^0 = 1$	Any number (except 0) to the power of zero is equal to 1.

Example 13 Using index law 1

Simplify the following using the first index law.

a $x^5 \times x^4$

b $3a^2b \times 4ab^3$

SOLUTION

a $x^5 \times x^4 = x^9$

b $3a^2b \times 4ab^3 = 12a^3b^4$

EXPLANATION

There is a common base of x , so add the indices.

Multiply coefficients and add indices for each base a and b . Recall that $a = a^1$.

Example 14 Using index law 2

Simplify the following using the second index law.

a $m^7 \div m^5$

b $4x^2y^5 \div (8xy^2)$

SOLUTION

a $m^7 \div m^5 = m^2$

b $4x^2y^5 \div (8xy^2) = \frac{4x^2y^5}{8xy^2}$
 $= \frac{xy^3}{2}$
 $= \frac{1}{2}xy^3$

EXPLANATION

Subtract the indices when dividing terms with the same base.

First, express as a fraction.

Divide the coefficients and subtract the indices of x and y (i.e. $x^{2-1}y^{5-2}$).

Example 15 Combining index laws

Simplify the following using the index laws.

a $(a^3)^4$

b $(2y^5)^3$

c $\left(\frac{3x^2}{5y^2z}\right)^3$

d $\frac{3(xy^2)^3 \times 4x^4y^2}{8x^2y}$

SOLUTION

a $(a^3)^4 = a^{12}$

b $(2y^5)^3 = 2^3y^{15}$
 $= 8y^{15}$

c $\left(\frac{3x^2}{5y^2z}\right)^3 = \frac{3^3x^6}{5^3y^6z^3}$
 $= \frac{27x^6}{125y^6z^3}$

d $\frac{3(xy^2)^3 \times 4x^4y^2}{8x^2y} = \frac{3x^3y^6 \times 4x^4y^2}{8x^2y}$
 $= \frac{12x^7y^8}{8x^2y}$
 $= \frac{3x^5y^7}{2}$

EXPLANATION

Use index law 3 and multiply the indices.

Use index law 4 and multiply the indices for each base 2 and y . Note: $2 = 2^1$.

Raise the coefficients to the power 3 and multiply the indices of each base by 3.

Remove brackets first by multiplying indices for each base.

Simplify the numerator using index law 1.

Simplify the fraction using index law 2, subtracting indices of the same base.

Example 16 Using the zero power

Evaluate, using the zero power.

a $4a^0$

b $2p^0 + (3p)^0$

SOLUTION

$$\begin{aligned} \text{a } 4a^0 &= 4 \times 1 \\ &= 4 \end{aligned}$$

$$\begin{aligned} \text{b } 2p^0 + (3p)^0 &= 2 \times 1 + 1 \\ &= 3 \end{aligned}$$

EXPLANATION

Any number to the power of zero is equal to 1.

Note: $(3p)^0$ is not the same as $3p^0$.

Exercise 3F

1(½), 2, 3

3

—

UNDERSTANDING

1 Simplify, using index form.

a $3 \times 3 \times 3 \times 3$

b $7 \times 7 \times 7 \times 7 \times 7 \times 7$

c $8 \times 8 \times 8$

d $2 \times x \times x \times 3 \times x$

e $3 \times y \times y \times 5 \times y \times y$

f $2 \times b \times a \times 4 \times b \times a \times a$

2 Copy and complete this table.

x	4	3	2	1	0
2^x		$2^3 = 8$			

3 Copy and complete.

$$\begin{aligned} \text{a } 2^2 \times 2^3 &= 2 \times 2 \times \dots \\ &= 2 \dots \end{aligned}$$

$$\begin{aligned} \text{b } \frac{x^5}{x^3} &= \frac{x \times x \times x \times \dots}{\dots} \\ &= x \dots \end{aligned}$$

$$\begin{aligned} \text{c } (a^2)^3 &= a \times a \times \dots \times \dots \\ &= a \dots \end{aligned}$$

$$\begin{aligned} \text{d } (2x)^0 \times 2x^0 &= \dots \times \dots \\ &= 2 \end{aligned}$$

FLUENCY

4–7(½)

4–7(½)

4–7(½)

Example 13

4 Simplify, using the first index law.

a $a^5 \times a^4$

b $x^3 \times x^2$

c $b \times b^5$

d $7m^2 \times 2m^3$

e $2s^4 \times 3s^3$

f $t^8 \times 2t^8$

g $\frac{1}{5}p^2 \times p$

h $\frac{1}{4}c^4 \times \frac{2}{3}c^3$

i $\frac{3}{5}s \times \frac{3s}{5}$

j $2x^2y \times 3xy^2$

k $3a^2b \times 5ab^5$

l $3v^7w \times 6v^2w$

m $3x^4 \times 5xy^2 \times 10y^4$

n $2rs^3 \times 3r^4s \times 2r^2s^2$

o $4m^6n^7 \times mn \times 5mn^2$

Example 14

5 Simplify, using the second index law.

a $x^5 \div x^2$

b $a^7 \div a^6$

c $q^9 \div q^6$

d $b^5 \div b$

e $\frac{y^8}{y^3}$

f $\frac{d^8}{d^3}$

g $\frac{j^7}{j^6}$

h $\frac{m^{15}}{m^9}$

i $2x^2y^3 \div x$

j $3r^5s^2 \div (r^3s)$

k $6p^4q^2 \div (3q^2p^2)$

l $16m^7x^5 \div (8m^3x^4)$

m $\frac{5a^2b^4}{a^2b}$

n $\frac{8st^4}{2t^3}$

o $\frac{2v^5}{8v^3}$

p $\frac{7a^2b}{14ab}$

q $\frac{-3x^4y}{9x^3y}$

r $\frac{-8x^2y^3}{16x^2y}$

Example 15a–c 6 Simplify using the third, fourth and fifth index laws.

a $(x^5)^2$

b $(t^3)^2$

c $4(a^2)^3$

d $5(y^5)^3$

e $(4t^2)^3$

f $(2u^2)^2$

g $(3r^3)^3$

h $(3p^4)^4$

i $\left(\frac{a^2}{b^3}\right)^2$

j $\left(\frac{x^3}{y^4}\right)^3$

k $\left(\frac{x^2y^3}{z^4}\right)^2$

l $\left(\frac{u^4w^2}{v^2}\right)^4$

m $\left(\frac{3f^2}{5g}\right)^3$

n $\left(\frac{3a^2b}{2pq^3}\right)^2$

o $\left(\frac{at^3}{3g^4}\right)^3$

p $\left(\frac{4p^2q^3}{3r}\right)^4$

Example 16

7 Evaluate the following using the zero power.

a $8x^0$

b $3t^0$

c $(5z)^0$

d $(10ab^2)^0$

e $5(g^3h^3)^0$

f $8x^0 - 5$

g $4b^0 - 9$

h $7x^0 - 4(2y)^0$

8(½), 9

8(½), 9

8–10(½)

Example 15d

8 Use appropriate index laws to simplify the following.

a $x^6 \times x^5 \div x^3$

b $x^2y \div (xy) \times xy^2$

c $x^4n^7 \times x^3n^2 \div (xn)$

d $\frac{x^2y^3 \times x^2y^4}{x^3y^5}$

e $\frac{m^2w \times m^3w^2}{m^4w^3}$

f $\frac{r^4s^7 \times r^4s^7}{r^4s^7}$

g $\frac{9x^2y^3 \times 6x^7y^5}{12xy^6}$

h $\frac{4x^2y^3 \times 12x^2y^2}{24x^4y}$

i $\frac{16a^8b \times 4ab^7}{32a^7b^6}$

j $(3m^2n^4)^3 \times mn^2$

k $-5(a^2b)^3 \times (3ab)^2$

l $(4f^2g)^2 \times f^2g^4 \div (3(fg^2)^3)$

m $\frac{4m^2n \times 3(m^2n)^3}{6m^2n}$

n $\frac{(7y^2z)^2 \times 3yz^2}{7(yz)^2}$

o $\frac{2(ab)^2 \times (2a^2b)^3}{4ab^2 \times 4a^7b^3}$

p $\frac{(2m^3)^2}{3(mn^4)^0} \times \frac{(6n^5)^2}{(-2n)^3m^4}$

3F

9 Simplify:

a $(-3)^3$

b $-(3)^3$

c $(-3)^4$

d -3^4

10 Simplify:

a $\left((x^2)^3\right)^2$

b $\left((a^5)^3\right)^7$

c $\left(\left(\frac{a^2}{b}\right)^3\right)^5$

11 Evaluate without the use of a calculator.

a $\frac{13^3}{13^2}$

b $\frac{18^7}{18^6}$

c $\frac{9^8}{9^6}$

d $\frac{4^{10}}{4^7}$

e $\frac{25^2}{5^4}$

f $\frac{36^2}{6^4}$

g $\frac{27^2}{3^4}$

h $\frac{32^2}{2^7}$

12 When Billy uses a calculator to raise -2 to the power 4 he gets -16 when the answer is actually 16 . What has he done wrong?

13 Find the value of a in these equations in which the index is unknown.

a $2^a = 8$

b $3^a = 81$

c $2^{a+1} = 4$

d $(-3)^a = -27$

e $(-5)^a = 625$

f $(-4)^{a-1} = 1$

Indices in equations

14–16

14 If $x^4 = 3$, find the value of:

a x^8

b $x^4 - 1$

c $2x^{16}$

d $3x^4 - 3x^8$

15 Find the value(s) of x .

a $x^4 = 16$

b $2^{x-1} = 16$

c $2^{2x} = 16$

d $2^{2x-3} = 16$

16 Find the possible pairs of positive integers for x and y when:

a $x^y = 16$

b $x^y = 64$

c $x^y = 81$

d $x^y = 1$

3G

Negative indices

The study of indices can be extended to include negative powers. Using the second index law and the fact that $a^0 = 1$, we can establish rules for negative powers.

Widgets

HOTsheets

$$a^0 \div a^n = a^{0-n} \text{ (index law 2)} \quad \text{also} \quad a^0 \div a^n = 1 \div a^n \text{ (as } a^0 = 1\text{)}$$

$$= a^{-n}$$

$$= \frac{1}{a^n}$$

Therefore: $a^{-n} = \frac{1}{a^n}$

Also: $\frac{1}{a^{-n}} = 1 \div a^{-n}$

$$= 1 \div \frac{1}{a^n}$$

$$= 1 \times \frac{a^n}{1}$$

$$= a^n$$

Therefore: $\frac{1}{a^{-n}} = a^n$.

Negative indices can be used to describe very small numbers, such as the mass of a grain of sand.

Let's start: The disappearing bank balance

Due to fees, an initial bank balance of \$64 is halved every month.

Balance (\$)	64	32	16	8	4	2	1	$\frac{1}{2}$	$\frac{1}{4}$	$\frac{1}{8}$
Positive indices only	2^6	2^5							$\frac{1}{2^2}$	
Positive and negative indices	2^6		2^4					2^{-1}		

- Copy and complete the table and continue each pattern.
- Discuss the differences in the way indices are used at the end of the rows.
- What would be a way of writing $\frac{1}{16}$ using positive indices?
- What would be a way of writing $\frac{1}{16}$ using negative indices?

■ $a^{-m} = \frac{1}{a^m}$ For example, $2^{-3} = \frac{1}{2^3} = \frac{1}{8}$.

■ $\frac{1}{a^{-m}} = a^m$ For example, $\frac{1}{2^{-3}} = 2^3 = 8$.

Key ideas

Example 17 Writing expressions using positive indices

Express each of the following using positive indices.

a b^{-4}

b $3x^{-4}y^2$

c $\frac{5}{x^{-3}}$

d $\left(\frac{3a^2}{a^5}\right)^3$

SOLUTION

a $b^{-4} = \frac{1}{b^4}$

b $3x^{-4}y^2 = \frac{3y^2}{x^4}$

c $\frac{5}{x^{-3}} = 5 \times x^3$
 $= 5x^3$

d $\left(\frac{3a^2}{a^5}\right)^3 = \frac{3^3a^6}{a^{15}}$
 $= 27a^9$
 $= \frac{27}{a^9}$

Use $a^{-n} = \frac{1}{a^n}$.

x is the only base with a negative power.
 $\frac{3}{1} \times \frac{1}{x^4} \times \frac{y^2}{1} = \frac{3y^2}{x^4}$

Use $\frac{1}{a^{-n}} = a^n$ and note that $\frac{5}{x^{-3}} = 5 \times \frac{1}{x^{-3}}$.

Use index laws 3, 4 and 5 to apply the power 3 to each base in the brackets.

Apply index law 2 to subtract the indices of a .

Use $a^{-n} = \frac{1}{a^n}$ to express with a positive index.

Alternatively, first simplify $\frac{3a^2}{a^5}$ and then raise to the power of 3.

EXPLANATION

Example 18 Simplifying more complex expressions

Simplify the following and express your answers using positive indices.

a $\frac{(p^{-2}q)^4}{5p^{-1}q^3} \times \left(\frac{p^{-2}}{q^3}\right)^{-3}$

b $\left(\frac{2m^3}{r^2n^{-4}}\right)^3 \div \left(\frac{5m^{-2}n^3}{r}\right)^2$

SOLUTION

a $\frac{(p^{-2}q)^4}{5p^{-1}q^3} \times \left(\frac{p^{-2}}{q^3}\right)^{-3} = \frac{p^{-8}q^4}{5p^{-1}q^3} \times \frac{p^6}{q^{-9}}$
 $= \frac{p^{-2}q^4}{5p^{-1}q^{-6}}$
 $= \frac{p^{-1}q^{10}}{5}$
 $= \frac{q^{10}}{5p}$

EXPLANATION

Deal with brackets first by multiplying the power to each of the indices within the brackets.

Use index laws 1 and 2 to combine indices of like bases. Simplify each numerator and denominator first: $p^{-8+6} = p^{-2}$ and $q^{3+(-9)} = q^{-6}$.

Then $p^{-2-(-1)}q^{4-(-6)} = p^{-1}q^{10}$.

Use $a^{-n} = \frac{1}{a^n}$ to express p^{-1} with a positive index.

$$\begin{aligned}
 \mathbf{b} \quad & \left(\frac{2m^3}{r^2n^{-4}} \right)^3 \div \left(\frac{5m^{-2}n^3}{r} \right)^2 = \frac{2^3m^9}{r^6n^{-12}} \div \frac{5^2m^{-4}n^6}{r^2} \\
 & = \frac{8m^9}{r^6n^{-12}} \times \frac{r^2}{25m^{-4}n^6} \\
 & = \frac{8m^{13}r^{-4}}{25n^{-6}} \\
 & = \frac{8m^{13}n^6}{25r^4}
 \end{aligned}$$

Multiply the bracket power to each of the indices within the bracket.

Multiply by the reciprocal of the divisor.

Use index laws 1 and 2 to combine indices of like bases.

Write the answer with positive powers.

Exercise 3G

1–3

3

—

UNDERSTANDING

- 1** Write the next three terms in these patterns.

a $2^3, 2^2, 2^1, 2^0, 2^{-1}, \underline{\quad}, \underline{\quad}, \underline{\quad}$

b $x^2, x^1, x^0, \underline{\quad}, \underline{\quad}, \underline{\quad}$

c $3x, 3x^0, \underline{\quad}, \underline{\quad}, \underline{\quad}$

- 2** Recall that $\frac{1}{4} = \frac{1}{2^2}$. Similarly, write these denominators using positive indices.

a $\frac{1}{9}$

b $\frac{1}{25}$

c $\frac{5}{16}$

d $-\frac{2}{27}$

- 3** Write each rule for negative indices by completing each statement.

a $a^{-b} = \underline{\quad}$

b $\frac{1}{a^{-b}} = \underline{\quad}$

4–7(½)

4–8(½)

4–8(½)

FLUENCY

- 4** Express the following using positive indices.

a x^{-5}

e $3a^2b^{-3}$

i $\frac{1}{3}p^{-2}q^3r$

b a^{-4}

f $4m^3n^{-3}$

j $\frac{1}{5}d^2e^{-4}f^5$

c $2m^{-4}$

g $10x^{-2}y^5z$

k $\frac{3}{8}u^2v^{-6}w^7$

d $3y^{-7}$

h $3x^{-4}y^{-2}z^3$

l $\frac{2}{5}b^3c^{-5}d^{-2}$

- 5** Express the following using positive indices.

a $\frac{1}{x^{-2}}$

e $\frac{2b^4}{d^{-3}}$

b $\frac{2}{y^{-3}}$

f $\frac{3m^2}{n^{-4}}$

c $\frac{4}{m^{-7}}$

g $\frac{4b^4}{3a^{-3}}$

d $\frac{3}{b^{-5}}$

h $\frac{5h^3}{2g^{-3}}$

- 6** Use index laws 1 and 2 to simplify the following. Write your answers using positive indices.

a $x^3 \times x^{-2}$

e $3a^{-4} \times 2a^2$

i $\frac{2x^{-2}}{3x^{-3}}$

m $\frac{5s^{-2}}{3s}$

b $a^7 \times a^{-4}$

f $4x^{-5} \times 3x^4$

j $\frac{7d^{-3}}{10d^{-5}}$

n $\frac{4f^{-5}}{3f^{-3}}$

c $2b^5 \times b^{-9}$

g $5m^{-4} \times (-2m^{-2})$

k $\frac{6c^{-5}}{12c^{-5}}$

o $\frac{3d^{-3}}{6d^{-1}}$

d $3y^{-6} \times y^3$

h $-3a^{-7} \times 6a^{-3}$

l $\frac{3b^{-2}}{4b^{-4}}$

p $\frac{15t^{-4}}{18t^{-2}}$

3G

Example 17d

- 7 Express the following with positive indices.

a $\left(\frac{2x^2}{x^3}\right)^4$

b $\left(\frac{m^3}{4m^5}\right)^3$

e $(3t^{-4})^2$

f $5(x^2)^{-2}$

i $(4y^{-2})^{-2}$

j $(3h^{-3})^{-4}$

c $2(x^{-7})^3$

d $4(d^{-2})^3$

g $(3x^{-5})^4$

h $-8(x^5)^{-3}$

k $7(j^{-2})^{-4}$

l $2(t^{-3})^{-2}$

- 8 Express the following in simplest form with positive indices.

a $x^2y^3 \times x^{-3}y^{-4}$

b $4a^{-6}y^4 \times a^3y^{-2}$

c $2a^{-3}b \times 3a^{-2}b^{-3}$

d $6a^4b^3 \times 3a^{-6}b$

e $a^3b^4 \div (a^2b^7)$

f $p^2q^3 \div (p^7q^2)$

g $\frac{a^4b^3}{a^2b^5}$

h $\frac{m^3n^2}{mn^3}$

i $\frac{p^2q^2r^4}{pq^4r^5}$

j $\frac{3x^2y}{6xy^2}$

k $\frac{4m^3n^4}{7m^2n^7}$

l $\frac{12r^4s^6}{9rs^{-1}}$

m $\frac{f^3g^{-2}}{f^{-2}g^3}$

n $\frac{r^{-3}s^{-4}}{r^3s^{-2}}$

o $\frac{3w^{-2}x^3}{6w^{-3}x^{-2}}$

p $\frac{15c^3d}{12c^{-2}d^{-3}}$

FLUENCY

PROBLEM-SOLVING

9(½)

9–10(½)

9–10(½), 11

Example 18

- 9 Simplify the following and express your answers with positive indices.

a $(a^3b^2)^3 \times (a^2b^4)^{-1}$

b $(2p^2)^4 \times (3p^2q)^{-2}$

c $2(x^2y^{-1})^2 \times (3xy^4)^3$

d $\frac{2a^3b^2}{a^{-3}} \times \frac{2a^2b^5}{b^4}$

e $\frac{(3rs^2)^4}{r^{-3}s^4} \times \frac{(2r^2s)^2}{s^7}$

f $\frac{4(x^{-2}y^4)^2}{x^2y^{-3}} \times \frac{xy^4}{2x^{-2}y}$

g $\left(\frac{a^2b^3}{b^{-2}}\right)^2 \div \left(\frac{ab^4}{a^2}\right)^{-2}$

h $\left(\frac{m^4n^{-2}}{r^3}\right)^2 \div \left(\frac{m^{-3}n^2}{r^3}\right)^2$

i $\frac{3(x^2y^{-4})^2}{2(xy^2)^2} \div \frac{(xy)^{-3}}{(3x^{-2}y^4)^2}$

- 10 Evaluate without the use of a calculator.

a 5^{-2}

b 4^{-3}

c 2×7^{-2}

d $5 \times (-3^{-4})$

e $3^{10} \times (3^2)^{-6}$

f $(4^2)^{-5} \times 4(4^{-3})^{-3}$

g $\frac{2}{7^{-2}}$

h $\frac{-3}{4^{-2}}$

i $\left(\frac{2}{3}\right)^{-2}$

j $\left(\frac{-5}{4}\right)^{-3}$

k $\frac{(4^{-2})^3}{4^{-4}}$

l $\frac{(10^{-4})^{-2}}{(10^{-2})^{-3}}$

- 11 The width of a hair on a spider is approximately 3^{-5} cm. How many centimetres is this, correct to four decimal places?

12

12, 13

14, 15

3G

REASONING

12 a Simplify these numbers.

i $\left(\frac{2}{3}\right)^{-1}$

ii $\left(\frac{5}{7}\right)^{-1}$

iii $\left(\frac{2x}{y}\right)^{-1}$

b What is $\left(\frac{a}{b}\right)^{-1}$ when expressed in simplest form?**13** A student simplifies $2x^{-2}$ and writes $2x^{-2} = \frac{1}{2x^2}$. Explain the error made.**14** Evaluate the following by combining fractions.

a $2^{-1} + 3^{-1}$

b $3^{-2} + 6^{-1}$

c $\left(\frac{3}{4}\right)^{-1} - \left(\frac{1}{2}\right)^0$

d $\left(\frac{3}{2}\right)^{-1} - 5(2^{-2})$

e $\left(\frac{4}{5}\right)^{-2} - \left(\frac{2^{-2}}{3}\right)$

f $\left(\frac{3}{2^{-2}}\right) - \left(\frac{2^{-1}}{3^{-2}}\right)^{-1}$

15 Prove that $\left(\frac{1}{2}\right)^x = 2^{-x}$ giving reasons.**Simple equations with negative indices**

—

—

16

ENRICHMENT

16 Find the value of x .

a $2^x = \frac{1}{4}$

b $2^x = \frac{1}{32}$

c $3^x = \frac{1}{27}$

d $\left(\frac{3}{4}\right)^x = \frac{4}{3}$

e $\left(\frac{2}{3}\right)^x = \frac{9}{4}$

f $\left(\frac{2}{5}\right)^x = \frac{125}{8}$

g $\frac{1}{2^x} = 8$

h $\frac{1}{3^x} = 81$

i $\frac{1}{2^x} = 1$

j $5^{x-2} = \frac{1}{25}$

k $3^{x-3} = \frac{1}{9}$

l $10^{x-5} = \frac{1}{1000}$

m $\left(\frac{3}{4}\right)^{2x+1} = \frac{64}{27}$

n $\left(\frac{2}{5}\right)^{3x-5} = \frac{25}{4}$

o $\left(\frac{3}{2}\right)^{3x+2} = \frac{16}{81}$

p $\left(\frac{7}{4}\right)^{1-x} = \frac{4}{7}$

3H

Scientific notation

CONSOLIDATING

Interactive

Widgets

HOTsheets

Walkthroughs

Scientific notation is useful when working with very large or very small numbers. Combined with the use of significant figures, numbers can be written down with an appropriate degree of accuracy and without the need to write all the zeros that define the position of the decimal place. The approximate distance between the Earth and the Sun is 150 million kilometres or 1.5×10^8 km when written in scientific notation using two significant figures. Negative indices can be used for very small numbers, such as $0.0000382\text{ g} = 3.82 \times 10^{-5}\text{ g}$.

Let's start: Amazing facts large and small

Think of an object, place or living thing that is associated with a very large or small number.

- Give three examples using very large numbers.
- Give three examples using very small numbers.
- Can you remember how to write these numbers using scientific notation?
- How are significant figures used when writing numbers with scientific notation?

Key ideas

- A number written using **scientific notation** is of the form $a \times 10^m$, where $1 \leq a < 10$ or $-10 < a \leq -1$ and m is an integer.
 - Large numbers: $24\,800\,000 = 2.48 \times 10^7$
 - Small numbers: $0.00307 = 3.07 \times 10^{-3}$
 - $-0.0000012 = -1.2 \times 10^{-6}$
- **Significant figures** are counted from left to right, starting at the first non-zero digit.
 - When using scientific notation the digit to the left of the decimal point is the first significant figure.
 - For example: $20\,190\,000 = 2.019 \times 10^7$ shows four significant figures.
 - The **$\times 10^n$** , **EE** or **Exp** keys can be used on calculators to enter numbers using scientific notation; e.g. $2.3\text{E}-4$ means 2.3×10^{-4} .

Example 19 Converting from scientific notation to a basic numeral

Write these numbers as a basic numeral.

a 5.016×10^5

b 3.2×10^{-7}

SOLUTION

a $5.016 \times 10^5 = 501\,600$

b $3.2 \times 10^{-7} = 0.00000032$

EXPLANATION

Move the decimal point 5 places to the right.

Move the decimal point 7 places to the left.

Example 20 Converting to scientific notation using significant figures

Write these numbers in scientific notation, using three significant figures.

a 5 218 300

b 0.0042031

SOLUTION

a $5\,218\,300 = 5.22 \times 10^6$

b $0.0042031 = 4.20 \times 10^{-3}$

EXPLANATION

Place the decimal point after the first non-zero digit. The digit following the third digit is at least 5, so round up.

Round down in this case, but retain the zero to show the value of the third significant figure.

Exercise 3H

1–3(½)

3(½)

—

UNDERSTANDING

1 How many significant figures are showing in these numbers?

a 2.12×10^7

b 5.902×10^4

c 1.81×10^{-3}

d 1.0×10^{-7}

e 461

f 91

g 0.0001

h 0.0000403

2 Write these numbers as powers of 10.

a 1000

b 10 000 000

c 0.000001

d $\frac{1}{1000}$

3 Convert to numbers using scientific notation.

a 43 000

b 712 000

c 901 200

d 10 010

e 0.00078

f 0.00101

g 0.00003

h 0.0300401

FLUENCY

4–7(½)

4–8(½)

4–8(½)

4 Write these numbers as a basic numeral.

a 3.12×10^3

b 5.4293×10^4

c 7.105×10^5

d 8.213×10^6

e 5.95×10^4

f -8.002×10^5

g -1.012×10^4

h 9.99×10^6

i 2.105×10^8

j -5.5×10^4

k 2.35×10^9

l 1.237×10^{12}

Example 19a

3H

Example 19b

- 5 Write these numbers as a basic numeral.

- | | | | |
|-------------------------|---------------------------|---------------------------|---------------------------|
| a 4.5×10^{-3} | b 2.72×10^{-2} | c 3.085×10^{-4} | d 7.83×10^{-3} |
| e -9.2×10^{-5} | f 2.65×10^{-1} | g 1.002×10^{-4} | h -6.235×10^{-6} |
| i 9.8×10^{-1} | j -5.45×10^{-10} | k 3.285×10^{-12} | l 8.75×10^{-7} |

Example 20a

- 6 Write these numbers in scientific notation, using three significant figures.

- | | | | |
|---------------|--------------|--------------|-----------------|
| a 6241 | b -572 644 | c 30 248 | d 423 578 |
| e -10 089 | f 34 971 863 | g 72 477 | h 356 088 |
| i 110 438 523 | j 909 325 | k -4 555 678 | l 9 826 100 005 |

Example 20b

- 7 Write these numbers in scientific notation, using three significant figures.

- | | | |
|-----------------|-----------------|---------------|
| a 0.002423 | b -0.018754 | c 0.000125 |
| d -0.0078663 | e 0.0007082 | f 0.11396 |
| g 0.000006403 | h 0.00007892 | i 0.000129983 |
| j 0.00000070084 | k 0.00000009886 | l -0.0004998 |

- 8 Write in scientific notation, using the number of significant figures given in the brackets.

- | | | |
|-------------------|-----------------|-------------------|
| a -23 900 (2) | b 5 707 159 (3) | c 703 780 030 (2) |
| d 4875 (3) | e 0.00192 (2) | f -0.00070507 (3) |
| g 0.000009782 (2) | h -0.35708 (4) | i 0.000050034 (3) |

9–10(½)

9–10(½)

10(½), 11

- 9 Write the following numerical facts using scientific notation.

- a The area of Australia is about 7 700 000 km².
- b The number of stones used to build the Pyramid of Khufu is about 2 500 000.
- c The greatest distance of Pluto from the Sun is about 7 400 000 000 km.
- d A human hair is about 0.01 cm wide.
- e The mass of a neutron is about 0.000000000000000000000000000001675 kg.
- f The mass of a bacteria cell is about 0.0000000000095 g.

- 10** Use a calculator to evaluate the following, giving the answers in scientific notation using three significant figures.

a $(2.31)^{-7}$
d $5.1 \div (8 \times 10^2)$
g $\sqrt{3.23 \times 10^{-6}}$

b $(5.04)^{-4}$

e $(9.3 \times 10^{-2}) \times (8.6 \times 10^8)$
h $\pi(3.3 \times 10^7)^2$

c $(2.83 \times 10^2)^{-3}$

f $(3.27 \times 10^4) \div (9 \times 10^{-5})$
i $\sqrt[3]{5.73 \times 10^{-4}}$

- 11** The speed of light is approximately 3×10^5 km/s and the average distance between Pluto and the Sun is about 5.9×10^9 km. How long does it take for light from the Sun to reach Pluto? Answer correct to the nearest minute.

12

12, 13(½), 15

13–14(½), 15

- 12** Explain why 38×10^7 is not written using scientific notation.

- 13** Write the following using scientific notation.

a 21×10^3
e 0.2×10^4
i 0.4×10^{-2}

b 394×10^7
f 0.007×10^2
j 0.0031×10^{-11}

c 6004×10^{-2}
g 0.01×10^9
k 210.3×10^{-6}

d 179×10^{-6}
h 0.06×10^8
l 9164×10^{-24}

- 14** Combine your knowledge of index laws with scientific notation to evaluate the following and express using scientific notation.

a $(3 \times 10^2)^2$
d $(12 \times 10^{-5})^2$
g $(1.5 \times 10^{-3})^2$
j $(3 \times 10^{-7}) \times (4.25 \times 10^2)$
m $(240 \times 10^{-4}) \div (3 \times 10^{-2})$

b $(2 \times 10^3)^3$
e $(5 \times 10^{-3})^{-2}$
h $(8 \times 10^{-8})^{-1}$
k $(15 \times 10^8) \times (12 \times 10^{-11})$
n $(2 \times 10^{-8}) \div (50 \times 10^4)$

c $(8 \times 10^4)^2$
f $(4 \times 10^5)^{-2}$
i $(5 \times 10^{-2}) \times (2 \times 10^{-4})$
l $(18 \times 10^5) \div (9 \times 10^3)$
o $(5 \times 10^2) \div (20 \times 10^{-3})$

- 15** Rewrite 3×10^{-4} with a positive index and use this to explain why, when expressing 3×10^{-4} as a basic numeral, the decimal point is moved four places to the left.

$E = mc^2$

—

—

16

- 16** $E = mc^2$ is a formula derived by Albert Einstein (1879–1955). The formula relates the energy (E joules) of an object to its mass (m kg), where c is the speed of light (approximately 3×10^8 m/s).

Use $E = mc^2$ to answer these questions, using scientific notation.

- a Find the energy, in joules, contained inside an object with these given masses.
i 10 kg
ii 26 000 kg
iii 0.03 kg
iv 0.00001 kg

- b Find the mass, in kilograms, of an object that contains these given amounts of energy.

Give your answer using three significant figures.

- i 1×10^{25} J
ii 3.8×10^{16} J
iii 8.72×10^4 J
iv 1.7×10^{-2} J
- c The mass of the Earth is about 6×10^{24} kg. How much energy does this convert to?

Progress quiz

3A

- 1** Express each number as a decimal and decide if it is rational or irrational. Then locate all the numbers on the same number line.

10A

- a $\sqrt{10}$ b $\frac{22}{7}$ c π d 315%

3A

- 2** Simplify the following.

10A

- a $\sqrt{98}$ b $2\sqrt{75}$ c $\frac{5\sqrt{32}}{8}$ d $\sqrt{\frac{125}{16}}$

3A

- 3** Express $8\sqrt{3}$ as the square root of a positive integer.

10A

3B

- 4** Simplify the following.

10A

- a $7\sqrt{3} - 5\sqrt{3} + \sqrt{3}$ b $4\sqrt{2} - 3\sqrt{5} + 2\sqrt{2} + 5\sqrt{5}$
c $5\sqrt{48} - 2\sqrt{12}$ d $7\sqrt{45} - \sqrt{243} - 2\sqrt{20} + \sqrt{27}$

3C

- 5** Simplify the following.

10A

- a $-\sqrt{3} \times \sqrt{5}$ b $-5\sqrt{21} \times (-\sqrt{14})$ c $14\sqrt{7} \div 21\sqrt{35}$

3C

- 6** Use the distributive law to expand $2\sqrt{3}(\sqrt{6} + 5\sqrt{24})$ and simplify the surds where necessary.

10A

3D

- 7** Expand and simplify.

10A

- a $(2\sqrt{3} - 4)(5\sqrt{3} + 1)$ b $(\sqrt{3} - \sqrt{2})^2$ c $(\sqrt{5} - 3)(\sqrt{5} + 3)$

3D

- 8** Rationalise the denominators.

10A

- a $\frac{3}{\sqrt{7}}$ b $\frac{2\sqrt{3}}{\sqrt{5}}$ c $\frac{\sqrt{6} - 3\sqrt{5}}{\sqrt{2}}$

3F

- 9** Simplify, using index laws.

- a $a^3 \times a^2$ b $4x^2y \times 3xy^3$ c $h^6 \div h^2$ d $5m^9n^4 \div (10m^3n)$
e $(a^2)^3$ f $(3m^5)^2$ g $\left(\frac{2p^4q^3}{7rt^2}\right)^2$ h $(2ab)^0 + 5m^0$

3G

- 10** Simplify the following where possible and express your answers using positive indices.

- a x^{-3} b $2a^{-2}b^4c^{-3}$ c $\frac{7}{m^{-2}}$ d $\frac{4d^{-7}}{5d^{-5}}$
e $\left(\frac{4k^3}{k^7}\right)^2$ f $(2a^{-2})^{-3}$ g $6a^{-3}m^4 \times 2a^{-2}m^{-3}$ h $\frac{20c^{-3}d^2}{15c^{-1}d^{-3}}$

3H

- 11** a Write these numbers as a basic numeral.

i 7.012×10^6 ii 9.206×10^{-3}

- b Write these numbers in scientific notation, using three significant figures.

i 351 721 102 ii 0.0002104

3G

- 12** Simplify the following and express your answers using positive indices.

- a $\frac{(a^3b)^5}{5a^3b^{-2}} \times \left(\frac{a^{-4}}{b^6}\right)^2$ b $\left(\frac{3x^2}{c^2d^{-3}}\right)^2 \div \left(\frac{2x^{-2}c^3}{d}\right)^3$

31

Rational indices

10A

The square and cube roots of numbers, such as $\sqrt{81} = 9$ and $\sqrt[3]{64} = 4$, can be written using fractional powers.

Interactive

Widgets

HOTsheets

Walkthroughs

The following shows that $\sqrt{9} = 9^{\frac{1}{2}}$ and $\sqrt[3]{8} = 8^{\frac{1}{3}}$.

Consider:

$$\sqrt{9} \times \sqrt{9} = 3 \times 3 \quad \text{and} \quad 9^{\frac{1}{2}} \times 9^{\frac{1}{2}} = 9^{\frac{1}{2} + \frac{1}{2}}$$

$$= 9 \quad \quad \quad = 9$$

$$\therefore \sqrt{9} = 9^{\frac{1}{2}}$$

Also:

$$\sqrt[3]{8} \times \sqrt[3]{8} \times \sqrt[3]{8} = 2 \times 2 \times 2 \quad \text{and} \quad 8^{\frac{1}{3}} \times 8^{\frac{1}{3}} \times 8^{\frac{1}{3}} = 8^{\frac{1}{3} + \frac{1}{3} + \frac{1}{3}}$$

$$= 8 \quad \quad \quad = 8$$

$$\therefore \sqrt[3]{8} = 8^{\frac{1}{3}}$$

A rational index is an index that can be expressed as a fraction.

If the volume of a cube is known then the cube root can be used to find its side length.

Let's start: Making the connection

For each part below use your knowledge of index laws and basic surds to simplify the numbers. Then discuss the connection that can be made between numbers that have a $\sqrt[n]{}$ sign and numbers that have fractional powers.

- $\sqrt{5} \times \sqrt{5}$ and $5^{\frac{1}{2}} \times 5^{\frac{1}{2}}$
- $(\sqrt{5})^2$ and $(5^{\frac{1}{2}})^2$
- $\sqrt[3]{27} \times \sqrt[3]{27} \times \sqrt[3]{27}$ and $27^{\frac{1}{3}} \times 27^{\frac{1}{3}} \times 27^{\frac{1}{3}}$
- $(\sqrt[3]{64})^3$ and $(64^{\frac{1}{3}})^3$

- $a^{\frac{1}{n}} = \sqrt[n]{a}$
- $\sqrt[n]{a}$ is the n th root of a .

For example: $3^{\frac{1}{2}} = \sqrt[2]{3}$ or $\sqrt{3}$, $5^{\frac{1}{3}} = \sqrt[3]{5}$, $7^{\frac{1}{10}} = \sqrt[10]{7}$

- $a^{\frac{m}{n}} = (a^{\frac{1}{n}})^m = (\sqrt[n]{a})^m$ or $a^{\frac{m}{n}} = (a^m)^{\frac{1}{n}} = \sqrt[n]{a^m}$
- For example: $8^{\frac{2}{3}} = (\sqrt[3]{8})^2$ or $8^{\frac{2}{3}} = (8^2)^{\frac{1}{3}}$
- $= (\sqrt[3]{8})^2$
- $= 2^2$
- $= 4$
- $= 64^{\frac{1}{3}}$
- $= \sqrt[3]{64}$
- $= 4$

- In most cases, the index laws apply to **rational indices** (i.e. fractional indices) just as they do for indices that are integers.

Key ideas

Example 21 Writing in index form

Express the following in index form.

a $\sqrt{15}$

b $\sqrt{7x^5}$

c $3\sqrt[4]{x^7}$

d $10\sqrt{10}$

SOLUTION

a $\sqrt{15} = 15^{\frac{1}{2}}$

b $\sqrt{7x^5} = (7x^5)^{\frac{1}{2}}$
 $= 7^{\frac{1}{2}}x^{\frac{5}{2}}$

c $3\sqrt[4]{x^7} = 3(x^7)^{\frac{1}{4}}$
 $= 3x^{\frac{7}{4}}$

d $10\sqrt{10} = 10 \times 10^{\frac{1}{2}}$
 $= 10^{\frac{3}{2}}$

EXPLANATION

$\sqrt{}$ means the square root or $\sqrt[2]{}$.

Note: $\sqrt[n]{a} = a^{\frac{1}{n}}$.

Rewrite $\sqrt{}$ as power $\frac{1}{2}$, then apply index laws
 to simplify: $5 \times \frac{1}{2} = \frac{5}{2}$.

$\sqrt[4]{}$ means to the power of $\frac{1}{4}$.

Apply index law 3 to multiply indices.

Rewrite the square root as power $\frac{1}{2}$ and then
 add indices for the common base 10. Recall
 $10 = 10^1$, so $1 + \frac{1}{2} = \frac{3}{2}$.

An alternative answer is $\sqrt{100} \times \sqrt{10} = 1000^{\frac{1}{2}}$.

Example 22 Writing in surd form

Express the following in surd form.

a $3^{\frac{1}{5}}$

b $5^{\frac{2}{3}}$

SOLUTION

a $3^{\frac{1}{5}} = \sqrt[5]{3}$

$a^{\frac{1}{n}} = \sqrt[n]{a}$

b $5^{\frac{2}{3}} = (5^{\frac{1}{3}})^2$
 $= (\sqrt[3]{5})^2$

Use index law 3 whereby $\frac{2}{3} = \frac{1}{3} \times 2$.
 $\sqrt[3]{5} = \sqrt[3]{5}$

Alternatively:

$$\begin{aligned} 5^{\frac{2}{3}} &= (5^2)^{\frac{1}{3}} \\ &= \sqrt[3]{25} \end{aligned}$$

$\frac{1}{3} \times 2$ is the same as $2 \times \frac{1}{3}$.

Example 23 Evaluating numbers with fractional indices

Evaluate the following without a calculator.

a $16^{\frac{1}{2}}$

b $16^{\frac{1}{4}}$

c $27^{-\frac{1}{3}}$

SOLUTION

a $16^{\frac{1}{2}} = \sqrt{16}$
= 4

b $16^{\frac{1}{4}} = \sqrt[4]{16}$
= 2

c $27^{-\frac{1}{3}} = \frac{1}{27^{\frac{1}{3}}}$
= $\frac{1}{\sqrt[3]{27}}$
= $\frac{1}{3}$

EXPLANATION

$16^{\frac{1}{2}}$ means $\sqrt{16}$.

$16^{\frac{1}{4}}$ means $\sqrt[4]{16}$ and $2^4 = 16$.

Rewrite, using positive indices. Recall that

$$a^{-m} = \frac{1}{a^m}$$

$27^{\frac{1}{3}}$ means $\sqrt[3]{27}$ and $3^3 = 27$.

Exercise 3I

1–3(½)

3

—

UNDERSTANDING

- 1 Copy and complete each statement.

a $2\Box = 8$ and $\sqrt[3]{8} = \underline{\hspace{2cm}}$

c $5\Box = 125$ and $\sqrt[3]{125} = \underline{\hspace{2cm}}$

e $3\Box = 81$ and $\sqrt[4]{81} = 3$

b $3\Box = 9$ and $\sqrt{9} = \underline{\hspace{2cm}}$

d $2\Box = 32$ and $\sqrt[3]{32} = 2$

f $10\Box = 100\ 000$ and $\sqrt[5]{100\ 000} = 10$

- 2 Evaluate:

a $\sqrt{9}$

b $\sqrt{25}$

c $\sqrt{121}$

d $\sqrt{625}$

e $\sqrt[3]{8}$

f $\sqrt[3]{27}$

g $\sqrt[3]{125}$

h $\sqrt[3]{64}$

i $\sqrt[4]{16}$

j $\sqrt[4]{81}$

k $\sqrt[5]{32}$

l $\sqrt[5]{100\ 000}$

- 3 Using a calculator, enter and evaluate each pair of numbers in their given form. Round your answer to two decimal places.

a $\sqrt[3]{7}, 7^{\frac{1}{3}}$

b $\sqrt[5]{10}, 10^{\frac{1}{5}}$

c $\sqrt[13]{100}, 100^{\frac{1}{13}}$

4–7(½)

4–7(½)

4–7(½)

FLUENCY

- 4 Express the following in index form.

a $\sqrt{29}$

b $\sqrt[3]{35}$

c $\sqrt[5]{x^2}$

d $\sqrt[4]{b^3}$

e $\sqrt{2a}$

f $\sqrt[3]{4t^7}$

g $\sqrt[5]{10t^2}$

h $\sqrt[8]{8m^4}$

Example 21a,b

3I

Example 21c,d

- 5 Express the following in index form.

a $7\sqrt{x^5}$

b $6\sqrt[3]{n^7}$

c $3\sqrt[4]{y^{12}}$

d $5\sqrt[3]{p^2r}$

e $2\sqrt[3]{a^4b^2}$

f $2\sqrt[4]{g^3h^5}$

g $5\sqrt{5}$

h $7\sqrt{7}$

i $4\sqrt[3]{4}$

Example 22

- 6 Express the following in surd form.

a $2^{\frac{1}{5}}$

b $8^{\frac{1}{7}}$

c $6^{\frac{1}{3}}$

d $11\frac{1}{10}$

e $3^{\frac{2}{3}}$

f $7^{\frac{2}{3}}$

g $2^{\frac{3}{5}}$

h $3^{\frac{4}{7}}$

Example 23

- 7 Evaluate without using a calculator.

a $36^{\frac{1}{2}}$

b $27^{\frac{1}{3}}$

c $64^{\frac{1}{3}}$

d $49^{\frac{1}{2}}$

e $16^{\frac{1}{4}}$

f $125^{\frac{1}{3}}$

g $9^{-\frac{1}{2}}$

h $32^{-\frac{1}{5}}$

i $81^{-\frac{1}{4}}$

j $1000^{-\frac{1}{3}}$

k $400^{-\frac{1}{2}}$

l $10\ 000^{-\frac{1}{4}}$

FLUENCY

PROBLEM-SOLVING

8–9(½)

8–9(½)

8–10(½)

- 8 Evaluate without using a calculator.

a $8^{\frac{2}{3}}$

b $32^{\frac{3}{5}}$

c $36^{\frac{3}{2}}$

d $16^{\frac{5}{4}}$

e $16^{-\frac{3}{4}}$

f $27^{-\frac{2}{3}}$

g $64^{-\frac{2}{3}}$

h $25^{-\frac{3}{2}}$

i $\frac{1}{25^{-\frac{3}{2}}}$

j $\frac{2}{4^{\frac{5}{2}}}$

k $\frac{3}{9^{\frac{5}{2}}}$

l $\frac{10}{100^{\frac{3}{2}}}$

- 9 Use index laws to simplify the following.

a $a^{\frac{1}{2}} \times a^{\frac{3}{2}}$

b $m^{\frac{3}{2}} \times m^{\frac{3}{2}}$

c $x^{\frac{7}{3}} \div x^{\frac{4}{3}}$

d $b^{\frac{5}{4}} \div b^{\frac{3}{4}}$

e $(s^{\frac{3}{2}})^{\frac{4}{7}}$

f $(y^{\frac{1}{3}})^{\frac{1}{3}}$

g $(t^{\frac{2}{11}})^0$

h $\left(\frac{a^{\frac{2}{3}}}{b^{\frac{4}{3}}}\right)^{\frac{3}{4}}$

- 10 Simplify the following.

a $\sqrt{25s^4}$

b $\sqrt[3]{27t^6}$

c $\sqrt[4]{16t^8}$

d $\sqrt[3]{125t^{12}}$

e $(x^3)^{\frac{1}{3}}$

f $(b^{12})^{\frac{1}{3}}$

g $(t^{\frac{1}{4}})^{12}$

h $(m^{\frac{1}{5}})^{10}$

i $(16a^2b^8)^{\frac{1}{2}}$

j $(216m^6n^3)^{\frac{1}{3}}$

k $(32x^{10}y^{15})^{\frac{1}{5}}$

l $(343r^9t^6)^{\frac{1}{3}}$

m $\sqrt{\frac{25}{49}}$

n $\sqrt[3]{\frac{8x^3}{27}}$

o $\left(\frac{32}{x^{10}}\right)^{\frac{1}{5}}$

p $\left(\frac{10^2x^4}{0.01}\right)^{\frac{1}{4}}$

11

11

11, 12

31

REASONING

- 11 As shown below, $16^{\frac{5}{4}}$ can be evaluated in two ways.

Method A

$$\begin{aligned}16^{\frac{5}{4}} &= (16^5)^{\frac{1}{4}} \\&= (1\ 048\ 576)^{\frac{1}{4}} \\&= \sqrt[4]{1\ 048\ 576} \\&= 32\end{aligned}$$

Method B

$$\begin{aligned}16^{\frac{5}{4}} &= \left(16^{\frac{1}{4}}\right)^5 \\&= (\sqrt[4]{16})^5 \\&= 2^5 \\&= 32\end{aligned}$$

- a If $16^{\frac{5}{4}}$ is to be evaluated without a calculator, which method above would be preferable?
 b Use your preferred method to evaluate the following without a calculator.
- i $8^{\frac{5}{3}}$ ii $36^{\frac{3}{2}}$ iii $16^{\frac{7}{4}}$ iv $27^{\frac{4}{3}}$
 v $125^{\frac{4}{3}}$ vi $\left(\frac{1}{9}\right)^{\frac{3}{2}}$ vii $\left(\frac{4}{25}\right)^{\frac{5}{2}}$ viii $\left(\frac{27}{1000}\right)^{\frac{4}{3}}$
- 12 Explain why $\sqrt[6]{64}$ is not a surd.

Does it exist?

13

ENRICHMENT

- 13 We know that when $y = \sqrt{x}$, where $x < 0$, y is not a real number. This is because the square of y cannot be negative; i.e. $y^2 \neq x$ since y^2 is positive and x is negative.
 But we know that $(-2)^3 = -8$ so $\sqrt[3]{-8} = -2$.
- a Evaluate:
 i $\sqrt[3]{-27}$ ii $\sqrt[3]{-1000}$ iii $\sqrt[5]{-32}$ iv $\sqrt[7]{-2187}$
 b Decide if these are real numbers.
 i $\sqrt{-5}$ ii $\sqrt[3]{-7}$ iii $\sqrt[5]{-16}$ iv $\sqrt[4]{-12}$
 c If $y = \sqrt[n]{x}$ and $x < 0$, for what values of n is y a real number?

The square root of a negative value is not a real number. $\sqrt{-1} = i$ and involves a branch of mathematics called complex numbers.

3J

Exponential growth and decay

Interactive

HOTsheets

Walkthroughs

The population of a country increasing by 5% per year and an investment increasing, on average, by 12% per year are examples of exponential growth. When an investment grows exponentially, the increase per year is not constant. The annual increase is calculated on the value of the investment at that time, and this changes from year to year because of the added investment returns. The more money you have invested, the more interest you will make in a year.

In the same way, a population can grow exponentially. A growth of 5% in a large population represents many more babies born in a year than 5% of a small population.

Exponential relations will be studied in more detail in Chapter 7. Here we will focus on exponential growth and decay in general and compound interest will be studied in the next section.

Population growth can be modelled using exponential equations.

Let's start: A compound rule

Imagine you have an antique car valued at \$100 000 and you hope that it will increase in value at 10% p.a. The 10% increase is to be added to the value of the car each year.

- Discuss how to calculate the value of the car after 1 year.
- Discuss how to calculate the value of the car after 2 years.
- Complete this table.

Year	0	1	2	3
Value (\$)	100 000	$100\ 000 \times 1.1$ = _____	$100\ 000 \times 1.1 \times$ _____	_____

- Discuss how indices can be used to calculate the value of the car after the second year.
- Discuss how indices can be used to calculate the value of the car after the tenth year.
- What might be the rule connecting the value of the car (\$A) and the time n years?
- Repeat the steps above if the value of the car decreases by 10% p.a.

Key ideas

- **Per annum** (p.a.) means ‘per year’.
- Exponential growth and decay can be modelled by the rule $A = ka^t$, where A is the amount, k is the initial amount and t is the time.
 - When $a > 1$, exponential growth occurs.
 - When $0 < a < 1$, exponential decay occurs.
- For a **growth** rate of $r\%$ p.a., the base ‘ a ’ is calculated using $a = 1 + \frac{r}{100}$.
- For a **decay** rate of $r\%$ p.a., the base ‘ a ’ is calculated using $a = 1 - \frac{r}{100}$.

Key ideas

- The basic **exponential formula** can be summarised as $A = A_0 \left(1 \pm \frac{r}{100}\right)^n$.
 - The subscript zero is often used to indicate the initial value of a quantity (e.g. P_0 is initial population).

Example 24 Writing exponential rules

Form exponential rules for the following situations.

- John has a painting that is valued at \$100 000 and which is expected to increase in value by 14% per annum.
- A city's initial population of 50 000 is decreasing by 12% per year.

SOLUTION

- a Let A = the value in \$ of the painting at any time

n = the number of years the painting is kept

$$r = 14$$

$$A_0 = 100\,000$$

$$A = 100\,000 \left(1 + \frac{14}{100}\right)^n$$

$$\therefore A = 100\,000(1.14)^n$$

- b Let P = the population at any time

n = the number of years the population decreases

$$r = 12$$

$$P_0 = 50\,000$$

$$P = 50\,000 \left(1 - \frac{12}{100}\right)^n$$

$$\therefore P = 50\,000(0.88)^n$$

EXPLANATION

Define your variables.

$$A = A_0 \left(1 \pm \frac{r}{100}\right)^n$$

Substitute $r = 14$ and $A_0 = 100\,000$ and use '+' since we have growth.

Define your variables.

$$P = P_0 \left(1 \pm \frac{r}{100}\right)^n$$

Substitute $r = 12$ and $P_0 = 50\,000$ and use '-' since we have decay.

Example 25 Applying exponential rules

House prices are rising at 9% per year and Zoe's flat is currently valued at \$600 000.

- Determine a rule for the value of Zoe's flat (\$V) in n years' time.
- What will be the value of her flat:
 - next year?
 - in 3 years' time?
- Use trial and error to find when Zoe's flat will be valued at \$900 000, to one decimal place.

SOLUTION

- a Let V = value of Zoe's flat at any time

$$V_0 = \text{starting value } \$600\,000$$

n = number of years from now

$$r = 9$$

$$V = V_0(1.09)^n$$

$$\therefore V = 600\,000(1.09)^n$$

- b i When $n = 1$, $V = 600\,000(1.09)^1$

$$= 654\,000$$

Zoe's flat would be valued at \$654 000 next year.

- ii When $n = 3$, $V = 600\,000(1.09)^3$

$$= 777\,017.40$$

In 3 years' time Zoe's flat will be valued at about \$777 017.

n	4	5	4.6	4.8	4.7
V	846 949	923 174	891 894	907 399	899 613

Zoe's flat will be valued at \$900 000 in about 4.7 years' time.

EXPLANATION

Define your variables.

$$V = V_0 \left(1 \pm \frac{r}{100}\right)^n.$$

Use '+' since we have growth.

Substitute $n = 1$ for next year.

For 3 years, substitute $n = 3$.

Try a value of n in the rule. If V is too low, increase your n value. If V is too high, decrease your n value. Continue this process until you get close to 900 000.

Exercise 3J

1–3

3

—

- An antique ring is purchased for \$1000 and is expected to grow in value by 5% per year. Round your answers to the nearest cent.
 - Find the increase in value in the first year.
 - Find the value of the ring at the end of the first year.
 - Find the increase in value in the second year.
 - Find the increase in value in the third year.
 - Find the value of the ring at the end of the fifth year.

- 2** The mass of a limestone 5 kg rock exposed to the weather is decreasing at a rate of 2% per annum.

a Find the mass of the rock at the end of the first year.

b Write the missing numbers for the mass of the rock (M kg) after t years.

$$M = 5(1 - \underline{\hspace{1cm}})^t$$

$$= 5 \times \underline{\hspace{1cm}}^t$$

c Use your rule to calculate the mass of the rock after 5 years, correct to two decimal places.

- 3** Decide if the following represent exponential growth or exponential decay.

a $A = 1000 \times 1.3^t$

b $A = 200 \times 1.78^t$

c $A = 350 \times 0.9^t$

d $P = 50\,000 \times 0.85^t$

e $P = P_0 \left(1 + \frac{3}{100}\right)^t$

f $T = T_0 \left(1 - \frac{7}{100}\right)^t$

4–6

4–7

5–8

Example 24

- 4** Define variables and form exponential rules for the following situations.

a A flat is purchased for \$200 000 and is expected to grow in value by 17% per annum.

b A house initially valued at \$530 000 is losing value at 5% per annum.

c The value of a car, bought for \$14 200, is decreasing at 3% per annum.

d A population, which is initially 172 500, is increasing at 15% per year.

e A tank with 1200 litres of water is leaking at a rate of 10% of the water in the tank every hour.

f A human cell of area 0.01 cm^2 doubles its area every minute.

g An oil spill, initially covering an area of 2 square metres, is increasing at 5% per minute.

h A substance of mass 30 g is decaying at a rate of 8% per hour.

Example 25

- 5** The value of a house purchased for \$500 000 is expected to grow by 10% per year. Let A be the value of the house after t years.

a Write the missing number in the rule connecting A and t .

$$A = 500\,000 \times \underline{\hspace{1cm}}^t$$

b Use your rule to find the expected value of the house after the following number of years. Round your answer to the nearest cent.

i 3 years

ii 10 years

iii 20 years

c Use trial and error to estimate when the house will be worth \$1 million. Round your answer to one decimal place.

3J

- 6** A share portfolio, initially worth \$300 000, is reduced by 15% p.a. over a number of years. Let A be the share portfolio value after t years.
- Write the missing number in the rule connecting A and t .

$$A = \underline{\hspace{2cm}} \times 0.85^t$$
 - Use your rule to find the value of the shares after the following number of years. Round your answer to the nearest cent.
 - i 2 years
 - ii 7 years
 - iii 12 years
 - Use trial and error to estimate when the share portfolio will be valued at \$180 000. Round your answer to one decimal place.
- 7** A water tank containing 15 000 L has a small hole that reduces the amount of water by 6% per hour.
- Determine a rule for the volume of water (V) left after t hours.
 - Calculate (to the nearest litre) the amount of water left in the tank after:
 - i 3 hours
 - ii 7 hours
 - How much water is left after two days? Round your answer to two decimal places.
 - Using trial and error, determine when the tank holds less than 500 L of water, to one decimal place.
- 8** Megan invests \$50 000 in a superannuation scheme that has an annual return of 11%.
- Determine the rule for the value of her investment (V) after n years.
 - How much will Megan's investment be worth in:
 - i 4 years?
 - ii 20 years?
 - Find the approximate time before her investment is worth \$100 000. Round your answer to two decimal places.

9, 10

9, 10

10, 11

- 9** A certain type of bacteria grows according to the equation $N = 3000(2.6)^t$, where N is the number of cells present after t hours.
- How many bacteria are there at the start?
 - Determine the number of cells (round to the whole number) present after:
 - i 1 hour
 - ii 2 hours
 - iii 4.6 hours
 - If 50 000 000 bacteria are needed to make a drop of serum, determine how long you will have to wait to make a drop (to the nearest minute).

PROBLEM-SOLVING

- 10** A car tyre has 10 mm of tread when new. It is considered unroadworthy when there is only 3 mm left. The rubber wears at 12.5% every 10 000 km.
- Write an equation relating the depth of tread (D) for every 10 000 km travelled.
 - Using trial and error, determine when the tyre becomes unroadworthy, to the nearest 10 000 km.
 - If a tyre lasts 80 000 km, it is considered to be of good quality. Is this a good quality tyre?

- 11** A cup of coffee has an initial temperature of 90°C and the surrounding temperature is 0°C .
- If the temperature relative to surroundings reduces by 8% every minute, determine a rule for the temperature of the coffee ($T^\circ\text{C}$) after t minutes.
 - What is the temperature of the coffee (to one decimal place) after:
 - 90 seconds?
 - 2 minutes?
 - When is the coffee suitable to drink if it is best consumed at a temperature of 68.8°C ? Give your answer to the nearest second.

12

12

12, 13

- 12** The monetary value of things can be calculated using different time periods. Consider a \$1000 collector's item that is expected to grow in value by 10% p.a. over 5 years.
- If the increase in value is added annually then $r = 10$ and $t = 5$, so $A = 1000(1.1)^5$.
 - If the increase in value is added monthly then $r = \frac{10}{12}$ and $t = 5 \times 12 = 60$, so
- $$A = 1000 \left(1 + \frac{10}{1200}\right)^{60}.$$
- If the increase in value is added annually, find the value of the collectors' item, to the nearest cent, after:
 - 5 years
 - 8 years
 - 15 years
 - If the increase in value is added monthly, find the value of the collectors' item, to the nearest cent, after:
 - 5 years
 - 8 years
 - 15 years

3J

- 13** You inherit a \$2000 necklace that is expected to grow in value by 7% p.a. What will the necklace be worth, to the nearest cent, after 5 years if the increase in value is added:
- annually?
 - monthly?
 - weekly (assume 52 weeks in the year)?

REASONING

Half-life

—

—

14–16

Half-life is the period of time it takes for an object to decay by half. It is often used to compare the rate of decay for radioactive materials.

ENRICHMENT

- 14** A 100 g mass of a radioactive material decays at a rate of 10% every 10 years.
- Find the mass of the material after the following time periods. Round your answer to one decimal place.
 - 10 years
 - 30 years
 - 60 years
 - Estimate the half-life of the radioactive material (i.e. find how long it takes for the material to decay to 50 g). Use trial and error and round your answer to the nearest year.
- 15** An ice sculpture, initially containing 150 L of water, melts at a rate of 3% per minute.
- What will be the volume of the ice sculpture after half an hour? Round your answer to the nearest litre.
 - Estimate the half-life of the ice sculpture. Give your answer in minutes, correct to one decimal place.

- 16** The half-life of a substance is 100 years. Find the rate of decay per annum, expressed as a percentage correct to one decimal place.

3K

Compound interest

Interactive

HOTsheets

Walkthroughs

For simple interest, the interest is always calculated on the principal amount. Sometimes, however, interest is calculated on the actual amount present in an account at each time period that interest is calculated. This means that the interest is added to the amount, then the next lot of interest is calculated again using this new amount.

This process is called compound interest. Compound interest can be calculated using updated applications of the simple interest formula or by using the compound interest formula. It is a common example of exponential growth.

Let's start: Investing using updated simple interest

Consider investing \$400 at 12% per annum.

- Copy and complete the table below.

Time (n)	Amount (A)	Interest (I)	New amount
1st year	\$400	\$48	\$448
2nd year	\$448	\$53.76	\$501.76
3rd year	\$501.76		
4th year			

- What is the balance at the end of 4 years if interest is added to the amount at the end of each year?
- Thinking about this as exponential growth, write a rule linking A with n .

- Compound interest** can be found using updated applications of the simple interest formula. For example, \$100 compounded at 10% p.a. for 2 years.

$$\text{Year 1: } 100 + 10\% \text{ of } 100 = \$110$$

$$\text{Year 2: } 110 + 10\% \text{ of } 110 = \$121, \text{ so compound interest} = \$21$$

- The total amount in an account using compound interest for a given number of time periods is given by:

$$A = P \left(1 + \frac{r}{100} \right)^n, \text{ where:}$$

- Principal (P) = the amount of money borrowed or invested.
- Rate of interest (r) = the percentage applied to the principal per period of investment.
- Periods (n) = the number of periods the principal is invested.
- Amount (A) = the total amount of your investment.
- Interest = amount (A) – principal (P)

Key ideas

Example 26 Converting rates and time periods

Calculate the number of periods and the rates of interest offered per period for the following.

- a 6% p.a. over 4 years, paid monthly
- b 18% p.a. over 3 years, paid quarterly

SOLUTION

$$\begin{aligned} \text{a } n &= 4 \times 12 & r &= 6 \div 12 \\ &= 48 & &= 0.5 \end{aligned}$$

$$\begin{aligned} \text{b } n &= 3 \times 4 & r &= 18 \div 4 \\ &= 12 & &= 4.5 \end{aligned}$$

EXPLANATION

4 years is the same as 48 months, as
12 months = 1 year.
6% p.a. = 6% in 1 year.
Divide by 12 to find the monthly rate.

There are 4 quarters in 1 year.

Example 27 Using the compound interest formula

Determine the amount after 5 years if \$4000 is compounded annually at 8%. Round to the nearest cent.

SOLUTION

$$P = 4000, n = 5, r = 8$$

$$\begin{aligned} A &= P \left(1 + \frac{r}{100}\right)^n \\ &= 4000 \left(1 + \frac{8}{100}\right)^5 \\ &= 4000(1.08)^5 \\ &= \$5877.31 \end{aligned}$$

EXPLANATION

List the values for the terms you know.

Write the formula and then substitute the known values.

Simplify and evaluate.

Write your answer to two decimal places (the nearest cent)

Example 28 Finding compounded amounts using months

Anthony's investment of \$4000 is compounded at 8.4% p.a. over 5 years. Determine the amount he will have after 5 years if the interest is paid monthly. Round to the nearest cent.

SOLUTION

$$\begin{aligned}P &= 4000 \\n &= 5 \times 12 \\&= 60 \\r &= 8.4 \div 12 \\&= 0.7 \\A &= P \left(1 + \frac{r}{100}\right)^n \\&= 4000(1 + 0.007)^{60} \\&= 4000(1.007)^{60} \\&= \$6078.95\end{aligned}$$

EXPLANATION

- List the values of the terms you know.
- Convert the time in years to the number of periods (in this case, months); 60 months = 5 years.
- Convert the rate per year to the rate per period (months) by dividing by 12.
- Write the formula.
- Substitute the values, $0.7 \div 100 = 0.007$.
- Simplify and evaluate, rounding to the nearest cent.

Exercise 3K

1–5

4, 5

—

UNDERSTANDING

- 1** Consider \$500 invested at 10% p.a., compounded annually.
 - a** How much interest is earned in the first year?
 - b** What is the balance of the account once the first year's interest is added?
 - c** How much interest is earned in the second year?
 - d** What is the balance of the account at the end of the second year?
 - e** Use your calculator to work out $500(1.1)^2$.

- 2** Find the value of the following, correct to two decimal places.

a $\$1000 \times 1.05 \times 1.05$	b $\$1000 \times 1.05^2$
c $\$1000 \times 1.05 \times 1.05 \times 1.05$	d $\$1000 \times 1.05^3$

- 3** Fill in the missing numbers.

- a** \$700 invested at 8% p.a., compounded annually for 2 years.

$$A = \square(1.08)\square$$

- b** \$1000 invested at 15% p.a., compounded annually for 6 years.

$$A = 1000(\square)^6$$

- c** \$850 invested at 6% p.a., compounded annually for 4 years.

$$A = 850(\square)^4$$

3K

Example 26

- 4 Calculate the number of periods (n) and the rates of interest (r) offered per period for the following. (Round the interest rate to three decimal places where necessary.)

- a 6% p.a. over 3 years, paid bi-annually
- b 12% p.a. over 5 years, paid monthly
- c 4.5% p.a. over 2 years, paid fortnightly
- d 10.5% p.a. over 3.5 years, paid quarterly
- e 15% p.a. over 8 years, paid quarterly
- f 9.6% p.a. over 10 years, paid monthly

- 5 By considering an investment of \$4000 at 5% p.a., compounded annually, copy and complete the table below.

Year	Amount (\$)	Interest (\$)	New amount (\$)
1	4000	200	4200
2	4200		
3			
4			
5			

6–8(½)

6–8(½)

7–8(½)

Example 27

- 6 Determine the amount after 5 years if:

- a \$4000 is compounded annually at 5%
- b \$8000 is compounded annually at 8.35%
- c \$6500 is compounded annually at 16%
- d \$6500 is compounded annually at 8%.

- 7 Determine the amount if \$100 000 is compounded annually at 6% for:

- a 1 year b 2 years c 3 years d 5 years e 10 years f 15 years

Example 28

- 8 Calculate the value of the following investments if interest is compounded monthly.

- | | |
|-----------------------------------|---|
| a \$2000 at 6% p.a. for 2 years | b \$34 000 at 24% p.a. for 4 years |
| c \$350 at 18% p.a. for 8 years | d \$670 at 6.6% p.a. for $2\frac{1}{2}$ years |
| e \$250 at 7.2% p.a. for 12 years | |

9, 10

9, 10

10, 11

FLUENCY

PROBLEM-SOLVING

- 9 An investment of \$8000 is compounded at 12.6% over 3 years. Determine the amount the investor will have after 3 years if the interest is compounded monthly.

- 10 Darinia invests \$5000 compounded monthly at 18% p.a. Determine the value of the investment after:

- a 1 month b 3 months c 5 months

- 11** a For each rate below, calculate the amount of compound interest paid on \$8000 at the end of 3 years.
- 12% compounded annually
 - 12% compounded bi-annually (i.e. twice a year)
 - 12% compounded monthly
 - 12% compounded weekly
 - 12% compounded daily
- b What is the interest difference between annual and daily compounding in this case?

12

12

12(½), 13

- 12** The following are expressions relating to compound interest calculations. Determine the principal (P), number of periods (n), rate of interest per period ($r\%$), annual rate of interest ($R\%$) and the overall time (t).
- $300(1.07)^{12}$, bi-annually
 - $5000(1.025)^{24}$, monthly
 - $1000(1.00036)^{65}$, fortnightly
 - $3500(1.000053)^{30}$, daily
 - $10\ 000(1.078)^{10}$, annually

- 13** Paula must decide whether to invest her \$13 500 for 6 years at 4.2% p.a. compounded monthly or 5.3% compounded bi-annually. Decide which investment would be the best choice for Paula.

Double your money

14

- 14** You have \$100 000 to invest and wish to double that amount. Use trial and error in the following.
- Determine, to the nearest whole number of years, the length of time it will take to do this using the compound interest formula at rates of:

i 12% p.a.	ii 6% p.a.	iii 8% p.a.
iv 16% p.a.	v 10% p.a.	vi 20% p.a.
 - If the amount of investment is \$200 000 and you wish to double it, determine the time it will take using the same interest rates as above.
 - Are the lengths of time to double your investment the same in part a and part b?

3L

Comparing interest using technology

In the following exercise, we compare compound and simple interest and look at their applications to the banking world. You are expected to use technology to its best advantage when solving the problems in this section.

Widgets

HOTsheets

Walkthroughs

Key ideas

For either form of interest, you can calculate the total amount of your investment using technology.

Graphics calculator

To create programs for the two types of interest, enter the following data. This will allow you to calculate both types of interest for a given time period. If you invest \$100 000 at 8% p.a. paid monthly for 2 years, you will be asked for P , $R = \frac{r}{100}$, t or n and the calculator will do the work for you.

Note: Some modifications may be needed for the CAS or other calculators.

Spreadsheet

Copy and complete the spreadsheets as shown, to compile a simple interest and compound interest sheet.


```
PROGRAM:SIMPLE
:Prompt P,R,T
:PRT⇒I
:Disp "INTEREST"
:I+P⇒A
:Disp "AMOUNT",A
```

```
PROGRAM:COMPOUND
:Prompt P,R,N
:P(1+R)^N⇒A
:Disp "AMOUNT",A
:A-P⇒I
:Disp "INTEREST"
,I
```

Interest calculator		Book1.xls		
		Principal	Rate	
		4000	=5.4/100/12	
6	Simple interest		Compound interest	
7	Interest	Amount	Interest	Amount
8	=A7*B7	=B\$3*D\$3	=C7*B8	=B\$3*(1+D\$3)^A8
9	=A8+1	=B\$3*D\$3	=C8*B9	=B\$3*(1+D\$3)^A9
10	=A9+1	=B\$3*D\$3	=C9*B10	=B\$3*(1+D\$3)^A10
11	=A10+1	=B\$3*D\$3	=C10*B11	=B\$3*(1+D\$3)^A11
12	=A11+1	=B\$3*D\$3	=C11*B12	=B\$3*(1+D\$3)^A12
13	=A12+1	=B\$3*D\$3	=C12*B13	=B\$3*(1+D\$3)^A13
14				
15				
16				
17				

Fill in the principal in B3 and the rate per period in D3. For example, for \$4000 invested at 5.4% p.a. paid monthly, B3 will be 4000 and D3 will be $\frac{0.054}{12}$.

- Recall the simple interest formula from previous years: $I = \frac{Prt}{100}$ where I is the total amount of interest, P is the initial amount or principal, r is percentage interest rate and t is the time.

Example 29 Comparing simple and compound interest using technology

Find the total amount of the following investments, using technology.

- a \$5000 at 5% p.a., compounded annually for 3 years
- b \$5000 at 5% p.a. simple interest for 3 years

SOLUTION

a \$5788.13

EXPLANATION

$$A = P \left(1 + \frac{r}{100}\right)^n \text{ using } P = 5000, r = 5 \text{ and } n = 3.$$

Alternatively, use a spreadsheet or computer program. Refer to the Key ideas.

b \$5750

$$\text{Total} = P + \frac{Prt}{100} \text{ using } P = 5000, r = 5 \text{ and } t = 3.$$

Exercise 3L

1–3

2, 3

—

- 1 Which is better on an investment of \$100 for 2 years:
 - A simple interest calculated at 20% p.a. or
 - B compound interest calculated at 20% p.a. and paid annually?
- 2 Write down the values of P , r and n for an investment of \$750 at 7.5% p.a., compounded annually for 5 years.
- 3 Write down the values of I , P , r and t for an investment of \$300 at 3% p.a. simple interest over 300 months.

4

5

5

UNDERSTANDING

FLUENCY

Example 29

- 4 a Find the total amount of the following investments, using technology.

- i \$6000 at 6% p.a., compounded annually for 3 years
- ii \$6000 at 3% p.a., compounded annually for 5 years
- iii \$6000 at 3.4% p.a., compounded annually for 4 years
- iv \$6000 at 10% p.a., compounded annually for 2 years
- v \$6000 at 5.7% p.a., compounded annually for 5 years

- b Which of the above yields the most interest?

- 5 a Find the total amount of the following investments, using technology where possible.

- i \$6000 at 6% p.a. simple interest for 3 years
- ii \$6000 at 3% p.a. simple interest for 6 years
- iii \$6000 at 3.4% p.a. simple interest for 7 years
- iv \$6000 at 10% p.a. simple interest for 2 years
- v \$6000 at 5.7% p.a. simple interest for 5 years

- b Which of the above yields the most interest?

6 a Determine the total simple and compound interest accumulated in the following cases.

i \$4000 at 6% p.a. payable annually for:

I 1 year II 2 years III 5 years IV 10 years

ii \$4000 at 6% p.a. payable bi-annually for:

I 1 year II 2 years III 5 years IV 10 years

iii \$4000 at 6% p.a. payable monthly for:

I 1 year II 2 years III 5 years IV 10 years

b Would you prefer the same rate of compound interest or simple interest if you were investing money?

c Would you prefer the same rate of compound interest or simple interest if you were borrowing money and paying off the loan in instalments?

7 a Copy and complete the following table when simple interest is applied.

Principal	Rate	Overall time	Interest	Amount
\$7000		5 years		\$8750
\$7000		5 years		\$10 500
	10%	3 years	\$990	
	10%	3 years	\$2400	
\$9000	8%	2 years		
\$18 000	8%	2 years		

b Explain the effect on the interest when we double the:

- i rate
- ii period
- iii overall time

8 Copy and complete the following table when compound interest is applied. You may need to use a calculator and trial and error to find some of the missing numbers.

Principal	Rate	Period	Overall time	Interest	Amount
\$7000		annually	5 years		\$8750
\$7000		annually	5 years		\$10 500
\$9000	8%	fortnightly	2 years		
\$18 000	8%	fortnightly	2 years		

Changing the parameters

—
—
9, 10

3L

ENRICHMENT

- 9 If you invest \$5000, determine the interest rate per annum (to two decimal places) if the total amount is approximately \$7500 after 5 years and if:

- a interest is compounded annually
- b interest is compounded quarterly
- c interest is compounded weekly

Comment on the effect of changing the period for each payment on the rate needed to achieve the same total amount in a given time.

- 10 a Determine, to one decimal place, the equivalent simple interest rate for the following investments over 3 years.
- i \$8000 at 4%, compounded annually
 - ii \$8000 at 8%, compounded annually
- b If you double or triple the compound interest rate, how is the simple interest rate affected?

3M

Exponential equations

10A

Interactive

Widgets

HOTsheets

Walkthroughs

Equations can take many forms. For example, $2x - 1 = 5$ and $5(a - 3) = -3(3a + 7)$ are both linear equations; $x^2 = 9$ and $3x^2 - 4x - 9 = 0$ are quadratic equations; and $2^x = 8$ and $3^{2x} - 3^x - 6 = 0$ are exponential equations. Exponential equations contain a pronumeral within the index or indices of the terms in the equation. To solve for the unknown in exponential equations we use our knowledge of indices and surds and try to equate powers where possible.

Let's start: 2 to the power of what number is 5?

We know that 2 to the power of 2 is 4 and 2 to the power of 3 is 8, but 2 to the power of what number is 5? That is, what is x when $2^x = 5$?

- Use a calculator and trial and error to estimate the value of x when $2^x = 5$ by completing this table.

x	2	3	2.5	2.1	
2^x	4	8	5.65...		
Result	too small	too big	too big		

- Continue trying values until you find the answer, correct to three decimal places.

- A simple **exponential equation** is of the form $a^x = b$, where $a > 0, b > 0$ and $a \neq 1$.
 - There is only one solution to exponential equations of this form.
- Many exponential equations can be solved by expressing both sides of the equation using the same base.
 - We use this fact: if $a^x = a^y$ then $x = y$.

Example 30 Solving exponential equations

Solve for x in each of the following.

a $2^x = 16$

b $3^x = \frac{1}{9}$

c $25^x = 125$

SOLUTION

a $2^x = 16$

$$2^x = 2^4$$

$$\therefore x = 4$$

b $3^x = \frac{1}{9}$

$$3^x = \frac{1}{3^2}$$

$$3^x = 3^{-2}$$

$$\therefore x = -2$$

EXPLANATION

Rewrite 16 as a power, using the base 2.

Equate powers using the result: if $a^x = a^y$ then $x = y$.

Rewrite 9 as a power of 3, then write using a negative index.

Equate powers with the same base.

c $25^x = 125$

$$(5^2)^x = 5^3$$

$$5^{2x} = 5^3$$

$$\therefore 2x = 3$$

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

Since 25 and 125 are both powers of 5, rewrite both with a base of 5.

Apply index law 3 to remove brackets and multiply indices, then equate powers and solve for x .

Example 31 Solving exponential equations with a variable on both sides

Solve $3^{2x-1} = 27^x$

SOLUTION

$$3^{2x-1} = 27^x$$

$$3^{2x-1} = (3^3)^x$$

$$3^{2x-1} = 3^{3x}$$

$$\therefore 2x - 1 = 3x$$

$$-1 = x$$

$$\therefore x = -1$$

EXPLANATION

Rewrite 27 as a power of 3.

Apply index law 3 to remove brackets and then equate powers.

Subtract $2x$ from both sides and answer with x as the subject.

Exercise 3M

1–3

3

—

UNDERSTANDING

- 1 a Evaluate the following.

i 2^2

ii 2^3

iii 2^4

iv 2^5

- b Hence, state the value of x when:

i $2^x = 8$

ii $2^x = 32$

iii $2^x = 64$

- 2 Complete these patterns, which involve powers.

a 2, 4, 8, __, __, __, __, __, __

b 3, 9, 27, __, __, __, __, __

c 4, 16, __, __, __, __

d 5, 25, __, __, __

e 6, 36, __, __

- 3 Write these numbers in index form. For example, $32 = 2^5$.

a 9

b 125

c 243

d 128

e 729

3M

Example 30a

- 4 Solve for x in each of the following.

a $3^x = 27$

b $2^x = 8$

4–5(½)

4–6(½)

4–6(½)

e $5^x = 125$

f $4^x = 64$

c $6^x = 36$

d $9^x = 81$

i $5^x = 625$

j $2^x = 32$

g $3^x = 81$

h $6^x = 216$

k $10^x = 10\,000$

l $7^x = 343$

Example 30b

- 5 Solve for x in each of the following.

a $7^x = \frac{1}{49}$

b $9^x = \frac{1}{81}$

c $11^x = \frac{1}{121}$

d $4^x = \frac{1}{256}$

e $3^x = \frac{1}{243}$

f $5^{-x} = \frac{1}{125}$

g $3^{-x} = \frac{1}{9}$

h $2^{-x} = \frac{1}{64}$

i $7^{-x} = \frac{1}{343}$

Example 30c

- 6 Solve for x in each of the following.

a $9^x = 27$

b $8^x = 16$

c $25^x = 125$

d $16^x = 64$

e $81^x = 9$

f $216^x = 6$

g $32^x = 2$

h $10\,000^x = 10$

i $7^{-x} = 49$

j $4^{-x} = 256$

k $16^{-x} = 64$

l $25^{-x} = 125$

FLUENCY

PROBLEM-SOLVING

7, 8(½)

7, 8(½)

8(½), 9

- 7 The population of bacteria in a dish is given by the rule $P = 2^t$, where P is the bacteria population and t is the time in minutes.

a What is the initial population of bacteria; i.e. when $t = 0$?

b What is the population of bacteria after:

i 1 minute?

ii 5 minutes?

iii 1 hour?

iv 1 day?

c How long does it take for the population to reach:

i 8?

ii 256?

iii more than 1000?

Example 31

- 8 Solve for x in each of the following.

a $2^{x+1} = 8^x$

b $3^{2x+1} = 27^x$

c $7^{x+9} = 49^{2x}$

d $5^{x+3} = 25^{2x}$

e $6^{2x+3} = 216^{2x}$

f $9^{x+12} = 81^{x+5}$

g $27^{x+3} = 9^{2x}$

h $25^{x+3} = 125^{3x}$

i $32^{2x+3} = 128^{2x}$

j $27^{2x+3} = 9^{2x-1}$

k $9^{x-1} = 27^{2x-6}$

l $49^{2x-3} = 343^{2x-1}$

- 9 Would you prefer \$1 million now or 1 cent doubled every second for 30 seconds? Give reasons for your preference.

10

10, 11(½)

11–13(½)

3M

- 10 Consider a^x , where $a = 1$.

a Evaluate 1^x when:

i $x = 1$

ii $x = 3$

iii $x = 10\,000\,000$

b Are there any solutions to the equation $a^x = 2$ when $a = 1$? Give a reason.

- 11 Recall that $\sqrt{x} = x^{\frac{1}{2}}$ and $\sqrt[3]{x} = x^{\frac{1}{3}}$. Now solve the following.

a $3^x = \sqrt{81}$

b $5^x = \sqrt{25}$

c $6^x = \sqrt[3]{36}$

d $4^x = \sqrt[4]{64}$

e $2^x = \sqrt[4]{32}$

f $3^x = \sqrt[9]{27}$

g $25^x = \sqrt[5]{125}$

h $9^x = \frac{1}{\sqrt[3]{27}}$

- 12 a Write these numbers as decimals.

i $\frac{1}{2^2}$

ii 2^{-3}

iii 10^{-3}

iv $\left(\frac{1}{5}\right)^4$

b Write these decimal numbers as powers of prime numbers.

i 0.04

ii 0.0625

iii 0.5

iv 0.0016

- 13 Show how you can use techniques from this section to solve these equations involving decimals.

a $10^x = 0.0001$

b $2^x = 0.015625$

c $5^x = 0.00032$

d $(0.25)^x = 0.5$

e $(0.04)^x = 125$

f $(0.0625)^{x+1} = \frac{1}{2}$

Mixing index laws with equations

—

—

14

- 14 Solve for n in the following.

a $3^n \times 9^n = 27$

b $5^{3n} \times 25^{-2n+1} = 125$

c $2^{-3n} \times 4^{2n-2} = 16$

d $3^{2n-1} = \frac{1}{81}$

e $7^{2n+3} = \frac{1}{49}$

f $5^{3n+2} = \frac{1}{625}$

g $6^{2n-6} = 1$

h $11^{3n-1} = 11$

i $8^{5n-1} = 1$

j $\frac{3^{n-2}}{9^{1-n}} = 9$

k $\frac{5^{3n-3}}{25^{n-3}} = 125$

l $\frac{36^{3+2n}}{6^n} = 1$

Many mathematicians work in scientific research and development, where index laws are often used in scientific formulas.

ENRICHMENT

Investigation

True wealth

Chances are that people who become wealthy have invested money in appreciating assets, such as property, shares and other businesses, rather than depreciating assets, such as cars, televisions and other electronic devices. Appreciating assets increase in value over time and usually earn income. Depreciating assets lose value over time.

Appreciating or depreciating?

Imagine you have \$100 000 to invest or spend and you have these options.

Option 1: Invest in shares and expect a return of 8% p.a.

Option 2: Buy a car that depreciates at 8% p.a.

- a** Find the value of the \$100 000 share investment after:
 - i** 2 years
 - ii** 5 years
 - iii** 10 years

- b** How long will it take for the share investment to double in value?

- c** Find the value of the \$100 000 car after:
 - i** 2 years
 - ii** 5 years
 - iii** 10 years

- d** How long will it take for the value of the car to fall to half its original value?

- e** Explain why people who want to create wealth might invest in appreciating assets.

Buying residential property

A common way to invest in Australia is to buy residential property. Imagine you have \$500 000 to buy an investment property that is expected to grow in value by 10% p.a. Stamp duty and other buying costs total \$30 000. Each year the property has costs of \$4000 (e.g. land tax, rates and insurance) and earns a rental income of \$1200 per month.

- a** What is the initial amount you can spend on a residential property after taking into account the stamp duty and other buying costs?

- b** What is the total rental income per year?

- c** What is the total net income from the property per year after annual expenses have been considered?

- d** By considering only the property's initial capital value, find the expected value of the property after:
 - i** 5 years
 - ii** 10 years
 - iii** 30 years

- e** By taking into account the rise in value of the property and the net income, determine the total profit after:
 - i** 1 year
 - ii** 3 years
 - iii** 5 years

Borrowing to invest

Borrowing money to invest can increase returns but it can also increase risk. Interest has to be paid on the borrowed money, but this can be offset by the income of the investment. If there is a net loss at the end of the financial year, then negative gearing (i.e. borrowing) has occurred. This net loss can be used to reduce the amount of tax paid on other income, such as salary or other business income, under Australian taxation laws.

Imagine that you take out a loan of \$300 000 to add to your own \$200 000 so you can spend \$500 000 on the investment property. In summary:

- The property is expected to grow in value by 10% p.a.
 - Your \$300 000 loan is *interest only* at 7% p.a., meaning that only interest is paid back each year and the balance remains the same.
 - Property costs are \$4000 p.a.
 - Rental income is \$1200 per month.
 - Your taxable income tax rate is 30%.

a Find the amount of interest that must be paid on the loan each year.

b Find the net cash loss for the property per year. Include property costs, rent and loan interest.

c This loss reduces other income, so with a tax rate of 30% this loss is reduced by 30%. Now calculate the overall net loss, including this tax benefit.

d Now calculate the final net gain of the property investment for the following number of years. You will need to find the value of the appreciating asset (which is initially \$470 000) and subtract the net loss for each year from part c above.

i 1 year ii 5 years iii 20 years

You now know how millions of Australians try to become wealthy using compounding investment returns with a little help from the taxman!

Problems and challenges

Up for a challenge?
If you get stuck on a question, check out the 'Working with unfamiliar problems' poster at the end of the book to help you.

- 1 Write $3^{n-1} + 3^{n-1} + 3^{n-1}$ as a single term with base 3.
- 2 Simplify:
 - a $\frac{25^6 \times 5^4}{125^5}$
 - b $\frac{8^x \times 3^x}{6^x \times 9^x}$
- 3 Solve $3^{2x} \times 27^{x+1} = 81$.
- 4 Simplify:
 - a $\frac{2^{n+1} - 2^{n+2}}{2^{n-1} - 2^{n-2}}$
 - b $\frac{2^{a+3} - 4 \times 2^a}{2^{2a+1} - 4^a}$
- 5 A rectangular piece of paper has an area of $100\sqrt{2}$ cm². The piece of paper is such that, when it is folded in half along the dashed line as shown, the new rectangle is similar (i.e. of the same shape) to the original rectangle. What are the dimensions of the piece of paper?

- 6 Simplify the following, leaving your answer with a rational denominator.

$$\frac{\sqrt{2}}{2\sqrt{2}+1} + \frac{2}{\sqrt{5}+1}$$

- 7 Simplify:
 - a $\frac{x^{\frac{1}{2}}y^{-\frac{1}{2}} - x^{-\frac{1}{2}}y^{\frac{1}{2}}}{\sqrt{xy}}$
 - b $\frac{x^{\frac{1}{2}}y^{-\frac{1}{2}} - x^{-\frac{1}{2}}y^{\frac{1}{2}}}{x^{-1}y^{-1}}$

- 8 Three circles, each of radius 1 unit, fit inside a square such that the two outer circles touch the middle circle and the sides of the square, as shown. Given the centres of the circle lie on the diagonal of the square, find the exact area of the square.

- 9 Given that $5^{x+1} - 5^{x-2} = 620\sqrt{5}$, find the value of x .

Chapter summary

Multiple-choice questions

3A

1 Which of the following is a surd?

10A

- A $\sqrt{36}$ B π C $\sqrt{7}$ D $\sqrt[3]{8}$ E $1.\dot{6}$

3A

2 A square has an area of 75 square units. Its side length, in simplified form, is:

10A

- A $3\sqrt{5}$ B 8.5 C $25\sqrt{3}$ D $5\sqrt{3}$ E $6\sqrt{15}$

3A

3 $4\sqrt{5}$ is equivalent to:

10A

- A $\sqrt{100}$ B $\sqrt{80}$ C $2\sqrt{10}$ D $\sqrt{20}$ E $\sqrt{40}$

3B

4 $3\sqrt{12} + 7 - 4\sqrt{3}$ simplifies to:

10A

- A $7 + \sqrt{3}$ B $8\sqrt{3} + 7$ C $6\sqrt{6} + 3\sqrt{3}$ D $3\sqrt{3}$ E $2\sqrt{3} + 7$

3C/D

5 The expanded form of $2\sqrt{5}(5 - 3\sqrt{3})$ is:

10A

- A $10\sqrt{5} - 6\sqrt{15}$ B $7\sqrt{5} - 5\sqrt{15}$ C $10\sqrt{5} - 12\sqrt{2}$
D $10 - 5\sqrt{15}$ E $7\sqrt{5} - 5\sqrt{3}$

3E

6 $\frac{2\sqrt{5}}{\sqrt{6}}$ is equivalent to:

10A

- A $\frac{2\sqrt{30}}{\sqrt{6}}$ B $\frac{5\sqrt{6}}{3}$ C $2\sqrt{5}$ D $\frac{\sqrt{30}}{3}$ E $\frac{\sqrt{30}}{10}$

3F

7 The simplified form of $\frac{(6xy^3)^2}{3x^3y^2 \times 4x^4y^0}$ is:

- A $\frac{y^4}{2x^6}$ B $\frac{3y^3}{x^{10}}$ C $\frac{y^6}{x^5}$ D $\frac{3y^4}{x^5}$ E $\frac{y^6}{2x^6}$

3G

8 $\frac{8a^{-1}b^{-2}}{12a^3b^{-5}}$ expressed with positive indices is:

- A $\frac{2a^2}{3b^3}$ B $\frac{a^2b^3}{96}$ C $\frac{2b^3}{3a^4}$ D $-\frac{2b^7}{3a^2}$ E $\frac{3}{2}a^4b^7$

3H

9 The radius of the Earth is approximately 6 378 137 m. In scientific notation, using three significant figures, this is:

- A 6.378×10^6 m B 6.38×10^6 m C 6.4×10^5 m
D 6.37×10^6 m E 6.36×10^6 m

3I

10 $\sqrt{8x^6}$ in index form is:

10A

- A $8x^3$ B $8x^2$ C $4x^3$ D $8^{\frac{1}{2}}x^3$ E $8^{\frac{1}{2}}x^4$

3M

11 The solution to $3^{2x-1} = 9^2$ is:

10A

- A $x = \frac{3}{2}$ B $x = 2$ C $x = \frac{5}{2}$ D $x = 6$ E $x = 3$

3J

12 A rule for the amount \$A in an account after n years for an initial investment of \$5000 that is increasing at 7% per annum is:

- A $A = 5000(1.7)^n$ B $A = 5000(0.93)^n$ C $A = 5000(0.3)^n$
D $A = 5000(1.07)^n$ E $A = 5000(0.7)^n$

Chapter review

Short-answer questions

3A

- 1** Simplify the following surds.

10A

a $\sqrt{24}$	b $\sqrt{72}$	c $3\sqrt{200}$	d $4\sqrt{54}$
e $\sqrt{\frac{4}{49}}$	f $\sqrt{\frac{8}{9}}$	g $\frac{5\sqrt{28}}{2}$	h $\frac{2\sqrt{45}}{15}$

3B/C

- 2** Simplify the following.

10A

a $2\sqrt{3} + 4 + 5\sqrt{3}$	b $6\sqrt{5} - \sqrt{7} - 4\sqrt{5} + 3\sqrt{7}$	c $\sqrt{8} + 3\sqrt{2}$
d $4\sqrt{3} + 2\sqrt{18} - 4\sqrt{2}$	e $2\sqrt{5} \times \sqrt{6}$	f $-3\sqrt{2} \times 2\sqrt{10}$
g $\frac{2\sqrt{15}}{\sqrt{3}}$	h $\frac{5\sqrt{14}}{15\sqrt{2}}$	i $\frac{\sqrt{27}}{3} - \sqrt{3}$

3D

- 3** Expand and simplify.

10A

a $\sqrt{2}(2\sqrt{3} + 4)$	b $2\sqrt{3}(2\sqrt{15} - \sqrt{3})$
c $(4\sqrt{3} + 4)(5 - 2\sqrt{3})$	d $(2\sqrt{5} + \sqrt{10})(6 - 3\sqrt{2})$
e $(\sqrt{10} - 2)(\sqrt{10} + 2)$	f $(\sqrt{11} - 2\sqrt{5})(\sqrt{11} + 2\sqrt{5})$
g $(3 + \sqrt{7})^2$	h $(4\sqrt{3} - 2\sqrt{2})^2$

3E

- 4** Rationalise the denominator.

10A

a $\frac{1}{\sqrt{6}}$	b $\frac{10}{\sqrt{2}}$	c $\frac{6\sqrt{3}}{\sqrt{2}}$	d $\frac{4\sqrt{7}}{\sqrt{2}}$
e $\frac{3\sqrt{3}}{2\sqrt{6}}$	f $\frac{5\sqrt{5}}{4\sqrt{10}}$	g $\frac{\sqrt{5} + 2}{\sqrt{2}}$	h $\frac{4\sqrt{2} - \sqrt{3}}{\sqrt{3}}$

3F/G

- 5** Simplify the following, expressing all answers with positive indices when required.

a $(5y^3)^2$	b $7m^0 - (5n)^0$	c $4x^2y^3 \times 5x^5y^7$
d $3x^2y^{-4}$	e $\left(\frac{3x}{y^{-3}}\right)^2 \times \frac{x^{-5}}{6y^2}$	f $\frac{3(a^2b^{-4})^2}{(2ab^2)^2} \div \frac{(ab)^{-2}}{(3a^{-2}b)^2}$

3I

- 6** Express in index form.

10A

a $\sqrt{21}$	b $\sqrt[3]{x}$	c $\sqrt[3]{m^5}$	d $\sqrt[5]{a^2}$
e $\sqrt{10x^3}$	f $\sqrt[3]{2a^9b}$	g $7\sqrt{7}$	h $4\sqrt[3]{4}$

3I

- 7** Evaluate these without using a calculator.

10A

a $25^{\frac{1}{2}}$	b $64^{\frac{1}{3}}$	c $\left(\frac{1}{8}\right)^{\frac{1}{3}}$
d $49^{-\frac{1}{2}}$	e $100^{-\frac{1}{2}}$	f $125^{-\frac{1}{3}}$

3H

- 8 a** Write the following numbers as a basic numeral.

i 3.21×10^3 **ii** 4.024×10^6 **iii** 7.59×10^{-3} **iv** 9.81×10^{-5}

- b** Write the following numbers in scientific notation, using three significant figures.

i 0.0003084 **ii** 0.0000071753 **iii** 5 678 200 **iv** 119 830 000

3J

- 9** Form exponential rules for the following situations.

- a** An antique bought for \$800 is expected to grow in value by 7% per year.
b A balloon with volume 3000 cm^3 is leaking air at a rate of 18% per minute.

3K/L

- 10** Determine the final amount after 4 years if:

- a \$1000 is compounded annually at 5%
- b \$3000 is compounded monthly at 4%
- c \$5000 is compounded daily at 3%.

3M

- 11** Solve the following exponential equations for x .

10A

a	$3^x = 27$	b	$7^x = 49$	c	$4^{2x+1} = 64$	d	$2^{x-2} = 16$
e	$9^x = \frac{1}{81}$	f	$5^x = \frac{1}{125}$	g	$36^x = 216$	h	$8^{x+1} = 32$
i	$7^{3x-4} = 49^x$	j	$11^{x-5} = \frac{1}{121}$	k	$100^{x-2} = 1000^x$	l	$9^{3-2x} = 27^{x+2}$

Extended-response questions

10A

- 1** A small rectangular jewellery box has a base with dimensions $3\sqrt{15}$ cm by $(12 + \sqrt{3})$ cm and a height of $(2\sqrt{5} + 4)$ cm.
- a Determine the exact area of the base of the box, in expanded and simplified form.
 - b What is the exact volume of the box?
 - c Julie's earring boxes occupy an area of $9\sqrt{5}$ cm². What is the exact number that would fit across the base of the jewellery box? Give your answer with a rational denominator.
 - d The surface of Julie's rectangular dressing table has dimensions $(\sqrt{2} - 1)$ m by $(\sqrt{2} + 1)$ m.
 - i Find the area of the dressing table, in square centimetres.
 - ii What percentage of the area of the dressing table does the jewellery box occupy? Give your answer to one decimal place.

Chapter review

- 2** Georgia invests \$10 000 in shares in a new company. She has been told that their value is expected to increase at 6.5% per year.
- Write a rule for Georgia's expected value, V dollars, in shares after n years.
 - Use your rule to find the value she expects the shares to be after:
 - 2 years
 - 5 years
 - When her shares are valued at \$20 000 Georgia plans to cash them in. According to this rule, how many years will it take to reach this amount? Give your answer to one decimal place.
 - After 6 years there is a downturn in the market and the shares start to drop, losing value at 3% per year.
 - What is the value of Georgia's shares prior to the downturn in the market? Give your answer to the nearest dollar.
 - Using your answer from part **d i**, write a rule for the expected value, V dollars, of Georgia's shares t years after the market downturn.
 - Ten years after Georgia initially invested in the shares the market is still falling at this rate. She decides it's time to sell her shares. What is their value, to the nearest dollar? How does this compare with the original amount of \$10 000 she invested?

Chapter

4

Trigonometry

What you will learn

- 4A Trigonometric ratios
- 4B Finding angles
- 4C Applications in two dimensions
- 4D Bearings
- 4E Applications in three dimensions (10A)
- 4F Obtuse angles and exact values (10A)
- 4G The sine rule (10A)
- 4H The cosine rule (10A)
- 4I Area of a triangle (10A)
- 4J The four quadrants (10A)
- 4K Graphs of trigonometric functions (10A)

Australian curriculum

MEASUREMENT AND GEOMETRY

Pythagoras and trigonometry

Solve right-angled triangle problems, including those involving direction and angles of elevation and depression.

(10A) Establish the sine, cosine and area rules for any triangle and solve related problems.

(10A) Use the unit circle to define trigonometric functions, and graph them with and without the use of digital technologies.

(10A) Solve simple trigonometric equations.

(10A) Apply trigonometry to solving three-dimensional problems in right-angled triangles.

Online resources

- Chapter pre-test
- Videos of all worked examples
- Interactive widgets
- Interactive walkthroughs
- Downloadable HOTsheets
- Access to HOTmaths Australian Curriculum courses

Global positioning systems

Global positioning systems, once a secret military technology, are now a commonplace navigational tool. The global positioning system (GPS) network relies on 24 satellites that orbit the Earth at about 3000 km/h, taking about 12 hours to complete one orbit. If a handheld or car GPS device receives radio signals from at

least three satellites, then a process of triangulation can be used to pinpoint the position of the receiver. Triangulation involves knowing the position of the satellites and the distance between the satellites and the receiver. Trigonometry is used in these calculations.

4A

Trigonometric ratios

Interactive

Widgets

HOTsheets

Walkthroughs

The study of trigonometry explores the relationship between the angles and side lengths of triangles. Trigonometry can be applied to simple problems, such as finding the angle of elevation of a kite, to solving complex problems in surveying and design.

Trigonometry is built upon the three ratios sine, cosine and tangent. These ratios do not change for triangles that are similar in shape.

$$\sin \theta = \frac{3}{5}$$

$$\cos \theta = \frac{4}{5}$$

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

$$\sin \theta = \frac{6}{10} = \frac{3}{5}$$

$$\cos \theta = \frac{8}{10} = \frac{4}{5}$$

$$\tan \theta = \frac{6}{8} = \frac{3}{4}$$

Trigonometry is the basis for surveying.

Let's start: Which ratio?

In a group or with a partner, see if you can recall some facts from Year 9 Trigonometry to answer the following questions.

- What is the name given to the longest side of a right-angled triangle?
- $\tan \theta = \frac{\text{Opposite}}{\text{Adjacent}}$ is one trigonometric ratio. What are the other two?
- Which ratio would be used to find the value of x in this triangle?
Can you also find the answer?
- Which ratio would be used to find the value of x in this triangle?
Can you also find the answer?

■ The **hypotenuse** is the longest side of a right-angled triangle. It is opposite the right angle.

■ Given a right-angled triangle and another angle θ , the three trigonometric ratios are:

- sine of angle θ ($\sin \theta$) = $\frac{\text{length of the opposite side}}{\text{length of the hypotenuse}}$
- cosine of angle θ ($\cos \theta$) = $\frac{\text{length of the adjacent side}}{\text{length of the hypotenuse}}$
- tangent of angle θ ($\tan \theta$) = $\frac{\text{length of the opposite side}}{\text{length of the adjacent side}}$

■ Many people like to use SOHCAHTOA to help remember the three ratios.

- $\sin \theta = \frac{O}{H}$
- $\cos \theta = \frac{A}{H}$
- $\tan \theta = \frac{O}{A}$

■ To find an unknown length on a right-angled triangle:

- Choose a trigonometric ratio that links one known angle and a known side length with the unknown side length.
- Solve for the unknown side length.

Key ideas

Example 1 Solving for an unknown in the numerator

Find the value of x in these right-angled triangles, correct to two decimal places.

SOLUTION

a $\cos \theta = \frac{A}{H}$

$$\cos 27^\circ = \frac{x}{11}$$

$$\therefore x = 11 \times \cos 27^\circ$$

$$= 9.80 \text{ (to 2 d.p.)}$$

EXPLANATION

Choose the ratio $\cos \theta = \frac{\text{Adjacent}}{\text{Hypotenuse}}$.

Multiply both sides by 11, then use a calculator.

Round your answer as required.

b $\tan \theta = \frac{O}{A}$

$$\tan 69^\circ = \frac{x}{38}$$

$$\therefore x = 38 \times \tan 69^\circ$$

$$= 98.99 \text{ (to 2 d.p.)}$$

The tangent ratio uses the opposite and the adjacent sides.

Multiply both sides by 38.

Example 2 Solving for an unknown in the denominator

Find the value of x in these right-angled triangles, rounding your answer to two decimal places.

SOLUTION

a

$$\sin \theta = \frac{O}{H}$$

$$\sin 33^\circ = \frac{21}{x}$$

$$x \times \sin 33^\circ = 21$$

$$x = \frac{21}{\sin 33^\circ}$$

$$= 38.56 \text{ (to 2 d.p.)}$$

b

$$\tan \theta = \frac{O}{A}$$

$$\tan 53^\circ = \frac{71.3}{x}$$

$$x \times \tan 53^\circ = 71.3$$

$$x = \frac{71.3}{\tan 53^\circ}$$

$$= 53.73 \text{ (to 2 d.p.)}$$

EXPLANATION

Choose the sine ratio since the adjacent side is not marked.

Multiply both sides by x to remove the fraction, then divide both sides by $\sin 33^\circ$.

Evaluate using a calculator and round your answer as required.

The hypotenuse is unmarked, so use the tangent ratio.

Multiply both sides by x , then solve by dividing both sides by $\tan 53^\circ$.

Exercise 4A

- 1 Use a calculator to evaluate the following, correct to three decimal places.

a $\cos 37^\circ$	b $\sin 72^\circ$	c $\tan 50^\circ$	d $\cos 21.4^\circ$
e $\sin 15.9^\circ$	f $\tan 85.1^\circ$	g $\cos 78.43^\circ$	h $\sin 88.01^\circ$

- 2 Decide which ratio (i.e. $\sin \theta = \frac{O}{H}$, $\cos \theta = \frac{A}{H}$ or $\tan \theta = \frac{O}{A}$) would be best to help find the value of x in these triangles. Do not find the value of x .

UNDERSTANDING

- 3** Solve for x in these equations, correct to two decimal places.

a $\tan 31^\circ = \frac{x}{3}$

b $\cos 54^\circ = \frac{x}{5}$

c $\sin 15.6^\circ = \frac{x}{12.7}$

d $\sin 57^\circ = \frac{2}{x}$

e $\cos 63.4^\circ = \frac{10}{x}$

f $\tan 71.6^\circ = \frac{37.5}{x}$

4–5(½)

4–5(½), 6

4–5(½), 6

Example 1

- 4** Use trigonometric ratios to find the values of the pronumerals, to two decimal places.

a

b

c

d

e

f

g

h

i

j

k

l

4A

Example 2

- 5 Use trigonometric ratios to find the values of the pronumerals, to two decimal places, for these right-angled triangles.

- 6 Find the unknown side lengths for these right-angled triangles, correct to two decimal places where necessary.

7, 8

9–11

10–13

- 7 A 4WD climbs a 350 m straight slope at an angle of 21° to the horizontal.

- a Find the vertical distance travelled, correct to the nearest metre.
- b Find the horizontal distance travelled, correct to the nearest metre.

FLUENCY

PROBLEM-SOLVING

- 8 A diagonal wall brace of length 3.7 metres is at an angle of 30° to the horizontal. Find the width (w m) of the face of the wall, to the nearest centimetre.
- 9 The angle from the horizontal of the line of sight from the end of a tree's shadow to the top of the tree is 55.2° . The length of the shadow is 15.5 m. Find the height of the tree, correct to one decimal place.

- 10 On a construction site, large concrete slabs of height 5.6 metres are supported at the top by steel beams positioned at an angle of 42° from the vertical. Find the length of the steel beams, to two decimal places.

- 11 By measuring the diagonals, a surveyor checks the dimensions of a rectangular revegetation area of length 25 metres. If the angle of the diagonal to the side length is 28.6° , find the length of the diagonals, correct to one decimal place.

- 12 A right-angled triangular flag is made for the premiers of a school competition. The second-longest edge of the flag is 25 cm and the largest non-right angle on the flag is 71° . Find the length of the longest edge of the flag, to the nearest millimetre.

- 13 Find the length XY in these diagrams, correct to one decimal place.

- 14** A student solves for x , to two decimal places, in the given triangle and gets 11.21, as shown. But the answer is 11.19. Explain the student's error.

$$\tan 65^\circ = \frac{24}{x}$$

$$x \tan 65^\circ = 24$$

$$x = \frac{24}{\tan 65^\circ}$$

$$= \frac{24}{2.14}$$

$$= 11.21$$

- 15** Find the value of x , correct to one decimal place, in these triangles.

Exploring identities

- 16** For the following proofs, consider the right-angled triangle shown.

a Show that $\tan \theta = \frac{\sin \theta}{\cos \theta}$ by completing these steps.

- i** Write a in terms of c and θ .
- ii** Write b in terms of c and θ .
- iii** Write $\tan \theta$ in terms of a and b .
- iv** Substitute your expressions from parts **i** and **ii** into your expression for $\tan \theta$ in part **iii**.

Simplify to prove $\tan \theta = \frac{\sin \theta}{\cos \theta}$

v Can you find a different way of proving the rule described above?

b Show that $(\sin \theta)^2 + (\cos \theta)^2 = 1$ by completing these steps.

- i** Write a in terms of c and θ .
- ii** Write b in terms of c and θ .
- iii** State Pythagoras' theorem using a , b and c .
- iv** Use your results from parts **i**, **ii** and **iii** to show that $(\sin \theta)^2 + (\cos \theta)^2 = 1$.

Using calculators in trigonometry

- 1 Find the value of the unknowns in these triangles, correct to two decimal places.

Using the TI-Nspire:

- a First, find the height of the triangle using tan. Do not round this value before using it for the next step. Then use this result to find the value of x also using tan. Ensure your General Settings include Degree and Approximate (decimal) modes.

Hint: use the **trig** key to access tan.

Hint: you can also include a degree symbol (**ctrl** and select $^\circ$) in your entries if desired.

- b Use the inverse sine function in Degree mode.

Hint: use the **trig** key to access \sin^{-1} .

Using the ClassPad:

- a In Standard Degree mode, first find the height of the triangle using tan. Use this result to find the value of x also using tan. Do this calculation in Decimal Degree mode.

- b Use the inverse sine function in Decimal Degree mode.

4B

Finding angles

Interactive

Widgets

HOTsheets

Walkthroughs

The three trigonometric ratios discussed earlier can also be used to find unknown angles in right-angled triangles if at least two side lengths are known. If, for example, $\cos \theta = \frac{1}{2}$ then we use the inverse trigonometric function for cosine, $\cos^{-1}\left(\frac{1}{2}\right)$, to find θ . Calculators are used to obtain these values.

Let's start: The ramp

A ski ramp is 2.5 m high and 5 m long (horizontally) with a vertical strut of 1.5 m placed as shown.

- Discuss which triangle could be used to find the angle of incline, θ . Does it matter which triangle is used?
- Which trigonometric ratio is to be used and why?
- How does \tan^{-1} on a calculator help to calculate the value of θ ?
- Discuss how you can check if your calculator is in degree mode.

■ Inverse trigonometric functions are used to find angles in right-angled triangles.

$$\text{If } \sin \theta = k$$

$$\text{then } \theta = \sin^{-1}(k).$$

$$\text{If } \cos \theta = k$$

$$\text{then } \theta = \cos^{-1}(k).$$

$$\text{If } \tan \theta = k$$

$$\text{then } \theta = \tan^{-1}(k).$$

Where $-1 \leq k \leq 1$ for $\sin \theta$ and $\cos \theta$.

Example 3 Finding angles

Find the value of θ in the following right-angled triangles, rounding to two decimal places in part **b**.

SOLUTION

$$\text{a} \quad \sin \theta = \frac{1}{2}$$

$$\therefore \theta = \sin^{-1}\left(\frac{1}{2}\right)$$

$$= 30^\circ$$

EXPLANATION

Use $\sin \theta$, as the opposite side and the hypotenuse are given.

Use inverse sine on a calculator to find the angle.

ANZAC Bridge in Sydney is a cable-stayed bridge in which each cable forms a triangle with the pylons and the bridge deck.

b $\cos \theta = \frac{1.5}{2.5}$

$$\therefore \theta = \cos^{-1}\left(\frac{1.5}{2.5}\right)$$

$$= 53.13^\circ \text{ (to 2 d.p.)}$$

The adjacent side and the hypotenuse are given, so use $\cos \theta$.

Use inverse cosine on a calculator to find the angle and round your answer to two decimal places.

Example 4 Working with simple applications

A long, straight mine tunnel is sunk into the ground. Its final depth is 120 m and the end of the tunnel is 100 m horizontally from the ground entrance. Find the angle the tunnel makes with the horizontal (θ), correct to one decimal place.

SOLUTION

$$\tan \theta = \frac{120}{100}$$

$$\theta = \tan^{-1}\left(\frac{120}{100}\right)$$

$$= 50.2^\circ \text{ (to 1 d.p.)}$$

$\therefore 50.2^\circ$ is the angle the tunnel makes with the horizontal.

EXPLANATION

Start with a labelled diagram.

Exercise 4B

1–2(½), 3

3

—

UNDERSTANDING

- 1 Write the missing part in each sentence.
- If $\cos 60^\circ = 0.5$, then $\cos^{-1}(0.5) = \underline{\hspace{2cm}}$.
 - If $\sin 30^\circ = \frac{1}{2}$, then $\sin^{-1}(\underline{\hspace{2cm}}) = 30^\circ$.
 - If $\tan 37^\circ \approx 0.75$, then $\tan^{-1}(\underline{\hspace{2cm}}) \approx 37^\circ$.

- 2 Find θ in the following, rounding your answer to two decimal places where necessary.

- | | | | |
|-----------------------|-----------------------|------------------------|------------------------|
| a $\sin \theta = 0.4$ | b $\cos \theta = 0.5$ | c $\tan \theta = 0.2$ | d $\sin \theta = 0.1$ |
| e $\cos \theta = 0.9$ | f $\tan \theta = 1$ | g $\sin \theta = 0.25$ | h $\cos \theta = 0.85$ |

- 3 Decide which trigonometric ratio (i.e. sine, cosine or tangent) would be used to find θ in these triangles.

4B

Example 3

- 4 Find the value of θ in the following right-angled triangles, rounding your answer to two decimal places where necessary.

- 5 Find the value of α and θ , to one decimal place where necessary, for these special triangles.

- 6 The lengths of two sides of a right-angled triangle are provided. Use this information to find the size of the two interior acute angles, and round each answer to one decimal place.

- a hypotenuse 5 cm, opposite 3.5 cm
c hypotenuse 0.4 mm, adjacent 0.21 mm
e opposite 0.32 cm, adjacent 0.04 cm

- b hypotenuse 7.2 m, adjacent 1.9 m
d opposite 2.3 km, adjacent 5.2 km
f opposite $\sqrt{5}$ cm, hypotenuse $\sqrt{11}$ cm

FLUENCY

7, 8

8, 9

9, 10

4B

Example 4

- 7 A ladder reaches 5.5 m up a wall and sits 2 m from the base of the wall. Find the angle the ladder makes with the horizontal, correct to two decimal places.

PROBLEM-SOLVING

- 8 A tarpaulin with a simple A-frame design is set up as a shelter. The width of half of the tarpaulin is 2.9 metres, as shown. Find the angle to the ground that the sides of the tarpaulin make if the height at the middle of the shelter is 1.5 metres. Round your answer to the nearest 0.1 of a degree.
- 9 A diagonal cut of length 2.85 metres is to be made on a rectangular wooden slab from one corner to the other. The front of the slab measures 1.94 metres. Calculate the angle with the front edge at which the carpenter needs to begin the cut. Round your answer to one decimal place.

- 10 Find the value of θ in these diagrams, correct to one decimal place.

4B

11

11, 12

12, 13

REASONING

- 11 Consider $\triangle OAC$ and $\triangle OBC$.

a Find, correct to one decimal place where necessary:

i $\angle AOC$ ii $\angle BOC$

b Hence, find the angle $\angle AOB$.

- 12 This triangle includes the unknown angles α and β .

- a Explain why only one inverse trigonometric ratio needs to be used to find the values of both α and β .
- b Find α and β , correct to one decimal place, using your method from part a.
- 13 a Draw a right-angled isosceles triangle and show all the internal angles.
- b If one of the shorter sides is of length x , show that $\tan 45^\circ = 1$.
- c Find the exact length of the hypotenuse in terms of x .
- d Show that $\sin 45^\circ = \cos 45^\circ$.

A special triangle

—

—

14

ENRICHMENT

- 14 Consider this special triangle.

a Find the value of θ .

b Find the value of α .

c Use Pythagoras' theorem to find the exact length of the unknown side, in surd form.

d Hence, write down the exact value for the following, in surd form.

i $\sin 30^\circ$

ii $\cos 60^\circ$

iii $\sin 60^\circ$

iv $\cos 30^\circ$

v $\tan 30^\circ$

vi $\tan 60^\circ$

e For the diagram below, show that $AB = \left(\frac{\sqrt{3}+1}{2}\right)x$.

4C Applications in two dimensions

Interactive

Widgets

HOTsheets

Walkthroughs

A key problem-solving strategy for many types of problems in mathematics is to draw a diagram. This strategy is particularly important when using trigonometry to solve worded problems that include right-angled triangles.

Let's start: Mountain peaks

Two mountain peaks in Victoria are Mt Stirling (1749 m) and Mt Buller (1805 m).

A map shows a horizontal distance between them of 6.8 km.

- Discuss if you think there is enough information to find the angle of elevation of Mt Buller from Mt Stirling.
- What diagram can be used to summarise the information?
- Show how trigonometry can be used to find this angle of elevation.
- Discuss what is meant by the words *elevation* and *depression* in this context.

- The **angle of elevation** is measured *up* from the horizontal.
- The **angle of depression** is measured *down* from the horizontal.
 - On the same diagram, the angle of elevation and the angle of depression are equal. They are alternate angles in parallel lines.
- To solve more complex problems involving trigonometry:
 - Visualise and draw a right-angled triangle with the relevant information.
 - Use a trigonometric ratio to find the unknown.
 - Answer the question in words.

Key ideas

Example 5 Applying trigonometry in worded problems

A helicopter is hovering at an altitude of 250 metres. The angle of elevation from the helipad to the helicopter is 35° . Find the horizontal distance of the helicopter from the helipad, to the nearest centimetre.

SOLUTION

Let x metres be the horizontal distance from the helicopter to the helipad.

$$\begin{aligned} \tan 35^\circ &= \frac{250}{x} \\ \therefore x \times \tan 35^\circ &= 250 \\ x &= \frac{250}{\tan 35^\circ} \\ &= 357.04 \end{aligned}$$

The horizontal distance from the helicopter to the helipad is 357.04 m.

EXPLANATION

Use $\tan \theta = \frac{O}{A}$ since the opposite and adjacent sides are being used. Solve for x .

There are 100 cm in 1 m, so round to two decimal places for the nearest centimetre.

Answer the question in words.

Example 6 Combining trigonometry with problem solving

Two vertical buildings 57 metres apart are 158 metres and 237 metres high, respectively. Find the angle of elevation from the top of the shorter building to the top of the taller building, correct to two decimal places.

SOLUTION

Let θ be the angle of elevation from the top of the shorter building to the top of the taller building.

$$\begin{aligned} \text{Height difference} &= 237 - 158 \\ &= 79 \text{ m} \end{aligned}$$

The angle of elevation from the top of the shorter building to the top of the taller building is 54.19° .

EXPLANATION

Draw the relevant right-angled triangle separately. We are given the opposite (O) and the adjacent (A) sides; hence, use tan.

Use the inverse tan function to find θ , correct to two decimal places.

Answer the question in words.

Exercise 4C

1–4

4

Example 5

- 1 The altitude of an aeroplane is 500 metres, and the angle of elevation from the runway to the aeroplane is 15° . Find the horizontal distance from the aeroplane to the runway, to the nearest centimetre.

- 2 A cable of length 45 metres is anchored from the ground to the top of a communications mast. The angle of elevation of the cable to the top of the mast is 60° . Find the height of the communications mast, to the nearest metre.

- 3 The angle of depression from the top of a 25 metre tall viewing tower to a crocodile on the ground is 62° . Find the direct distance from the top of the tower to the crocodile, to the nearest centimetre.

- 4 Find the angle of depression from a lighthouse beacon that is 112 metres above sea level to a boat that is at a horizontal distance of 1.5 kilometres from the lighthouse. Round your answer to 0.1 of a degree.

5–7

5–8

6–8

FLUENCY

- 5 The distance between two buildings is 24.5 metres. Find the height of the taller building, to the nearest metre, if the angle of elevation from the top of the shorter building to the top of the taller building is 85° and the height of the shorter building is 40 m.

- 6 The angle of depression from one mountain summit to another is 15.9° . If the two mountains differ in height by 430 metres, find the horizontal distance between the two summits, to the nearest centimetre.

Example 6

- 7 Two vertical buildings positioned 91 metres apart are 136 metres and 192 metres tall, respectively. Find the angle of elevation from the top of the shorter building to the top of the taller building, to the nearest degree.

- 8 An L-shaped veranda has dimensions as shown. Find the width, to the nearest centimetre, of the veranda for the following sides of the house.

a north side b east side

4C

9, 10

9, 10

10, 11

- 9** A knight on a chessboard is moved forward 3.6 cm from the centre of one square to another, then diagonally across at 45° to the centre of the destination square. How far did the knight move in total? Give your answer to two decimal places.

- 10** Two unidentified flying discs are detected by a receiver. The angle of elevation from the receiver to each disc is 39.48° . The discs are hovering at a direct distance of 826 m and 1.296 km from the receiver. Find the difference in height between the two unidentified flying discs, to the nearest metre.

- 11** Initially a ship and a submarine are stationary at sea level, positioned 1.78 kilometres apart. The submarine then manoeuvres to position *A*, 45 metres directly below its starting point. In a second manoeuvre, the submarine dives a further 62 metres to position *B*. Give all answers to two decimal places.

- Find the angle of elevation of the ship from the submarine when the submarine is at position *A*.
- Find the angle of elevation of the ship from the submarine when the submarine is at position *B*.
- Find the difference in the angles of elevation from the submarine to the ship when the submarine is at positions *A* and *B*.

PROBLEM-SOLVING

- 12** A communications technician claims that when the horizontal distance between two television antennas is less than 12 metres, then an interference problem will occur. The heights of two antennas above ground level are 7.5 metres and 13.9 metres, respectively, and the angle of elevation from the top of the shorter antenna to the top of the taller antenna is 29.5° . According to the technician's claim, will there be an interference problem for these two antennas?

REASONING

12

12, 13

14, 15

- 13** The pivot point (P) of the main supporting arm (AP) of a construction crane is 46 metres above the top of a 96 metre tall office building. When the supporting arm is at an angle of 55° to the horizontal, the length of cable dropping from the point A to the ground is 215 metres. Find the length of the main supporting arm (AP), to the nearest centimetre.

- 14** Consider a regular hexagon with internal angles of 120° and side lengths of 10 cm.

- a For the given diagram find, to the nearest millimetre, the lengths:
 i BC ii AB
- b Find the distance, to the nearest millimetre, between:
 i two parallel sides ii two opposite vertices.
- c Explore and describe how changing the side lengths of the hexagon changes the answers to part b.

- 15** An aeroplane is flying horizontally, directly towards the city of Melbourne at an altitude of 400 metres. At a given time the pilot views the city lights of Melbourne at an angle of depression of 1.5° . Two minutes later the angle of depression of the city lights is 5° . Find the speed of the aeroplane in km/h, correct to one decimal place.

Vegetable garden design

- 16** A vegetable garden is to be built in the shape of a regular pentagon using redgum sleepers of length 2.5 metres, as shown. It is known that the internal angles of a regular pentagon are 108° .
- Find the size of the following angles.
 - $\angle AEB$
 - $\angle EAB$
 - $\angle CAD$
 - $\angle ADC$
 - Find these lengths, to two decimal places.
 - AB
 - BE
 - AC
 - CD
 - Find the distance between a vertex on the border of the vegetable garden and the centre of its opposite side, to two decimal places.
 - Find the distance between any two non-adjacent vertices on the border of the vegetable garden, to two decimal places.
 - Show that when the length of the redgum sleepers is x metres, the distance between a vertex and the centre of its opposite side of the vegetable garden will be $1.54x$ metres, using two decimal places.

4D Bearings

Interactive

Widgets

HOTsheets

Walkthroughs

True bearings are used to communicate direction and therefore are important in navigation. Ship and aeroplane pilots, bushwalkers and military personnel all use bearings to navigate and communicate direction.

Accurate navigation is vital to the military.

Let's start: Navigating a square

A mining surveyor starts walking from base camp to map out an area for soil testing. She starts by walking 2 km on a true bearing of 020° and wants to map out an area that is approximately square.

- Draw a diagram showing the first leg of the walk and the direction of north.
- If the surveyor turns right for the next leg, what will be the true bearing for this section?
- List the direction (as a true bearing) and the distance for all four legs of the walk. Remember that the mapped area must be a square.

- **True bearings (${}^{\circ}\text{T}$)** are measured clockwise from due north. Some angles and directions are shown in this diagram; for example, NE means north-east.
- True bearings are usually written using three digits.
 - Opposite directions differ by 180° .

Key ideas

Example 7 Stating a direction

A, B, C and D are four points, as shown.

- Give the true bearing for each point from the origin, O , in this diagram.
- Give the true bearing of:
 - O from A
 - O from D

SOLUTION

a The bearing of A is $90^\circ - 35^\circ = 055^\circ\text{T}$.

The bearing of B is $90^\circ + 45^\circ = 135^\circ\text{T}$.

The bearing of C is $270^\circ - 30^\circ = 240^\circ\text{T}$.

The bearing of D is $270^\circ + 70^\circ = 340^\circ\text{T}$.

b i The bearing of O from A is

$$180^\circ + 55^\circ = 235^\circ\text{T}$$

ii The bearing of O from D is

$$340^\circ - 180^\circ = 160^\circ\text{T}$$

EXPLANATION

East is 090° , so subtract 35° from 90° .

B is 90° plus the additional 45° in a clockwise direction.

West is 270° , so subtract 30° from 270° .

Alternatively for D , subtract 20° from 360° .

The bearing of A from O is 055°T and an opposite direction differs by 180° .

Subtract 180° from the opposite direction (340°T).

Example 8 Using bearings with trigonometry

A ship travels due south for 5 km, then on a true bearing of 120° for 11 km.

- a Find how far east the ship is from its starting point, correct to two decimal places.
 b Find how far south the ship is from its starting point.

SOLUTION

a

$$\cos 30^\circ = \frac{x}{11}$$

$$\begin{aligned}x &= 11 \times \cos 30^\circ \\&= 9.53 \text{ (to 2 d.p.)}\end{aligned}$$

The ship is 9.53 km east of its initial position.

b $\sin 30^\circ = \frac{y}{11}$

$$\begin{aligned}y &= 11 \times \sin 30^\circ \\&= 5.5\end{aligned}$$

Distance south = $5.5 + 5 = 10.5$ km

The ship is 10.5 km south of its initial position.

EXPLANATION

Draw a clear diagram, labelling all relevant angles and lengths. Draw a compass at each change of direction. Clearly show a right-angled triangle, which will help to solve the problem.

As x is adjacent to 30° and the hypotenuse has length 11 km, use cos.

Answer in words.

Use sine for opposite and hypotenuse. Use the value provided rather than your answer from part a.

Multiply both sides by 11.

Find total distance south by adding the initial 5 km. Answer in words.

Exercise 4D

1–3(½)

2(½)

—

- 1 Give the true bearing for each of these directions.

- | | |
|-----|------|
| a N | b NE |
| c E | d SE |
| e S | f SW |
| g W | h NW |

Example 7a

- 2 For each diagram, give the true bearing from O to A .

- 3 Write down the bearing that is the opposite direction to the following.

- | | | | |
|-----------------------|-----------------------|-----------------------|-----------------------|
| a 020°T | b 262°T | c 155°T | d 344°T |
|-----------------------|-----------------------|-----------------------|-----------------------|

4–7

4–8

4, 6, 8, 9

Example 7b

- 4 Find the bearing of O from each of the following points, shown in this simple map. Hint: First, find the bearing of each point from O .

- | | | | |
|-----|-----|-----|-----|
| a A | b B | c C | d D |
|-----|-----|-----|-----|

UNDERSTANDING

FLUENCY

4D

- 5 For this simple map, find the following, correct to one decimal place.

- How far west is point A from O?
- How far south is point A from O?

- 6 Find the true bearing, correct to the nearest degree, of:
- point A from O
 - point O from A.

Example 8

- 7 A ship travels due south for 3 km, then on a true bearing of 130° for 5 km.

- Find how far east the ship is from its starting point, correct to two decimal places.
- Find how far south the ship is from its starting point, correct to two decimal places.

- 8 Two points, A and B, positioned 15 cm apart, are such that B is on a true bearing of 100° from A.
- Find how far east point B is from A, correct to two decimal places.
 - Find how far south point B is from A, correct to the nearest millimetre.

- 9** An aeroplane flies 138 km in a southerly direction from a military air base to a drop-off point. The drop-off point is 83 km west of the air base. Find the bearing, correct to the nearest degree, of:
- the drop-off point from the air base
 - the air base from the drop-off point.

10, 11

10–12

12, 13

- 10** A bushwalker hikes due north from a resting place for 1.5 km to a waterhole and then on a true bearing of 315° for 2 km to base camp.
- Find how far west the base camp is from the waterhole, to the nearest metre.
 - Find how far north the base camp is from the waterhole, to the nearest metre.
 - Find how far north the base camp is from the initial resting place, to the nearest metre.
- 11** On a map, point C is 4.3 km due east of point B , whereas point B is 2.7 km on a true bearing of 143° from point A . Give your answer to two decimal places for the following.
- Find how far east point B is from A .
 - Find how far east point C is from A .
 - Find how far south point C is from A .
- 12** A military desert tank manoeuvres 13.5 km from point A on a true bearing of 042° to point B . From point B , how far due south must the tank travel to be at a point due east of point A ? Give the answer correct to the nearest metre.

4D

- 13** Consider the points O , A , B , C , D and E on this Cartesian plane. Round the answers to one decimal place.

a Find the true bearing of:

- i A from O
- ii D from O
- iii B from C
- iv E from C

b Find the true bearing from:

- i O to E
- ii A to B
- iii D to C
- iv B to D

14

14, 15

14–16

PROBLEM-SOLVING

REASONING

- 14** An overall direction and distance of a journey can be calculated by considering two (or more) smaller parts (or legs). Find the bearing of C from A and the length AC in this journey by answering these parts.

a Find, correct to two decimal places where necessary, how far north:

- i point B is from A
- ii point C is from B
- iii point C is from A .

b Find, correct to two decimal places, how far east:

- i point B is from A
- ii point C is from B
- iii point C is from A .

c Now use your answers above to find the following, correct to one decimal place.

- i the bearing of C from A
- ii the distance from A to C . (Hint: Use Pythagoras' theorem.)

- 15** Use the technique outlined in Question 14 to find the distance AC and the bearing of C from A in these diagrams. Give your answers correct to one decimal place.

a

b

- 16** Tour groups A and B view a rock feature from different positions on a road heading east–west.

Group A views the rock at a distance of 235 m on a bearing of 155° and group B views the rock feature on a bearing of 162° at a different point on the road. Round all answers to two decimal places in the following.

- Find how far south the rock feature is from the road.
- Find how far east the rock feature is from:
 - group A
 - group B.
- Find the distance between group A and group B.

Navigation challenges

17, 18

- 17** A light aeroplane is flown from a farm airstrip to a city runway that is 135 km away. The city runway is due north from the farm airstrip. To avoid a storm, the pilot flies the aeroplane on a bearing of 310° for 50 km, and then due north for 45 km. The pilot then heads directly to the city runway. Round your answers to two decimal places in the following.

- Find how far west the aeroplane diverged from the direct line between the farm airstrip and the city runway.
- Find how far south the aeroplane was from the city runway before heading directly to the city runway on the final leg of the flight.
- Find the bearing the aeroplane was flying on when it flew on the final leg of the flight.

- 18** A racing yacht sails from the start position to a floating marker on a bearing of 205.2° for 2.82 km, then to a finish line on a bearing of 205.9° for 1.99 km. Round each of the following to two decimal places.

- Find how far south the finish line is from the start position.
- Find how far west the finish line is from the start position.
- Use Pythagoras' theorem to find the distance between the finish line and the start position.

4E Applications in three dimensions

10A

Although a right-angled triangle is a two-dimensional shape, it can also be used to solve problems in three dimensions. Being able to visualise right-angled triangles included in three-dimensional diagrams is an important part of the process of finding angles and lengths associated with three-dimensional objects.

Widgets

HOTsheets

Walkthroughs

Let's start: How many right-angled triangles?

A right square-based pyramid has the apex above the centre of the base. In this example, the base length is 6 m and slant height is 5 m. Other important lines are dashed.

- Using the given dashed lines and the edges of the pyramid, how many different right-angled triangles can you draw?
- Is it possible to determine the exact side lengths of all your right-angled triangles?
- Is it possible to determine all the angles inside all your right-angled triangles?

Key ideas

- Using trigonometry to solve problems in three dimensions involves:
 - visualising and drawing any relevant two-dimensional triangles
 - using trigonometric ratios to find unknowns
 - relating answers from two-dimensional diagrams to the original three-dimensional object.

Example 9 Applying trigonometry in 3D

A vertical mast is supported at the top by two cables reaching from two points, A and B . The cable reaching from point A is 36 metres long and is at an angle of 48° to the horizontal. Point B is 24 metres from the base of the mast.

- Find the height of the mast, correct to three decimal places.
- Find the angle to the horizontal of the cable reaching from point B , to two decimal places.

SOLUTION

- a Let h be the height of the mast, in metres.

$$\sin 48^\circ = \frac{h}{36}$$

$$\begin{aligned} h &= 36 \times \sin 48^\circ \\ &= 26.753 \text{ (to 3 d.p.)} \end{aligned}$$

The height of the mast is 26.753 m.

- b

$$\tan \theta = \frac{26.753 \dots}{24}$$

$$\theta = \tan^{-1} \left(\frac{26.753 \dots}{24} \right)$$

$$= 48.11^\circ \text{ (to 2 d.p.)}$$

The cable reaching from point B is at an angle of 48.11° to the horizontal.

EXPLANATION

First, draw the right-angled triangle, showing the information given.

The opposite (O) and hypotenuse (H) are given, so use sine.

Multiply both sides by 36 and round to three decimal places.

Answer the question in words.

Draw the second triangle, including the answer from part a.

More precisely, use $\tan \theta = \frac{36 \times \sin 48^\circ}{24}$.

$$\theta = \tan^{-1} \left(\frac{36 \times \sin 48^\circ}{24} \right)$$

Answer the question in words, rounding your answer appropriately.

Exercise 4E

1, 2

2

UNDERSTANDING

- 1** The cube shown here has side length 2 m.
- Draw the right-angled triangle ABC and find and label all the side lengths. Pythagoras' theorem can be used. Answer using exact values (e.g. $\sqrt{5}$).
 - Draw the right-angled triangle ACD and find and label all the side lengths. Pythagoras' theorem can be used. Answer using exact values.
 - Use trigonometry to find $\angle DAC$, correct to one decimal place.
 - Find the size of $\angle CAB$.
- 2** Find the angle of elevation this red drinking straw makes with the base of the can, which has diameter 6 cm and height 11 cm. Round your answer to one decimal place.

3–5

3–6

3, 5, 6

FLUENCY

- Example 9**
- 3** A vertical mast is supported at the top by two cables reaching from two points, A and B . The cable reaching from point A is 43 metres long and is at an angle of 61° to the horizontal. Point B is 37 metres from the base of the mast.
- Find the height of the mast, correct to three decimal places.
 - Find the angle to the horizontal of the cable reaching from point B , to two decimal places.

- 4** Viewing points A and B are at a horizontal distance from a clock tower of 36 metres and 28 metres, respectively. The viewing angle to the clockface at point B is 64° .
- Find the height of the clockface above the viewing level, to three decimal places.
 - Find the viewing angle to the clockface at point A , to two decimal places.

- 5** A rectangular prism, $ABCDEFGH$, is 5 cm wide, 10 cm long and 2 cm high.
- By drawing the triangle ABF find, to two decimal places:
 - $\angle BAF$
 - $\angle AF$
 - By drawing the triangle AGF , find $\angle GAF$, to two decimal places.

- 6** A ramp, $ABCDEF$, rests at an angle of 20° to the horizontal and the highest point on the ramp is 2.5 metres above the ground, as shown. Give your answers to two decimal places in the following questions.
- Find the length of the ramp BF .
 - Find the length of the horizontal BD .

7, 8

8, 9

9, 10

- 7** The triangular faces of a right square-based pyramid are at an angle of 60° to the base. The height of the pyramid is 30 m. Find the perimeter of the base of the pyramid, correct to one decimal place.

- 8** A tent pole 2.1 metres tall is secured by ropes in two directions. The ropes are held by pegs A and B at angles of 43° and 39° , respectively, from the horizontal. The line from the base of the pole to peg A is at right angles to the line from the base of the pole to peg B. Round your answers to two decimal places in these questions.

- Find the distance from the base of the tent pole to:
 - peg A
 - peg B
- Find the angle at peg B formed by peg A, peg B and the base of the pole.
- Find the distance between peg A and peg B.

4E

- 9** The communities of Wood Town and Green Village live in a valley. Communication between the two communities is enhanced by a repeater station on the summit of a nearby mountain. It is known that the angles of depression from the repeater station to Wood Town and Green Village are 44.6° and 58.2° , respectively. Also, the horizontal distances from the repeater to Wood Town and Green Village are 1.35 km and 1.04 km, respectively.

- Find the vertical height, to the nearest metre, between the repeater station and:
 - Wood Town
 - Green Village
- Find the difference in height between the two communities, to the nearest metre.

- 10** Three cameras operated at ground level view a rocket being launched into space.

At 5 seconds immediately after launch, the rocket is 358 m above ground level and the three cameras, A, B and C, are positioned at an angle of 28° , 32° and 36° , respectively, to the horizontal.

At the 5 second mark, find:

- which camera is closest to the rocket
- the distance between the rocket and the closest camera, to the nearest centimetre.

11

11

11, 12

- 11** It is important to use a high degree of accuracy for calculations that involve multiple parts.

For this 3D diagram complete these steps.

- Find AB , correct to one decimal place.
- Use your answer from part **a** to find θ , correct to one decimal place.
- Now recalculate θ using a more accurate value for AB . Round θ to one decimal place.
- What is the difference between the answers for parts **b** and **c**?

- 12** For a cube, $ABCDEFGH$, of side length 1 unit, as shown, use trigonometry to find the following, correct to two decimal places where necessary. Be careful that errors do not accumulate.

- $\angle BAC$
- AC
- $\angle CAG$
- AG

Three points in 3D

13, 14

4E

ENRICHMENT

- 13** Three points, A , B and C , in three-dimensional space are such that $AB = 6$, $BC = 3$ and $AC = 5$. The angles of elevation from A to B and from B to C are 15° and 25° , respectively. Round your answer to two decimal places in the following.

- a** Find the vertical difference in height between:
- i A and B
 - ii B and C
 - iii A and C
- b** Find the angle of elevation from A to C .

- 14** The points A , B and C in 3D space are such that:
- $AB = 10$ mm, $AC = 17$ mm and $BC = 28$ mm.
 - The angle of elevation from A to B is 20° .
 - The angle of elevation from A to C is 55° .

Find the angle of elevation from B to C , to the nearest degree.

Triangulation points or ‘trig stations’ such as this are used in geodetic surveying to mark points at which measurements are made to calculate local altitude. The calculations involved are similar to those in the enrichment questions above.

4F

Obtuse angles and exact values

10A

Interactive

Widgets

HOTsheets

Walkthroughs

To explain how obtuse angles are used in trigonometry, we use a circle with radius 1 unit on a number plane. This is called the unit circle, in which angles are defined anticlockwise from the positive x -axis. The unit circle can be used to consider any angle, but for now we will consider angles between 0° and 180° .

Using a point $P(x, y)$ on the unit circle, we define the three trigonometric ratios:

- $\sin \theta = \frac{\text{Opposite}}{\text{Hypotenuse}} = \frac{y}{1} = y$
- $\cos \theta = \frac{\text{Adjacent}}{\text{Hypotenuse}} = \frac{x}{1} = x$
- $\tan \theta = \frac{\text{Opposite}}{\text{Adjacent}} = \frac{y}{x} = \frac{\sin \theta}{\cos \theta}$

So $\sin \theta$ is the y -coordinate of point P and $\cos \theta$ is the x -coordinate of point P . The ratio $\tan \theta$ is the y -coordinate divided by the x -coordinate, which leads to the identity $\tan \theta = \frac{\sin \theta}{\cos \theta}$. This is true for any point on the unit circle defined by any angle θ , which is measured anticlockwise from the positive x -axis.

Let's start: The first and second quadrants

On the unit circle shown, the points P and Q are defined by the angles 40° and 140° .

- If $\cos \theta$ is the x -coordinate of a point on the unit circle, find, correct to two decimal places:
 - the x -coordinate of P
 - the x -coordinate of Q .
- What do you notice about the x -coordinates of P and Q ? Discuss.
- If $\sin \theta$ is the y -coordinate of a point on the unit circle, find, correct to two decimal places:
 - the y -coordinate of P
 - the y -coordinate of Q .
- What do you notice about the y -coordinates of P and Q ? Discuss.
- Use $\tan \theta = \frac{\sin \theta}{\cos \theta}$ to compare the values of $\tan 40^\circ$ and $\tan 140^\circ$. What do you notice?

Key ideas

- The **unit circle** is a circle of radius 1 unit.
- The unit circle is used to define $\cos \theta$, $\sin \theta$ and $\tan \theta$ for all angles θ .
 - A point $P(x, y)$ is a point on the unit circle that is defined by an angle θ , which is measured anticlockwise from the positive x -axis.
 - $\cos \theta$ is the **x -coordinate of P** .
 - $\sin \theta$ is the **y -coordinate of P** .
 - $\tan \theta = \frac{y}{x}$

- For supplementary angles θ and $180^\circ - \theta$:
 - $\cos(180^\circ - \theta) = -\cos \theta$
 - $\sin(180^\circ - \theta) = \sin \theta$
 - $\tan(180^\circ - \theta) = -\tan \theta$

For example:

- $\cos 145^\circ = -\cos 35^\circ$
- $\sin 145^\circ = \sin 35^\circ$
- $\tan 145^\circ = -\tan 35^\circ$

- For acute angles ($0^\circ < \theta < 90^\circ$), all three trigonometric ratios are positive.
- For obtuse angles ($90^\circ < \theta < 180^\circ$), $\sin \theta$ is positive, $\cos \theta$ is negative and $\tan \theta$ is negative.
- Exact values for $\sin \theta$, $\cos \theta$ and $\tan \theta$ can be obtained using two special triangles. Pythagoras' theorem can be used to confirm the length of each side.

$$\sin 45^\circ = \frac{1}{\sqrt{2}} = \frac{\sqrt{2}}{2}$$

$$\cos 45^\circ = \frac{1}{\sqrt{2}} = \frac{\sqrt{2}}{2}$$

$$\tan 45^\circ = \frac{1}{1} = 1$$

$$\sin 30^\circ = \frac{1}{2}$$

$$\cos 30^\circ = \frac{\sqrt{3}}{2}$$

$$\tan 30^\circ = \frac{1}{\sqrt{3}} = \frac{\sqrt{3}}{3}$$

$$\sin 60^\circ = \frac{\sqrt{3}}{2}$$

$$\cos 60^\circ = \frac{1}{2}$$

$$\tan 60^\circ = \frac{\sqrt{3}}{1} = \sqrt{3}$$

- Exact values for $\sin \theta$, $\cos \theta$ and $\tan \theta$ for angles of 0° , 30° , 45° , 60° and 90° are given in this table.

θ	$\sin \theta$	$\cos \theta$	$\tan \theta$
0°	0	1	0
30°	$\frac{1}{2}$	$\frac{\sqrt{3}}{2}$	$\frac{\sqrt{3}}{3}$
45°	$\frac{\sqrt{2}}{2}$	$\frac{\sqrt{2}}{2}$	1
60°	$\frac{\sqrt{3}}{2}$	$\frac{1}{2}$	$\sqrt{3}$
90°	1	0	undefined

Example 10 Choosing supplementary angles

Choose an obtuse angle to complete each statement.

a $\sin 30^\circ = \sin \underline{\quad}$

b $\cos 57^\circ = -\cos \underline{\quad}$

c $\tan 81^\circ = -\tan \underline{\quad}$

SOLUTION

a $\sin 30^\circ = \sin 150^\circ$

b $\cos 57^\circ = -\cos 123^\circ$

c $\tan 81^\circ = -\tan 99^\circ$

EXPLANATION

Choose the supplement of 30° , which is $180^\circ - 30^\circ = 150^\circ$.

The supplement of 81° is 99° .

Example 11 Using exact values

Find the exact value of each of the following.

a $\cos 60^\circ$

b $\sin 150^\circ$

c $\tan 135^\circ$

SOLUTION

a $\cos 60^\circ = \frac{1}{2}$

$$\cos 60^\circ = \frac{\text{Adjacent}}{\text{Hypotenuse}} = \frac{1}{2}$$

b $\sin 150^\circ = \sin 30^\circ$

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

The sine of supplementary angles are equal and the exact value of $\sin 30^\circ$ is $\frac{1}{2}$.

c $\tan 135^\circ = -\tan 45^\circ$

$$= -1$$

45° and 135° are supplementary angles.

Also $\tan(180^\circ - \theta) = -\tan \theta$ and $\tan 45^\circ = 1$.

Exercise 4F

1, 2–4(½)

4(½)

—

- 1** **a** Use a pair of compasses to draw a unit circle on graph paper and label the axes in increments of 0.2.
- b** Use a protractor to draw an angle of 135° and then use the axes scales to estimate the values of $\sin 135^\circ$ and $\cos 135^\circ$.
- c** Use a protractor to draw an angle of 160° and then use the axes scales to estimate the values of $\sin 160^\circ$ and $\cos 160^\circ$.
- d** Check your answers to parts **b** and **c** with a calculator.

UNDERSTANDING

- 2** What is the supplementary angle of each of the following angles?

- | | | | |
|----------------------|----------------------|----------------------|----------------------|
| a 31° | b 52° | c 45° | d 87° |
| e 139° | f 124° | g 151° | h 111° |

- 3** Use a calculator to evaluate each pair, correct to two decimal places.

- | | | |
|---|---|---|
| a $\sin 20^\circ$, $\sin 160^\circ$ | b $\sin 80^\circ$, $\sin 100^\circ$ | c $\sin 39^\circ$, $\sin 141^\circ$ |
| d $\cos 40^\circ$, $\cos 140^\circ$ | e $\cos 25^\circ$, $\cos 155^\circ$ | f $\cos 65^\circ$, $\cos 115^\circ$ |
| g $\tan 50^\circ$, $\tan 130^\circ$ | h $\tan 70^\circ$, $\tan 110^\circ$ | i $\tan 12^\circ$, $\tan 168^\circ$ |

- 4** Use trigonometric ratios with these triangles to write down an exact value for:

- | | | |
|--------------------------|--------------------------|--------------------------|
| a $\sin 45^\circ$ | b $\cos 45^\circ$ | c $\tan 45^\circ$ |
| d $\cos 30^\circ$ | e $\sin 30^\circ$ | f $\tan 30^\circ$ |
| g $\tan 60^\circ$ | h $\cos 60^\circ$ | i $\sin 60^\circ$ |

5–8(½)

5–8(½)

5–8(½)

FLUENCY

- 5** Choose an obtuse angle to complete each statement.

- | | | |
|---|---|---|
| a $\sin 40^\circ = \sin \underline{\hspace{1cm}}$ | b $\sin 20^\circ = \sin \underline{\hspace{1cm}}$ | c $\sin 65^\circ = \sin \underline{\hspace{1cm}}$ |
| d $\cos 25^\circ = -\cos \underline{\hspace{1cm}}$ | e $\cos 42^\circ = -\cos \underline{\hspace{1cm}}$ | f $\cos 81^\circ = -\cos \underline{\hspace{1cm}}$ |
| g $\tan 37^\circ = -\tan \underline{\hspace{1cm}}$ | h $\tan 56^\circ = -\tan \underline{\hspace{1cm}}$ | i $\tan 8^\circ = -\tan \underline{\hspace{1cm}}$ |

- 6** Choose an acute angle to complete each statement.

- | | | |
|--|--|--|
| a $\sin 150^\circ = \sin \underline{\hspace{1cm}}$ | b $\sin 125^\circ = \sin \underline{\hspace{1cm}}$ | c $\sin 94^\circ = \sin \underline{\hspace{1cm}}$ |
| d $-\cos 110^\circ = \cos \underline{\hspace{1cm}}$ | e $-\cos 135^\circ = \cos \underline{\hspace{1cm}}$ | f $-\cos 171^\circ = \cos \underline{\hspace{1cm}}$ |
| g $-\tan 159^\circ = \tan \underline{\hspace{1cm}}$ | h $-\tan 102^\circ = \tan \underline{\hspace{1cm}}$ | i $-\tan 143^\circ = \tan \underline{\hspace{1cm}}$ |

- 7** Decide whether the following will be positive or negative.

- | | | | |
|---------------------------|--------------------------|--------------------------|---------------------------|
| a $\sin 153^\circ$ | b $\tan 37^\circ$ | c $\cos 84^\circ$ | d $\cos 171^\circ$ |
| e $\tan 136^\circ$ | f $\sin 18^\circ$ | g $\tan 91^\circ$ | h $\cos 124^\circ$ |

4F

Example 11

- 8 Find an exact value for each of the following.

a $\cos 30^\circ$

b $\sin 45^\circ$

c $\tan 60^\circ$

d $\cos 45^\circ$

e $\cos 150^\circ$

f $\tan 120^\circ$

g $\sin 135^\circ$

h $\cos 135^\circ$

i $\sin 120^\circ$

j $\tan 150^\circ$

k $\cos 120^\circ$

l $\sin 150^\circ$

m $\tan 135^\circ$

n $\sin 90^\circ$

o $\cos 90^\circ$

p $\tan 90^\circ$

FLUENCY

9, 11

9–11

10–12

- 9 State the two values of θ if $0^\circ < \theta < 180^\circ$ and such that:

a $\sin \theta = \frac{1}{2}$

b $\sin \theta = \frac{\sqrt{2}}{2}$

c $\sin \theta = \frac{\sqrt{3}}{2}$

- 10 Find θ if $90^\circ < \theta < 180^\circ$.

a $\cos \theta = -\frac{1}{2}$

b $\cos \theta = -\frac{\sqrt{2}}{2}$

c $\cos \theta = -\frac{\sqrt{3}}{2}$

d $\tan \theta = -\sqrt{3}$

e $\tan \theta = -1$

f $\tan \theta = -\frac{\sqrt{3}}{3}$

- 11 Use trigonometric ratios to find the exact value of x . Calculators are not required.

- 12 Find the exact value of θ without the use of a calculator.

13

13, 14

15, 16

- 13 Use Pythagoras' theorem to find the exact value of x in these special triangles.

REASONING

14 This right-angled triangle has its two shorter sides of length 5 and 12.

a Use Pythagoras' theorem to find the length of the hypotenuse.

b Find:

- i $\sin \theta$ ii $\cos \theta$ iii $\tan \theta$

c Use $\tan \theta = \frac{\sin \theta}{\cos \theta}$ to verify your result from part b iii.

15 If $0^\circ < \theta < 90^\circ$, find $\tan \theta$ when:

a $\sin \theta = \frac{1}{\sqrt{10}}$ and $\cos \theta = \frac{3}{\sqrt{10}}$

b $\sin \theta = \frac{2}{\sqrt{11}}$ and $\cos \theta = \frac{\sqrt{7}}{\sqrt{11}}$

c $\sin \theta = \frac{2}{5}$ and $\cos \theta = \frac{\sqrt{21}}{5}$

16 If $90^\circ < \theta < 180^\circ$, find $\tan \theta$ when:

a $\sin \theta = \frac{5}{\sqrt{34}}$ and $\cos \theta = -\frac{3}{\sqrt{34}}$

b $\sin \theta = \frac{\sqrt{20}}{6}$ and $\cos \theta = -\frac{2}{3}$

c $\sin \theta = \frac{1}{5\sqrt{2}}$ and $\cos \theta = -\frac{7}{5\sqrt{2}}$

Complementary ratios

17

17 You will recall that complementary angles sum to 90° . Answer these questions to explore the relationship between sine and cosine ratios of complementary angles.

a Evaluate the following, correct to two decimal places.

i $\sin 10^\circ$

ii $\cos 80^\circ$

iii $\sin 36^\circ$

iv $\cos 54^\circ$

v $\cos 7^\circ$

vi $\sin 83^\circ$

vii $\cos 68^\circ$

viii $\sin 22^\circ$

b Describe what you notice from part a.

c Complete the following.

i $\cos \theta = \sin(\quad)$

ii $\sin \theta = \cos(\quad)$

d State the value of θ if θ is acute.

i $\sin 20^\circ = \cos \theta$

ii $\sin 85^\circ = \cos \theta$

iii $\cos 71^\circ = \sin \theta$

iv $\cos 52^\circ = \sin \theta$

e For this triangle $\angle B = \theta$.

i Write $\angle A$ in terms of θ .

ii Write a ratio for $\sin \theta$ in terms of b and c .

iii Write a ratio for $\cos(90^\circ - \theta)$ in terms of b and c .

f If $\cos(90^\circ - \theta) = \frac{2}{3}$, find $\tan \theta$.

Progress quiz

4A

- 1** Find the value of x in these right-angled triangles, rounding your answer to two decimal places.

4B

- 2** Find the value of θ in the following right-angled triangles, correct to the nearest degree.

4A/B

- 3** For triangle ABC , find:

- a** the exact value of:

i x **ii** $\sin \alpha$ **iii** $\sin \theta$

- b** θ , correct to one decimal place.

4B

- 4** At what angle to the horizontal must a 4.5 metre ladder be placed against a wall if it must reach up to just below a window that is 4 metres above the level ground? Round your answer to the nearest degree.

4C

- 5** The angle of depression from the top of a 20 metre building to a worker standing on the ground below is 40° . Find the distance of the worker from the base of the building, correct to two decimal places.

4D

- 6** Give the true bearing of A , B and C from the origin, O , in the given diagram.

4D

- 7** A man leaves camp C at 11 a.m. and walks 12 km on a true bearing of 200° . He then stops. A woman also leaves camp C at 11 a.m. However, she walks on a true bearing of 110° for 6.5 km before stopping.

- How far apart are the man and the woman once they stop? Give your answer correct to two decimal places.
- If the man changes direction and walks to where the woman is waiting, on what bearing should he walk? Round your answer to one decimal place.

4E

- 8** Consider the given 3D diagram below.

- Find the value of h , correct to two decimal places.
- Find $\angle ACB$, to the nearest degree.

4F

- 9** Write down the exact value of:

- | | | |
|--------------------------|---------------------------|---------------------------|
| a $\sin 30^\circ$ | b $\sin 150^\circ$ | c $\cos 60^\circ$ |
| d $\tan 45^\circ$ | e $\cos 135^\circ$ | f $\tan 120^\circ$ |

4F

- 10** Find the exact value of x in each of these triangles.

4G

The sine rule

10A

Interactive

Widgets

HOTsheets

Walkthroughs

The use of sine, cosine and tangent functions can be extended to non right-angled triangles.

First consider the triangle below with sides a , b and c and with opposite angles $\angle A$, $\angle B$ and $\angle C$. Height h is also shown.

$$\text{From } \triangle CPB, \quad \sin B = \frac{h}{a}$$

$$\text{so} \quad h = a \sin B$$

$$\text{From } \triangle CPA, \quad \sin A = \frac{h}{b}$$

$$\text{so} \quad h = b \sin A$$

$$\therefore a \sin B = b \sin A \text{ or } \frac{a}{\sin A} = \frac{b}{\sin B}$$

Similarly, it can be shown that $\frac{a}{\sin A} = \frac{c}{\sin C}$ and $\frac{b}{\sin B} = \frac{c}{\sin C}$.

Let's start: Explore the sine rule

Use a ruler and a protractor to measure the side lengths (a , b and c) in centimetres, correct to one decimal place, and the angles (A , B and C), correct to the nearest degree, for this triangle.

- Calculate the following.

$$\mathbf{a} \quad \frac{a}{\sin A} \quad \mathbf{b} \quad \frac{b}{\sin B} \quad \mathbf{c} \quad \frac{c}{\sin C}$$

- What do you notice about the three answers above?
- Draw your own triangle and check to see if your observations are consistent for any triangle.

- When using the sine rule, label triangles with capital letters for vertices and the corresponding lower-case letter for the side opposite the angle.
- The **sine rule** states that the ratios of each side of a triangle to the sine of the opposite angle are equal.

$$\frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C} \text{ or } \frac{\sin A}{a} = \frac{\sin B}{b} = \frac{\sin C}{c}$$

- The sine rule holds true for both acute- and obtuse-angled triangles.
- Use the sine rule when you know:
 - one side length and
 - one angle opposite that side length and
 - another side length or angle.

The **ambiguous case** can arise when we are given two sides and an angle that is not the included angle.

- This example shows a diagram with two given side lengths and one angle. Two triangles are possible.
- Using $\frac{6}{\sin 30^\circ} = \frac{10}{\sin \theta}$ could give two results for θ (i.e. θ_1 or θ_2). You will need to choose the correct angle (i.e. acute or obtuse) to suit your triangle (if known).

Key ideas

Example 12 Finding a side length using the sine rule

Find the value of x in this triangle, correct to one decimal place.

SOLUTION

$$\begin{aligned}\frac{x}{\sin 80^\circ} &= \frac{7}{\sin 75^\circ} \\ x &= \frac{7}{\sin 75^\circ} \times \sin 80^\circ \\ &= 7.1 \text{ (to 1 d.p.)}\end{aligned}$$

EXPLANATION

Use the sine rule $\frac{a}{\sin A} = \frac{b}{\sin B}$.
Multiply both sides by $\sin 80^\circ$.

Example 13 Finding an angle using the sine rule

Find the value of θ in these triangles, correct to one decimal place.

a θ is acute

b θ is obtuse

SOLUTION

$$\begin{aligned}\text{a } \frac{10}{\sin 83^\circ} &= \frac{9}{\sin \theta} \\ 10 \times \sin \theta &= 9 \times \sin 83^\circ \\ \sin \theta &= \frac{9 \times \sin 83^\circ}{10} \\ \theta &= \sin^{-1} \left(\frac{9 \times \sin 83^\circ}{10} \right) \\ &= 63.3^\circ \text{ (to 1 d.p.)}\end{aligned}$$

EXPLANATION

Alternatively, use $\frac{\sin A}{a} = \frac{\sin B}{b}$.
So $\frac{\sin \theta}{9} = \frac{\sin 83^\circ}{10}$.
 $\sin \theta = \frac{9 \times \sin 83^\circ}{10}$

Use \sin^{-1} on your calculator to find the value of θ .

b

$$\frac{4}{\sin 40^\circ} = \frac{6}{\sin \theta}$$

$$4 \times \sin \theta = 6 \times \sin 40^\circ$$

$$\sin \theta = \frac{6 \times \sin 40^\circ}{4}$$

$$\theta = 74.6^\circ \text{ or } 180^\circ - 74.6^\circ = 105.4^\circ$$

θ is obtuse, so $\theta = 105.4^\circ$ (to 1 d.p.).

Alternatively, use $\frac{\sin \theta}{6} = \frac{\sin 40^\circ}{4}$.

$$\sin \theta = \frac{6 \times \sin 40^\circ}{4}$$

This is an example of the ambiguous case of the sine rule but as θ is obtuse, you will need to choose the supplement of 74.6° .

Exercise 4G

1–3

2, 3

—

UNDERSTANDING

- 1 Copy and complete the sine rule.

$$\frac{a}{\sin B} = \frac{c}{\sin C}$$

- 2 Solve each equation for a , b or c , correct to one decimal place.

a

$$\frac{a}{\sin 47^\circ} = \frac{2}{\sin 51^\circ}$$

b

$$\frac{b}{\sin 31^\circ} = \frac{7}{\sin 84^\circ}$$

c

$$\frac{5}{\sin 63^\circ} = \frac{c}{\sin 27^\circ}$$

- 3 Find θ , correct to one decimal place, if θ is acute.

a

$$\frac{4}{\sin 38^\circ} = \frac{5}{\sin \theta}$$

b

$$\frac{11}{\sin 51^\circ} = \frac{9}{\sin \theta}$$

c

$$\frac{1.2}{\sin \theta} = \frac{1.8}{\sin 47^\circ}$$

FLUENCY

Example 12

- 4 Find the value of x in these triangles, correct to one decimal place.

Example 13a

- 5 Find the value of θ , correct to one decimal place, if θ is acute.

FLUENCY

6, 7

7–9

8–10

- 6 Three markers, A, B and C, map out the course for a cross-country race. The angles at A and C are 67° and 39° , respectively, and BC is 2 km.

- a Find the length AB, correct to three decimal places.
 b Find the angle at B.
 c Find the length AC, correct to three decimal places.

PROBLEM-SOLVING

- 7 A factory roof has a steep 6 m section at 80° to the horizontal and another 13 m section. What is the angle of elevation of the 13 m section of roof? Give your answer to one decimal place.

4G

- 8 A golf ball is hit off-course by 13° to point B . The shortest distance to the hole is 300 m and the angle formed by the new ball position is 31° , as shown. Find the new distance to the hole (BH), correct to one decimal place.

PROBLEM-SOLVING

- 9 An aeroplane is flying due north but, to avoid a storm, it flies 150 km on a bearing of 060°T and then on a bearing of 320°T until it reaches its original course.

- Find the angles $\angle ABC$ and $\angle ACB$.
- As a result of the diversion, how much farther did the aeroplane have to fly? Round your answer to the nearest kilometre.

- 10 A ship heads due north from point A for 40 km to point B , and then heads on a true bearing of 100° to point C . The bearing from C to A is 240° .

- Find $\angle ABC$.
- Find the distance from A to C , correct to one decimal place.
- Find the distance from B to C , correct to one decimal place.

Example 13b

- 11** Find the value of θ , correct to one decimal place, if θ is obtuse.

- 12** Try to find the angle θ in this triangle. What do you notice? Can you explain this result?

- 13** A triangle ABC has $\angle C = 25^\circ$, $AC = 13$ cm and $AB = 9$ cm. Find all possible values of $\angle B$, correct to one decimal place.

More on the ambiguous case

14

- 14** When finding a missing angle θ in a triangle, the number of possible solutions for θ can be one or two, depending on the given information.

Two solutions: A triangle ABC has $AB = 3$ cm, $AC = 2$ cm and $\angle B = 35^\circ$.

- a Find the possible values of $\angle C$, correct to one decimal place.
 b Draw a triangle for each angle for $\angle C$ in part a.

One solution: A triangle ABC has $AB = 6$ m, $AC = 10$ m and $\angle B = 120^\circ$.

- c Find the possible values of $\angle C$, correct to one decimal place.
 d Explain why there is only one solution for $\angle C$ and not the extra supplementary angle, as in parts a and b above.
 e Draw a triangle for your solution to part c.

REASONING

ENRICHMENT

4H

The cosine rule

10A

When a triangle is defined by two sides and the included angle, the sine rule is unhelpful in finding the length of the third side because at least one of the other two angles is needed.

Widgets

HOTsheets

Walkthroughs

In such situations a new rule called the cosine rule can be used. It relates all three side lengths and the cosine of one angle. This means that the cosine rule can also be used to find an angle inside a triangle when given all three sides.

The proof of the cosine rule will be considered in the Enrichment question of this section.

Let's start: Cosine rule in three ways

One way to write the cosine rule is like this:

$$c^2 = a^2 + b^2 - 2ab \cos C, \text{ where } c^2 \text{ is the subject of the formula.}$$

- Rewrite the cosine rule by replacing c with a , a with c and C with A .
- Rewrite the cosine rule by replacing c with b , b with c and C with B .

- The **cosine rule** relates one angle and three sides of any triangle.
- The cosine rule is used to find:
 - the third side of a triangle when given two sides and the included angle
 - an angle when given three sides.

$$c^2 = a^2 + b^2 - 2ab \cos C \quad \text{or} \quad \cos C = \frac{a^2 + b^2 - c^2}{2ab}$$

- If θ is obtuse, then note that $\cos \theta$ is negative.

Example 14 Finding a side length, using the cosine rule

Find the length of the third side in this triangle, correct to two decimal places.

SOLUTION

$$\begin{aligned} c^2 &= a^2 + b^2 - 2ab \cos C \\ &= 3^2 + 2^2 - 2(3)(2) \cos 102^\circ \\ &= 13 - 12 \cos 102^\circ \\ &= 15.49494\dots \\ \therefore c &= 3.94 \text{ (to 2 d.p.)} \end{aligned}$$

The length of the third side is 3.94 cm.

EXPLANATION

Let c be the length of the unknown side, so $a = 3$ and $b = 2$. Alternatively, let $b = 3$ and $a = 2$.

$$c = \sqrt{15.49494\dots}$$

Example 15 Finding an angle, using the cosine rule

Find the angle θ in this triangle, correct to two decimal places.

SOLUTION

$$\begin{aligned}c^2 &= a^2 + b^2 - 2ab \cos C \\8^2 &= 13^2 + 12^2 - 2(13)(12) \cos \theta \\64 &= 313 - 312 \cos \theta \\312 \cos \theta &= 249 \\\cos \theta &= \frac{249}{312} \\\theta &= \cos^{-1} \left(\frac{249}{312} \right) \\&= 37.05^\circ \text{ (to 2 d.p.)}\end{aligned}$$

EXPLANATION

Choose θ to represent $\angle C$, so this makes $c = 8$.

Alternatively, use $\cos C = \frac{a^2 + b^2 - c^2}{2ab}$ to give the same result.

$$313 - 64 = 249$$

Exercise 4H

1, 2

1, 2(½)

—

UNDERSTANDING

- 1 Copy and complete the cosine rule for each triangle.

a $c^2 = a^2 + b^2 - 2ab \cos C$
 $c^2 = 3^2 + \underline{\hspace{1cm}} - 2 \times \underline{\hspace{1cm}} \times \underline{\hspace{1cm}} \times \cos \underline{\hspace{1cm}}$

b $c^2 = a^2 + b^2 - 2ab \cos C$
 $\underline{\hspace{1cm}} = 5^2 + 9^2 - 2 \times \underline{\hspace{1cm}} \times \underline{\hspace{1cm}} \times \cos \theta$

- 2 Simplify and solve for the unknown (i.e. c or θ) in these equations, correct to one decimal place.

a $c^2 = 4^2 + 7^2 - 2 \times 4 \times 7 \times \cos 120^\circ$
 c $10^2 = 7^2 + 6^2 - 2 \times 7 \times 6 \times \cos \theta$

b $c^2 = 1.5^2 + 1.1^2 - 2 \times 1.5 \times 1.1 \times \cos 70^\circ$
 d $18^2 = 21^2 + 30^2 - 2 \times 21 \times 30 \times \cos \theta$

4H

Example 14

- 3 Find the length of the third side, correct to two decimal places.

3–4(½)

3–4(½)

3–4(½)

Example 15

- 4 Find the angle θ , correct to two decimal places.

5–7

6–8

7–9

- 5 A triangular goat paddock has two sides of lengths 320 m and 170 m, and a 71° angle between them. Find the length of the third side, correct to the nearest metre.

- 6 Find the size of all three angles in a triangle that has side lengths 10 m, 7 m and 13 m. Round each angle to one decimal place.

FLUENCY

PROBLEM-SOLVING

- 7** Three camp sites, A , B and C , are planned for a hike and the distances between the camp sites are 8 km, 15 km and 9.5 km, as shown. If camp site B is due north of camp site A , find the following, correct to one decimal place.
- The bearing from camp site B to camp site C .
 - The bearing from camp site C to camp site A .

- 8** A helicopter on a joy flight over Kakadu National Park travels due east for 125 km, then on a bearing of 215°T for 137 km before returning to its starting point. Find the total length of the journey, correct to the nearest kilometre.

- 9** The viewing angle to a vertical screen is 18° and the distances between the viewing point, P , and the top and bottom of the screen are 25 m and 23 m, respectively. Find the height of the screen (x m), correct to the nearest centimetre.

- 10 Decide whether the cosine rule or sine rule would be used to calculate the value of x in these triangles.

- 11 A student uses the cosine rule to find an angle in a triangle and simplifies the equation to $\cos \theta = -0.17$. Is the triangle acute or obtuse? Give a reason.

- 12 a Rearrange $c^2 = a^2 + b^2 - 2ab \cos C$ to make $\cos C$ the subject.
b Use your rule to find angle C in this triangle, correct to one decimal place.

Proof of the cosine rule

13

- 13 Triangle ABC shown here includes point P such that $PB \perp CA$, $BP = h$ and $CP = x$.

- a Write an expression for length AP .
b Use Pythagoras' theorem and $\triangle CBP$ to write an equation in a , x and h .
c Use Pythagoras' theorem and $\triangle APB$ to write an equation in b , c , x and h .
d Combine your equations from parts b and c to eliminate h . Simplify your result.
e Use $\cos \theta = \frac{\text{Adjacent}}{\text{Hypotenuse}}$ to write an expression for $\cos C$.
f Combine your equations from parts d and e to prove $c^2 = a^2 + b^2 - 2ab \cos C$.

41

Area of a triangle

10A

We can use trigonometry to establish a rule for the area of a triangle using two sides and the included angle.

Interactive

b Area = $\frac{1}{2}ab \sin C$

$$= \frac{1}{2} \times 1.8 \times 3.4 \times \sin 119^\circ$$

$$= 2.7 \text{ km}^2 \text{ (to 1 d.p.)}$$

If C is obtuse, then $\sin C$ is positive and the rule can still be used for obtuse-angled triangles.

Example 17 Finding a side length given the area

Find the value of x , correct to two decimal places, given that the area of this triangle is 70 cm^2 .

SOLUTION

$$\text{Area} = \frac{1}{2}ab \sin C$$

$$70 = \frac{1}{2} \times 10 \times x \times \sin 93^\circ$$

$$14 = x \sin 93^\circ$$

$$x = \frac{14}{\sin 93^\circ}$$

$$= 14.02 \text{ (to 2 d.p.)}$$

EXPLANATION

Substitute all the given information into the rule, letting $a = 10$ and $b = x$. Use $\angle C = 93^\circ$ as the included angle.

$\frac{1}{2} \times 10 = 5$, so divide both sides by 5 ($70 \div 5 = 14$) and then solve for x .

Exercise 4I

1–3

3

UNDERSTANDING

- 1 Evaluate $\frac{1}{2}ab \sin C$, correct to one decimal place, for the given values of a , b and C .

a $a = 3, b = 4, C = 38^\circ$ b $a = 6, b = 10, C = 74^\circ$ c $a = 15, b = 7, C = 114^\circ$

- 2 Which angle pronumeral (i.e. α , β or θ) represents the included angle between the two given sides in these triangles?

- 3 Solve these equations for C . Round your answer to two decimal places.

a $10 = \frac{1}{2} \times 4 \times 6 \times \sin C$ b $25 = \frac{1}{2} \times 7 \times 10 \times \sin C$ c $42 = \frac{1}{2} \times 11 \times 9 \times \sin C$

4(½), 5

4(½), 5, 6(½)

4(½), 5, 6(½)

4I

Example 16

- 4 Find the area of these triangles, correct to one decimal place.

FLUENCY

- 5 Find the area of these triangles, correct to one decimal place.

- a $\triangle XYZ$ if $XY = 5 \text{ cm}$, $XZ = 7 \text{ cm}$ and $\angle X = 43^\circ$
 b $\triangle STU$ if $ST = 12 \text{ m}$, $SU = 18 \text{ m}$ and $\angle S = 78^\circ$
 c $\triangle EFG$ if $EF = 1.6 \text{ km}$, $FG = 2.1 \text{ km}$ and $\angle F = 112^\circ$

Example 17

- 6 Find the value of x , correct to one decimal place, for these triangles with given areas.

PROBLEM-SOLVING

7, 8

8, 9

8–10

- 7 Find the area of these shapes, correct to two decimal places.

- 8 First use the sine rule to find another side length, and then find the area of these triangles, correct to two decimal places.

41

- 9 First use the cosine rule to find an angle, and then calculate the area of these triangles, correct to two decimal places.

- 10 Find the area of these quadrilaterals, correct to one decimal place.

11

11, 12

11–13

REASONING

- 11 Write a rule for the area of these shapes, using the given pronumerals.

- 12 a Find the area of these two triangles, correct to one decimal place.

- b What do you notice about your answers in part a? How can you explain this?

- c Draw another triangle that has the same two given lengths and area as the triangle on the right.

- 13 a Use the rule $\text{Area} = \frac{1}{2}ab \sin C$ to find the two possible values of θ in the triangle detailed below. Round your answer to one decimal place.

$\triangle ABC$ with $AB = 11 \text{ m}$, $AC = 8 \text{ m}$, included angle θ and $\text{Area} = 40 \text{ m}^2$.

- b Draw the two triangles for the two sets of results found in part a.

Polygon areas

14

41

- 14** You will recall that the sum (S) of the interior angles of a polygon with n sides is given by $S = 180(n - 2)$.

a This regular pentagon has each side measuring 5 cm.

- Calculate the angle sum of a pentagon.
- Calculate the size of one interior angle of a regular pentagon.
- Find the area of $\triangle AED$, correct to two decimal places.
- Find the length AD , correct to two decimal places.
- Find $\angle ADC$ and $\angle DAC$.
- Find the area of $\triangle ADC$, correct to two decimal places.
- Find the total area of the pentagon, correct to one decimal place.

b Use a similar approach to find the area of a regular hexagon of side length 5 cm, correct to one decimal place.

c Can this method be used for other regular polygons? Explore and give examples.

ENRICHMENT

4J

The four quadrants

10A

From section 4F we calculated $\sin \theta$, $\cos \theta$ and $\tan \theta$ ($= \frac{\sin \theta}{\cos \theta}$) using obtuse angles. We will now extend this to include the four quadrants of the unit circle, using $0^\circ < \theta < 360^\circ$.

Widgets

HOTsheets

Walkthroughs

Recall the following.

- The unit circle has radius one unit and has centre $(0, 0)$ on a number plane.
- θ is defined anticlockwise from the positive x -axis.
- There are four quadrants, as shown.

- The coordinates of P , a point on the unit circle, are $(x, y) = (\cos \theta, \sin \theta)$.
- $\tan \theta = \frac{\sin \theta}{\cos \theta}$
- In the second quadrant $\sin \theta$ is positive, $\cos \theta$ is negative and $\tan \theta$ is negative. In this diagram we can see $P(\cos 130^\circ, \sin 130^\circ)$, where $\cos 130^\circ$ is negative, $\sin 130^\circ$ is positive and so $\tan 130^\circ$ will be negative.

In the diagram at right showing 130° , a 50° angle ($180^\circ - 130^\circ$) drawn in the first quadrant can help relate trigonometric values from the second quadrant to the first quadrant. By symmetry we can see that $\sin 130^\circ = \sin 50^\circ$ and $\cos 130^\circ = -\cos 50^\circ$. This 50° angle is called the **reference angle** (or related angle).

In this section we explore these symmetries and reference angles in the third and fourth quadrants.

Let's start: Positive or negative

For the angle 230° , the reference angle is 50° and $P = (\cos 230^\circ, \sin 230^\circ)$.

Since P is in the third quadrant, we can see that:

- $\cos 230^\circ = -\cos 50^\circ$, which is negative.
- $\sin 230^\circ = -\sin 50^\circ$, which is negative.

Now determine the following for each value of θ given below.

You should draw a unit circle for each.

- What is the reference angle?
- Is $\cos \theta$ positive or negative?
- Is $\sin \theta$ positive or negative?
- Is $\tan \theta$ positive or negative?

a $\theta = 240^\circ$

b $\theta = 210^\circ$

c $\theta = 335^\circ$

d $\theta = 290^\circ$

e $\theta = 162^\circ$

Key ideas

- Every point $P(x, y)$ on the unit circle can be described in terms of the angle θ such that:
 $x = \cos \theta$ and $y = \sin \theta$, where $-1 \leq \sin \theta \leq 1$ and $-1 \leq \cos \theta \leq 1$.

- For different quadrants, $\cos \theta$ and $\sin \theta$ can be positive or negative.
 - Recall that $\tan \theta = \frac{\sin \theta}{\cos \theta}$
 - ASTC** means:
 - Quadrant 1: All $\sin \theta$, $\cos \theta$ and $\tan \theta$ are positive.
 - Quadrant 2: Only $\sin \theta$ is positive.
 - Quadrant 3: Only $\tan \theta$ is positive.
 - Quadrant 4: Only $\cos \theta$ is positive.
- A **reference angle** (sometimes called a related angle) is an acute angle that helps to relate $\cos \theta$ and $\sin \theta$ to the first quadrant.

Angle θ	90° to 180°	180° to 270°	270° to 360°
Reference angle	$180^\circ - \theta$	$\theta - 180^\circ$	$360^\circ - \theta$

- Exact values** can be easily used when the reference angles are 30°, 45° or 60°.
 Multiples of 90°.

θ	0°	90°	180°	270°	360°
$\sin \theta$	0	1	0	-1	0
$\cos \theta$	1	0	-1	0	1
$\tan \theta$	0	undefined	0	undefined	0

Example 18 Positioning a point on the unit circle

Decide in which quadrant θ lies and state whether $\sin \theta$, $\cos \theta$ and $\tan \theta$ are positive or negative.

a $\theta = 300^\circ$

b $\theta = 237^\circ$

SOLUTION

a $\theta = 300^\circ$ is in quadrant 4.

$\sin \theta$ is negative

$\cos \theta$ is positive

$\tan \theta$ is negative

EXPLANATION

Note: $\tan \theta = \frac{\sin \theta}{\cos \theta}$

b $\theta = 237^\circ$ is in quadrant 3.

$\sin \theta$ is negative

$\cos \theta$ is negative

$\tan \theta$ is positive

Example 19 Using a reference angle

Write the following using their reference angle.

a $\sin 330^\circ$

b $\cos 162^\circ$

c $\tan 230^\circ$

SOLUTION

a $\sin 330^\circ = -\sin 30^\circ$

EXPLANATION

$\sin 330^\circ$ is negative

and the reference angle
is $360^\circ - 330^\circ = 30^\circ$.

b $\cos 162^\circ = -\cos 18^\circ$

$\cos 162^\circ$ is negative and the reference angle is $180^\circ - 162^\circ = 18^\circ$.

c $\tan 230^\circ = \tan 50^\circ$

$\tan 230^\circ$ is positive (negative ÷ negative) and the reference angle is $230^\circ - 180^\circ = 50^\circ$.

Exercise 4J

1–3, 4(½)

2, 3

—

UNDERSTANDING

- Which quadrant in the unit circle corresponds to these values of θ ?

a $0^\circ < \theta < 90^\circ$ b $180^\circ < \theta < 270^\circ$ c $270^\circ < \theta < 360^\circ$ d $90^\circ < \theta < 180^\circ$
- Decide which quadrants make the following true.

a sin θ is positive	b tan θ is negative	c cos θ is negative
d cos θ is positive	e tan θ is positive	f sin θ is negative
- Complete this table.

θ	0°	90°	180°	270°	360°
$\sin \theta$					0
$\cos \theta$			-1		
$\tan \theta$		undefined			

- Use a calculator to evaluate the following, correct to three decimal places.

a sin 172°	b sin 84°	c sin 212°	d sin 325°
e cos 143°	f cos 255°	g cos 321°	h cos 95°
i tan 222°	j tan 134°	k tan 42°	l tan 337°

4J

Example 18

5–6(½)

5–7(½)

5–7(½)

- 5 Decide in which quadrant θ lies and state whether $\sin \theta$, $\cos \theta$ and $\tan \theta$ are positive or negative.

a $\theta = 172^\circ$

b $\theta = 295^\circ$

c $\theta = 252^\circ$

d $\theta = 73^\circ$

e $\theta = 318^\circ$

f $\theta = 154^\circ$

g $\theta = 197^\circ$

h $\theta = 221^\circ$

i $\theta = 210^\circ$

j $\theta = 53^\circ$

k $\theta = 346^\circ$

l $\theta = 147^\circ$

Example 19

- 6 Write each of the following using its reference angle.

a $\sin 280^\circ$

b $\cos 300^\circ$

c $\tan 220^\circ$

d $\sin 140^\circ$

e $\cos 125^\circ$

f $\tan 315^\circ$

g $\sin 345^\circ$

h $\cos 238^\circ$

i $\tan 227^\circ$

j $\sin 112^\circ$

k $\cos 294^\circ$

l $\tan 123^\circ$

- 7 If θ is acute, find the value of θ .

a $\sin 150^\circ = \sin \theta$

b $\sin 240^\circ = -\sin \theta$

c $\sin 336^\circ = -\sin \theta$

d $\cos 220^\circ = -\cos \theta$

e $\cos 109^\circ = -\cos \theta$

f $\cos 284^\circ = \cos \theta$

g $\tan 310^\circ = -\tan \theta$

h $\tan 155^\circ = -\tan \theta$

i $\tan 278^\circ = -\tan \theta$

FLUENCY

PROBLEM-SOLVING

8, 9

8(½), 9

10, 11

- 8 Write the reference angle (i.e. related angle) in the first quadrant for these angles.

a 138°

b 227°

c 326°

d 189°

e 213°

f 298°

g 194°

h 302°

- 9 For what values of θ , in degrees, are the following true?

a All of $\sin \theta$, $\cos \theta$ and $\tan \theta$ are positive.

b Only $\sin \theta$ is positive.

c Only $\cos \theta$ is positive.

d Only $\tan \theta$ is positive.

- 10 Complete the table by finding a second angle, θ_2 , that gives the same value for the trigonometric function as θ_1 . Use the unit circle to help in each case and assume $0 \leq \theta_2 \leq 360^\circ$.

Trigonometric function	$\sin \theta$	$\cos \theta$	$\sin \theta$	$\tan \theta$	$\cos \theta$	$\tan \theta$	$\cos \theta$	$\sin \theta$	$\tan \theta$
θ_1	30°	45°	190°	15°	125°	320°	260°	145°	235°
θ_2									

- 11 Decide which quadrant suits the given information.

a $\sin \theta < 0$ and $\cos \theta > 0$

b $\tan \theta > 0$ and $\cos \theta > 0$

c $\tan \theta < 0$ and $\cos \theta < 0$

d $\sin \theta > 0$ and $\tan \theta < 0$

e $\sin \theta > 0$ and $\tan \theta > 0$

f $\sin \theta < 0$ and $\cos \theta < 0$

12

12, 13(½)

13(½), 14, 15

4J

REASONING

- 12** Recall the exact sine, cosine and tangent values for 30° , 45° and 60° .

θ	30°	45°	60°
$\sin \theta$	$\frac{1}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{\sqrt{3}}{2}$
$\cos \theta$	$\frac{\sqrt{3}}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{1}{2}$
$\tan \theta$	$\frac{\sqrt{3}}{3}$	1	$\sqrt{3}$

- a** State the reference angle for 225° .
b Hence, give the exact value of the following.
 i $\sin 225^\circ$ ii $\cos 225^\circ$ iii $\tan 225^\circ$
c State the reference angle for 330° .
d Hence, give the exact value of the following.
 i $\sin 330^\circ$ ii $\cos 330^\circ$ iii $\tan 330^\circ$
e State the reference angle for 120° .
f Hence, give the exact value of the following.
 i $\sin 120^\circ$ ii $\cos 120^\circ$ iii $\tan 120^\circ$
13 Give the exact value of the following.
 a $\sin 135^\circ$ b $\tan 180^\circ$ c $\cos 150^\circ$ d $\sin 240^\circ$
 e $\tan 315^\circ$ f $\cos 210^\circ$ g $\sin 330^\circ$ h $\tan 120^\circ$
 i $\cos 225^\circ$ j $\sin 270^\circ$ k $\tan 330^\circ$ l $\cos 300^\circ$
 m $\sin 180^\circ$ n $\tan 270^\circ$ o $\tan 225^\circ$ p $\cos 180^\circ$
14 Explain why $\tan \theta > 0$ when $180^\circ < \theta < 270^\circ$.
15 Explain why $\tan 90^\circ$ and $\tan 270^\circ$ are undefined.

Exploring truth

—

—

16, 17

ENRICHMENT

- 16** By considering a unit circle, state whether the following are true or false.
- | | |
|-------------------------------------|-------------------------------------|
| a $\sin 10^\circ < \cos 10^\circ$ | b $\sin 50^\circ < \tan 50^\circ$ |
| c $\cos 80^\circ > \sin 80^\circ$ | d $\cos 90^\circ = \sin 0^\circ$ |
| e $\tan 180^\circ = \sin 180^\circ$ | f $\cos 170^\circ > \sin 170^\circ$ |
| g $\sin 120^\circ > \tan 120^\circ$ | h $\sin 90^\circ = \cos 180^\circ$ |
| i $\tan 230^\circ < \cos 230^\circ$ | j $\cos 350^\circ < \sin 85^\circ$ |
| k $\sin 260^\circ < \cos 110^\circ$ | l $\tan 270^\circ = \cos 180^\circ$ |

4J

- 17** Trigonometric identities are mathematical statements that may involve $\sin \theta$ and/or $\cos \theta$ and/or $\tan \theta$ and hold true for all values of θ . In previous exercises you will have already considered the trigonometric identity $\tan \theta = \frac{\sin \theta}{\cos \theta}$

a Consider the triangle OAB in the unit circle shown.

- i Given that $OA = 1$, $OB = \cos \theta$ and $AB = \sin \theta$, use Pythagoras' theorem to prove the trigonometric identity: $\sin^2 \theta + \cos^2 \theta = 1$. Note: $\sin^2 \theta = (\sin \theta)^2$.
 - ii Check your identity using a calculator to see if it holds true for $\theta = 30^\circ, 145^\circ, 262^\circ$ and 313° .
 - b i Evaluate the given pairs of numbers using a calculator.
 $(\sin 60^\circ, \cos 30^\circ)$, $(\sin 80^\circ, \cos 10^\circ)$, $(\sin 110^\circ, \cos -20^\circ)$, $(\sin 195^\circ, \cos -105^\circ)$
 - ii What do you notice about the value of each number in the pairs above? Drawing a unit circle illustrating each pair of values may help.
 - iii What is the relationship between θ in $\sin \theta$ and θ in $\cos \theta$ that is true for all pairs in part b i?
 - iv In terms of θ , complete this trigonometric identity: $\sin \theta = \cos(\underline{\hspace{2cm}})$.
 - v Check this identity for $\theta = 40^\circ, 155^\circ, 210^\circ$ and 236° .
 - c Explore other trigonometric identities by drawing diagrams and checking different angles, such as:
- | | | |
|--|---|---|
| i $\sin \theta = \sin(180^\circ - \theta)$ | ii $\cos \theta = \cos(360^\circ - \theta)$ | iii $\tan \theta = \tan(180^\circ + \theta)$ |
| iv $\sin 2\theta = 2 \sin \theta \cos \theta$ | v $\cos 2\theta = \cos^2 \theta - \sin^2 \theta$ | vi $\cos 2\theta = 2 \cos^2 \theta - 1$ |
| vii $\cos 2\theta = 1 - 2 \sin^2 \theta$ | | |

Medieval Arab astronomers invented this device, a sine quadrant, for measuring the angles of overhead stars.

4K

Graphs of trigonometric functions

10A

Interactive

Widgets

HOTsheets

Walkthroughs

As the angle θ increases from 0° to 360° , the values of $\sin \theta$, $\cos \theta$ and $\tan \theta$ increase or decrease depending on the value of θ . Graphing the values of $\sin \theta$, $\cos \theta$ and $\tan \theta$ against θ gives a clear picture of this.

These wave-like graphs based on trigonometric functions are used to model many variables from the height of the tide on a beach to the width of a soundwave giving a high or low pitch sound.

Let's start: Ferris wheel ride

Have you ever had a ride on a Ferris wheel? Imagine yourself riding a Ferris wheel again. The wheel rotates at a constant rate, but on which part of the ride will your vertical upwards movement be fastest? On which part of the ride will you move quite slowly upwards or downwards?

Work in groups to discuss these questions and help each other to complete the table and graph on the next page.

For this example, assume that the bottom of the Ferris wheel is 2 m above the ground and the diameter of the wheel is 18 m. Count the start of a rotation from halfway up on the right, as shown below. The wheel rotates in an anticlockwise direction.

Position	Angle of rotation, θ , from halfway up	Vertical height, h , above ground level (m)
Halfway up	0°	
Top	90°	
Halfway down		
Bottom		2
Halfway up		
Top		
Halfway down		

Now draw a graph of the **vertical height** (h) above the ground (vertical axis) versus the **angle** (θ) of anticlockwise rotation for two complete turns of the Ferris wheel.

As a group, discuss some of the key features of the graph.

- What are the maximum and minimum values for the height?
- Discuss any symmetry you see in your graph. How many values of θ (rotation angle) have the same value for height? Give some examples.

Discuss how the shape would change for a graph of the **horizontal distance** (d) from the circumference (where you sit) to the central **vertical axis** of the Ferris wheel versus the angle (θ) of rotation. Sketch this graph.

The shapes of the Ferris wheel graphs you have drawn are examples of **periodic functions** because the graph shape continuously repeats one cycle (for each period of 360°) as the wheel rotates. The graph of height above the ground illustrates a sine function ($\sin \theta$). The graph of the distance from a point on the circumference to the central vertical axis of the Ferris wheel illustrates a cosine function ($\cos \theta$).

Key ideas

- By plotting θ on the x -axis and $\sin \theta$ on the y -axis we form the graph of $\sin \theta$.
 $\sin \theta = y$ -coordinate of point P on the unit circle.

- $y = \sin \theta$

- By plotting θ on the x -axis and $\cos \theta$ on the y -axis we form the graph of $\cos \theta$.
 $\cos \theta = x$ -coordinate of point P on the unit circle.

- When we write $y = \cos \theta$, the y variable is not to be confused with the y -coordinate of the point P on the unit circle.
- $y = \cos \theta$

Key ideas

- **Amplitude** is the maximum displacement of the graph from a reference level (here it is the x -axis).
- The **period** of a graph is the time taken (or number of degrees) to make one complete cycle.
- Both $y = \sin \theta$ and $y = \cos \theta$ have Amplitude = 1 and Period = 360° .
- **Symmetry** within the unit circle using reference angles can be illustrated using graphs of trigonometric functions.
 - This shows $\sin 40^\circ = \sin 140^\circ$ (reference angle 40°) and $\sin 240^\circ = \sin 300^\circ$ (reference angle 60°).

- This shows $\cos 40^\circ = \cos 320^\circ$ (reference angle 40°) and $\cos 120^\circ = \cos 240^\circ$ (reference angle 60°).

There are many applications of trigonometric functions in physics and engineering. The sine wave displayed on this oscilloscope, for example, could represent an electromagnetic wave or an alternating power source.

Example 20 Reading off a trigonometric graph

Use this graph of $\cos \theta$ to estimate:

- a the value of $\cos \theta$ for $\theta = 200^\circ$
- b the two values of θ for which $\cos \theta = 0.7$

SOLUTION

- a $\cos 200^\circ \approx -0.9$
- b $\cos \theta = 0.7$
 $\theta \approx 46^\circ$ or 314°

EXPLANATION

Example 21 Comparing the size of the sine of angles

Use the graph of $y = \sin \theta$ to state whether or not the following are true or false.

- a $\sin 70^\circ < \sin 130^\circ$
- b $\sin 195^\circ > \sin 335^\circ$

SOLUTION EXPLANATION

- a false
- b true

Exercise 4K

1–3

3

UNDERSTANDING

- 1 a** Complete the table below for $\sin \theta$, writing the y -coordinate of each point at which the angle intersects the unit circle.

θ	0°	30°	60°	90°	120°	150°	180°	210°	240°	270°	300°	330°	360°
$\sin \theta$	0	0.5			0.87			-0.5					

- b** Graph the points above and join them to make a smooth curve for $\sin \theta$.

- 2 a** Using the unit circle diagram in Question 1, complete the table below for $\cos \theta$, writing the x -coordinate of each point at which the angle intersects the unit circle.

θ	0°	30°	60°	90°	120°	150°	180°	210°	240°	270°	300°	330°	360°
$\cos \theta$	1	0.87		-0.5				-0.87					

- b** Graph the points above and join them to make a smooth curve for $\cos \theta$.

- 3** **a** For the graph of $\sin \theta$ and using $0^\circ \leq \theta \leq 360^\circ$, state:
- the maximum and minimum values of $\sin \theta$
 - the values of θ for which $\sin \theta = 0$.
- b** For the graph of $\cos \theta$ and using $0^\circ \leq \theta \leq 360^\circ$, state:
- the maximum and minimum values of $\cos \theta$
 - the values of θ for which $\cos \theta = 0$.
- c** State the values of θ for which:
- $\cos \theta < 0$
 - $\sin \theta < 0$

4–5(½)

4–6(½)

4–6(½)

Example 20

- 4** This graph shows $\cos \theta$ for $0^\circ \leq \theta \leq 360^\circ$.

- a** Use this graph to estimate the value of $\cos \theta$ for the following.
- | | | | |
|-------------------------------|--------------------------------|---------------------------------|----------------------------------|
| i $\theta = 35^\circ$ | ii $\theta = 190^\circ$ | iii $\theta = 330^\circ$ | iv $\theta = 140^\circ$ |
| v $\theta = 260^\circ$ | vi $\theta = 75^\circ$ | vii $\theta = 115^\circ$ | viii $\theta = 305^\circ$ |
- b** Use the same graph to estimate the two values of θ for each of the following.
- | | | | |
|-------------------------------|--------------------------------|---------------------------------|----------------------------------|
| i $\cos \theta = 0.8$ | ii $\cos \theta = 0.6$ | iii $\cos \theta = 0.3$ | iv $\cos \theta = 0.1$ |
| v $\cos \theta = -0.4$ | vi $\cos \theta = -0.2$ | vii $\cos \theta = -0.8$ | viii $\cos \theta = -0.6$ |

4K

FLUENCY

- 5 This graph shows $\sin \theta$ for $0^\circ \leq \theta \leq 360^\circ$.

- a Use this graph to estimate the value of $\sin \theta$ for the following.
- i $\theta = 25^\circ$ ii $\theta = 115^\circ$ iii $\theta = 220^\circ$ iv $\theta = 310^\circ$
 v $\theta = 160^\circ$ vi $\theta = 235^\circ$ vii $\theta = 320^\circ$ viii $\theta = 70^\circ$
- b Use the same graph to estimate the two values of θ for each of the following.
- i $\sin \theta = 0.6$ ii $\sin \theta = 0.2$ iii $\sin \theta = 0.3$ iv $\sin \theta = 0.9$
 v $\sin \theta = -0.4$ vi $\sin \theta = -0.8$ vii $\sin \theta = -0.7$ viii $\sin \theta = -0.1$
- 6 By considering the graphs of $y = \sin \theta$ and $y = \cos \theta$, state whether the following are true or false.
- a $\sin 60^\circ > \sin 200^\circ$ b $\sin 100^\circ < \sin 300^\circ$ c $\sin 135^\circ < \sin 10^\circ$
 d $\sin 200^\circ = \sin 340^\circ$ e $\cos 70^\circ < \cos 125^\circ$ f $\cos 315^\circ > \cos 135^\circ$
 g $\cos 310^\circ = \cos 50^\circ$ h $\cos 95^\circ > \cos 260^\circ$ i $\sin 90^\circ = \cos 360^\circ$
 j $\cos 180^\circ = \sin 180^\circ$ k $\sin 210^\circ > \sin 285^\circ$ l $\cos 15^\circ > \cos 115^\circ$

7–8(½)

7–9(½)

9–10(½)

PROBLEM-SOLVING

- 7 For each of the following angles, state the second angle between 0° and 360° that gives the same value for $\sin \theta$.
- a 70° b 120° c 190° d 280°
 e 153° f 214° g 307° h 183°
- 8 For each of the following angles, state the second angle between 0° and 360° that gives the same value for $\cos \theta$.
- a 80° b 10° c 165° d 285°
 e 224° f 147° g 336° h 199°
- 9 Give the reference angle in the first quadrant that matches these angles.
- a 150° b 120° c 195° d 290°
 e 235° f 260° g 125° h 205°
 i 324° j 252° k 117° l 346°

- 10** Use a calculator to find the two values of θ for $0^\circ \leq \theta \leq 360^\circ$, correct to one decimal place, for these simple equations.

a $\sin \theta = 0.3$

b $\sin \theta = 0.7$

c $\cos \theta = 0.6$

d $\cos \theta = 0.8$

e $\sin \theta = -0.2$

f $\sin \theta = -0.8$

g $\cos \theta = -0.4$

h $\cos \theta = 0.65$

i $\sin \theta = 0.48$

11

11, 12

12, 13

- 11 a** How many values of θ satisfy $\sin \theta = 2$? Give a reason.

- b** How many values of θ satisfy $\cos \theta = -4$? Give a reason.

- 12** Recall the exact values for $\sin \theta$ and $\cos \theta$ for 30° , 45° and 60° in the first quadrant.

- a** Complete this table.

θ	0°	30°	45°	60°	90°
$\sin \theta$		$\frac{1}{2}$			
$\cos \theta$					0

- b** Using the reference angles in the table above, state the exact value of the following.

i $\sin 150^\circ$

ii $\cos 120^\circ$

iii $\cos 225^\circ$

iv $\sin 180^\circ$

v $\cos 300^\circ$

vi $\sin 240^\circ$

vii $\cos 270^\circ$

viii $\sin 135^\circ$

ix $\cos 210^\circ$

x $\sin 330^\circ$

xi $\sin 315^\circ$

xii $\cos 240^\circ$

xiii $\sin 225^\circ$

xiv $\sin 120^\circ$

xv $\cos 150^\circ$

xvi $\cos 330^\circ$

- 13** For θ between 0° and 360° , find the two values of θ that satisfy the following.

a $\cos \theta = \frac{\sqrt{2}}{2}$

b $\sin \theta = \frac{\sqrt{3}}{2}$

c $\sin \theta = \frac{1}{2}$

d $\sin \theta = -\frac{1}{2}$

e $\cos \theta = -\frac{1}{2}$

f $\cos \theta = -\frac{\sqrt{3}}{2}$

Trigonometric functions with technology

—

—

14

- 14** Use technology to sketch the graph of the following families of curves on the same axes, and then write a sentence describing the effect of the changing constant.

a i $y = \sin x$

ii $y = -\sin x$

b i $y = \cos x$

ii $y = -\cos x$

c i $y = \sin x$

ii $y = 3 \sin x$

iii $y = \frac{1}{2} \sin x$

d i $y = \cos x$

ii $y = \cos(2x)$

iii $y = \cos\left(\frac{x}{3}\right)$

e i $y = \sin x$

ii $y = \sin(x) + 2$

iii $y = \sin(x) - 1$

f i $y = \cos x$

ii $y = \cos(x - 45^\circ)$

iii $y = \cos(x + 60^\circ)$

Using calculators to graph trigonometric functions

- Sketch the graph of $y = \sin(x)$ for $0^\circ \leq x \leq 360^\circ$ and trace to explore the behaviour of y .
- Sketch the graph of $y = \cos(x)$ and $y = \cos(2x)$ for $0^\circ \leq x \leq 360^\circ$ on the same set of axes.

Using the TI-Nspire:

- In a **Graphs** page, define $f1(x) = \sin(x)$ and press **enter**. Use **menu**>**Window/Zoom**> **Window Settings** and set x from 0 to 360 and y from -1.5 to 1.5. Use **menu**>**Trace**>**Graph Trace** and scroll along the graph.

Note: Ensure you are in Degree mode. This setting can be accessed using **menu**>**Settings** whilst in the **Graphs** page.

Hint: you can double click on the end axes values and edit if preferred.

- In the same **Graphs** page, define $f2(x) = \cos(x)$ and press **enter**.

Hint: if the graph entry line is not showing, press **tab** or double click in an open area.

Using the ClassPad:

- With the calculator in **Degree** mode, go to the **Graph&Table** application. Enter the rule $y1 = \sin(x)$ followed by **EXE**. Tap **[Graph]** to see the graph. Tap **[Analysis]** and set x from 0 to 360 with a scale of 60 and y from about -1.5 to 1.5 with a scale of 0.5. Tap **Analysis**, **Trace** and then scroll along the graph.

- In the **Graph&Table** application, enter the rules $y1 = \cos(x)$ and $y2 = \cos(2x)$ followed by **EXE**. Tap **[Graph]**. Use settings as before.

Investigation

Solving trigonometric equations

Trigonometric relations are not necessarily restricted to angles of less than 90° , and this is illustrated by drawing a graph of a trigonometric relation for angles up to 360° . Solving problems using trigonometric relations will therefore result in an equation that can have more than one solution.

For example, consider the equation $\sin \theta = 0.5$ for $0^\circ \leq \theta \leq 360^\circ$. Since $\sin \theta$ is the y -coordinate on the unit circle, there are two angles that satisfy $\sin \theta = 0.5$.

Solution 1: $\sin \theta = 0.5$

$$\begin{aligned}\theta &= \sin^{-1}(0.5) \\ &= 30^\circ\end{aligned}$$

Solution 2: $\theta = 180^\circ - 30^\circ$

$$= 150^\circ$$

Single solutions ($0^\circ \leq \theta \leq 90^\circ$)

For these right-angled triangles, write an equation in terms of θ and then solve the equation to find θ .

Two solutions ($0^\circ \leq \theta \leq 360^\circ$)

At point P on the unit circle $x = \cos \theta$ and $y = \sin \theta$.

For each of the following:

- i Use a calculator to find a value for θ between 0° and 360° .
 - ii Find a second angle between 0° and 360° that also satisfies the given trigonometric equation.
- | | |
|------------------------|------------------------|
| a $\sin \theta = 0.5$ | b $\cos \theta = 0.2$ |
| c $\cos \theta = -0.8$ | d $\sin \theta = -0.9$ |

Harder trigonometric equations

- a Solve these trigonometric equations for $0^\circ \leq \theta \leq 360^\circ$.

i $5 \sin \theta - 1 = 0$

ii $2 \cos \theta + 3 = 0$

- b Solving an equation such as $\sin(2\theta) = \frac{1}{2}$ for $0^\circ \leq \theta \leq 360^\circ$ means that $0^\circ \leq 2\theta \leq 720^\circ$,

which includes two rotations of the point P around the unit circle. Solve these equations for $0^\circ \leq \theta \leq 360^\circ$ by first solving for 2θ and then dividing by 2 to solve for θ .

i $\sin(2\theta) = \frac{1}{2}$

ii $\cos(2\theta) = 0.3$

Building a dynamic unit circle

Use dynamic geometry software to construct a unit circle with a point $P(\cos \theta, \sin \theta)$ that can move around the circle.

- a Construction steps:

- Show a grid and axes.
- Construct a unit circle with centre $(0, 0)$ and radius 1, as shown.
- Place a point P on the unit circle to construct OP . Show the coordinates of P .
- Construct QP and OQ so that $OQ \perp QP$ and Q is on the x -axis.
- Measure the angle $\theta = \angle QOP$.

- b Now drag point P around the unit circle and observe the coordinates of $P(\cos \theta, \sin \theta)$.
- c Describe how $\cos \theta$ and $\sin \theta$ change as θ increases from 0° to 360° .

Extension

- a Calculate $\tan \theta$ as $\frac{\sin \theta}{\cos \theta}$ and observe how the value of $\tan \theta$ changes as θ increases.

- b Construct the graph of $y = \sin \theta$ by transferring the value of θ and $\sin \theta$ to a set of axes and constructing the set of coordinates $(\theta, \sin \theta)$. Trace $(\theta, \sin \theta)$ as you drag P to form the graph for $\sin \theta$.

Repeat for $\cos \theta$ and $\tan \theta$.

Problems and challenges

Up for a challenge?
If you get stuck on a question, check out the 'Working with unfamiliar problems' poster at the end of the book to help you.

- 1 Two adjacent sides of a parallelogram have lengths of 6 cm and 10 cm. If the length of the longer diagonal is 14 cm, find:

- a the size of the internal angles of the parallelogram
- b the length of the other diagonal, to one decimal place.

- 2 Two cyclists, Stuart and Cadel, start their ride from the same starting point. Stuart travels 30 km on a bearing of 025°T, while Cadel travels the same distance but in a direction of 245°T. What is Cadel's bearing from Stuart after they have travelled the 30 km?

- 3 Show that for a circle of radius r the length of a chord l that subtends an angle θ at the centre of the circle is given by $l = \sqrt{2r^2(1 - \cos \theta)}$.

- 4 Akira measures the angle of elevation to the top of a mountain to be 20°. He walks 800 m horizontally towards the mountain and finds the angle of elevation has doubled. What is the height of the mountain above Akira's position, to the nearest metre?

- 5 A walking group sets out due east from the town hall at 8 km/h. At the same time, another walking group leaves from the town hall along a different road in a direction of 030°T at 5 km/h.

- a How long will it be before the groups are 15 km apart? Give your answer to the nearest minute.
- b What is the true bearing of the second group from the first group, to the nearest degree, at any time?

- 6 Edwina stands due south of a building 40 m tall to take a photograph of it. The angle of elevation to the top of the building is 23°. What is the angle of elevation, correct to two decimal places, after she walks 80 m due east to take another photo?

- 7 Calculate the height of the given triangle, correct to two decimal places.

Chapter summary

Trigonometry

2D applications

- Draw right-angled triangle with key information.
- Use trigonometry to find unknown.

Finding angles

$$\begin{aligned} \text{If } \sin \theta = k & \quad \theta = \sin^{-1}(k) \\ \text{If } \cos \theta = k & \quad \theta = \cos^{-1}(k) \\ \text{If } \tan \theta = k & \quad \theta = \tan^{-1}(k) \\ -1 \leq k \leq 1 \text{ for } \sin \theta \text{ and } \cos \theta. & \end{aligned}$$

Finding lengths

$$\begin{array}{l} \text{Diagram: A right-angled triangle with hypotenuse 10, angle } 40^\circ \text{ at the top vertex.} \\ \sin 40^\circ = \frac{x}{10} \\ \therefore x = 10 \times \sin 40^\circ \\ \text{Diagram: A right-angled triangle with vertical leg 7, angle } 50^\circ \text{ at the top vertex.} \\ \cos 50^\circ = \frac{7}{x} \\ x \times \cos 50^\circ = 7 \\ x = \frac{7}{\cos 50^\circ} \end{array}$$

Bearings

True bearings are measured clockwise from north.

3D applications (10A)

- Identify and redraw right-angled triangle.
- Use trigonometric ratios.
- Answer in words.

Sine rule (10A)

$$\frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C}$$

When finding angles, determine whether you require the acute or the obtuse angle.

Area of a triangle (10A)

$$\text{Diagram: A triangle with sides } a \text{ and } b \text{ meeting at vertex } C. \text{ Area} = \frac{1}{2}ab \sin C$$

Cosine rule (10A)

$$c^2 = a^2 + b^2 - 2ab \cos C$$

Rule is used to find:

- third side, given two sides and included angle
- or
- an angle, given all three sides.

Exact values (10A)

Use these triangles

θ	0°	30°	45°	60°	90°
$\sin \theta$	0	$\frac{1}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{\sqrt{3}}{2}$	1
$\cos \theta$	1	$\frac{\sqrt{3}}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{1}{2}$	0
$\tan \theta$	0	$\frac{\sqrt{3}}{3}$	1	$\sqrt{3}$	undefined

Trigonometric ratios

SOHCAHTOA

$$\begin{aligned} \sin \theta &= \frac{O}{H} \\ \cos \theta &= \frac{A}{H} \\ \tan \theta &= \frac{O}{A} = \frac{\sin \theta}{\cos \theta} \end{aligned}$$

Obtuse angles (10A)

$$\begin{array}{l} \text{Diagram: A unit circle with an angle } \theta \text{ in the second quadrant.} \\ \sin(180^\circ - \theta) = \sin \theta \\ \cos(180^\circ - \theta) = -\cos \theta \\ \tan(180^\circ - \theta) = -\tan \theta \end{array}$$

4 quadrants of unit circle (10A)

- Q1: All are positive
Q2: only sin positive
Q3: only tan positive
Q4: only cos positive

The reference angle relates an angle to its acute angle in quadrant 1.
Symmetry can then be used to find $\sin \theta$ or $\cos \theta$ or $\tan \theta$.
e.g. $\sin 210^\circ$ in quadrant 3 is negative
 $210^\circ - 180^\circ = 30^\circ$
 $\sin 210^\circ = -\sin 30^\circ$
 $= -\frac{1}{2}$

To find reference angle of θ in Q1:

- Q2: $180^\circ - \theta$
Q3: $\theta - 180^\circ$
Q4: $360^\circ - \theta$

Graphs of $\sin \theta$ and $\cos \theta$ (10A)

$$y = \sin \theta, 0^\circ \leq \theta \leq 360^\circ$$

$$y = \cos \theta, 0^\circ \leq \theta \leq 360^\circ$$

Symmetry of the unit circle can be observed in graphs.

Chapter review

Multiple-choice questions

4A

- 1 The value of x in the diagram shown is equal to:

A $\frac{12}{\cos 40^\circ}$

B $12 \sin 40^\circ$

C $\frac{\sin 40^\circ}{12}$

D $12 \cos 40^\circ$

E $\frac{12}{\tan 40^\circ}$

4B

- 2 The angle θ , correct to one decimal place, is:

A 56.3°

B 33.7°

C 29.1°

D 60.9°

E 42.4°

4C

- 3 The angle of depression from the top of a communications tower measuring 44 m tall to the top of a communications tower measuring 31 m tall is 18° . The horizontal distance between the two towers is closest to:

A 12 m

B 4 m

C 14 m

D 42 m

E 40 m

4D

- 4 A yacht is sailed from A to B on a bearing of $196^\circ T$. To sail from B directly back to A the true bearing would be:

A $074^\circ T$

B $096^\circ T$

C $164^\circ T$

D $016^\circ T$

E $286^\circ T$

4E

- 5 The angle θ that AF makes with the base of the rectangular prism is closest to:

A 22°

B 68°

C 16°

D 24°

E 27°

4F

- 6 The obtuse angle θ such that $\cos \theta^\circ = -\cos 35^\circ$ is:

A $\theta = 125^\circ$

B $\theta = 145^\circ$

C $\theta = 140^\circ$

D $\theta = 175^\circ$

E $\theta = 155^\circ$

4G

- 7 The side length x in the triangle shown, correct to one decimal place, is:

10A

A 10.9

B 29.7

C 13.3

10A

D 12.6

E 17.1

4H

- 8 The smallest angle in the triangle with side lengths 8 cm, 13 cm and 19 cm, to the nearest degree is:

A 19°

B 33°

C 52°

D 24°

E 29°

Chapter review

4I

10A

- 9 The area of the triangle shown can be determined by calculating:

- A $\frac{1}{2} \times 5.1 \times 12.2 \times \cos 54^\circ$ B $\frac{1}{2} \times 5.1 \times 12.2 \times \sin 105^\circ$
 C $\frac{1}{2} \times 12.2 \times 5.1$ D $\frac{1}{2} \times 12.2 \times 5.1 \times \sin 54^\circ$
 E $\frac{1}{2} \times 6.1 \times 5.1 \times \sin 21^\circ$

4J

10A

- 10 The incorrect statement below is:

- A $\cos 110^\circ = -\cos 70^\circ$ B $\cos 246^\circ$ is negative C $\tan 130^\circ$ is positive
 D $\sin 150^\circ = \sin 30^\circ$ E $\sin 300^\circ$ is negative and $\cos 300^\circ$ is positive

Short-answer questions

4A

- 1 Find the value of each pronumeral, rounding your answer to two decimal places.

b

c

4B

- 2 Find the value of θ , correct to one decimal place.

b

4F

- 3 Use exact values to find the value of the pronumerals, without using a calculator.

10A

b

4C

- 4 An escalator in a shopping centre from level 1 to level 2 is 22 m in length and has an angle of elevation of 16° . Determine how high level 2 is above level 1, to one decimal place.

Chapter review

4D

- 5** **a** Write each bearing $A-D$ as a true bearing.

b Give the true bearing of:

- O from A
- O from C .

4D

- 6** A helicopter flies due south for 160 km and then on a bearing of $125^\circ T$ for 120 km. Answer the following, to one decimal place.

- How far east is the helicopter from its start location?
- How far south is the helicopter from its start location?
- What bearing must it fly on to return directly to the start location?

4E

- 7** A tree is being supported by two ropes, as shown. The rope to point A is 18 m long and makes an angle of 59° with the ground. Point B is 12 m from the base of the tree.

- Find the height of the tree, to two decimal places.
- Find the angle the rope to point B makes with the ground, to the nearest degree.

4G/I

- 8** For these triangles, find the following, correct to one decimal place.

- a** **i** the value of x

- ii** the area of the triangle

4I

- 9** Three fences are used to form a triangular pig pen with known dimensions, as shown in the diagram. If the area of the pig pen is 275 m^2 , what is the length AB ? Round your answer to one decimal place.

Chapter review

4G

- 10** Use the sine rule to find the value of θ , correct to one decimal place.

10A

- a θ is acute

- b θ is obtuse

4H

- 11** Use the cosine rule to find the value of the pronumeral, to one decimal place.

10A

- a

- b

4J

- 12** a Rewrite the following using their reference angle.

10A

- i $\sin 120^\circ$ ii $\cos 210^\circ$ iii $\tan 315^\circ$ iv $\sin 225^\circ$
 b Hence, give the exact value of each part in a.
 c State whether the following are positive or negative.
 i $\cos 158^\circ$ ii $\tan 231^\circ$ iii $\sin 333^\circ$ iv $\cos 295^\circ$

4K

- 13** Use the graph of $\sin \theta$ shown to complete the following.

10A

- a Estimate the value of:

i $\sin 130^\circ$ ii $\sin 255^\circ$

- b Find the values of θ between 0° and 360° such that:

i $\sin \theta = 0.8$ ii $\sin \theta = -0.3$ iii $\sin \theta = 1.5$

- c State if the following are true or false.

i $\sin 90^\circ = 1$ ii $\sin 75^\circ > \sin 140^\circ$ iii $\sin 220^\circ < \sin 250^\circ$

Chapter review

Extended-response questions

- 1** A group of friends set out on a hike to a waterfall in a national park. They are given the following directions to walk from the park's entrance to the waterfall to avoid having to cross a river.

Walk 5 km on a bearing of 325°T and then 3 km due north.

Round each answer to one decimal place.

- Draw and label a diagram to represent this hike.
- Determine how far east or west the waterfall is from the entrance.
- Find the direct distance from the park's entrance to the waterfall.

10A

The friends set up tents on level ground at the base of the waterfall at points A (35 m from the base of the waterfall) and B (28 m from the base of the waterfall). The angle of elevation from A to the top of the waterfall is 32° .

- Determine:
 - the height of the waterfall
 - the angle of elevation from B to the top of the waterfall.

- 2** A paddock, ABC , is fenced off, as shown in the figure.

10A

- Find $\angle A$, to three decimal places.
- Hence, find the area enclosed by the fences. Round your answer to two decimal places.

It is planned to divide the paddock into two triangular paddocks by constructing a fence from point C to meet AB at right angles at a point D .

- Determine how many metres of fencing will be required along CD , to the nearest centimetre.
- How far is point D from point A , to the nearest centimetre?
- The person who constructs the fence CD misinterprets the information and builds a fence that does not meet AB at right angles. The fence is 45 metres long.
 - Determine, to two decimal places, the two possible angles (i.e. acute and obtuse), this fence line makes with AB .
 - Hence, find the two possible distances of fence post D from A . Round your answer to one decimal place.

Chapter

5

Quadratic equations

What you will learn

- 5A** Expanding expressions
(Consolidating)
- 5B** Factorising expressions
- 5C** Factorising trinomials of the form $x^2 + bx + c$
- 5D** Factorising quadratic trinomials of the form $ax^2 + bx + c$ **(10A)**
- 5E** Factorising by completing the square
- 5F** Solving quadratic equations
- 5G** Applications of quadratics
- 5H** Solving quadratic equations by completing the square
- 5I** The quadratic formula

Australian curriculum

NUMBER AND ALGEBRA

Patterns and algebra

Factorise algebraic expressions by taking out a common algebraic factor.

Expand binomial products and factorise monic quadratic expressions using a variety of strategies.

Substitute values into formulas to determine an unknown.

Linear and non-linear relationships

Solve simple quadratic equations using a range of strategies.

(10A) Factorise monic and non-monic quadratic expressions and solve a wide range of quadratic equations derived from a variety of contexts.

Online resources

- Chapter pre-test
- Videos of all worked examples
- Interactive widgets
- Interactive walkthroughs
- Downloadable HOTsheets
- Access to HOTmaths Australian Curriculum courses

Tailgating with quadratics

Have you ever thought about why there are signs on highways that say ‘Don’t tailgate’? Tailgating is the act of driving too close to the car in front, and at high speeds this is very dangerous. It is important to leave enough space between you and the car in front just in case of an accident. The gap that is required depends on the type of car being driven and the speed at which it is travelling. The relationship between *stopping distance* and *speed* is non-linear and can be explored using quadratics.

From the work of Galileo in the 17th century, and later Newton in the 20th century, we know that the velocity, v , of an object is given by

$$v = u + at \quad (1)$$

where u is the initial velocity with constant acceleration a after time t .

This then leads to the position of an object s , given by

$$s = ut + \frac{1}{2}at^2 \quad (2)$$

which is a quadratic equation.

To find a car’s stopping distance using acceleration $= -a$ (from a car’s brakes), we solve for t using $v = 0$ in equation (1) and substitute into equation (2). This gives $s = \frac{u^2}{2a}$.

This is another quadratic equation that tells us that the stopping distance is proportional to the square of the initial velocity u . So if you double your speed ($\times 2$), you should quadruple the distance ($\times 2^2 = 4$) between you and the car in front.

5A

Expanding expressions

CONSOLIDATING

Interactive

Widgets

HOTsheets

Walkthroughs

You will recall that expressions that include numerals and pronumerals are central to the topic of algebra. Sound skills in algebra are essential for solving most mathematical problems and this includes the ability to expand expressions involving brackets. This includes binomial products, perfect squares and the difference of perfect squares. Exploring how projectiles fly subject to the Earth's gravity, for example, can be modelled with expressions with and without brackets.

The path of this soccer ball could be modelled with the use of algebra.

Let's start: Five key errors

Here are five expansion problems with incorrect answers. Discuss what error has been made and then find the correct answer.

- $-2(x - 3) = -2x - 6$
- $(x + 3)^2 = x^2 + 9$
- $(x - 2)(x + 2) = x^2 + 4x - 4$
- $5 - 3(x - 1) = 2 - 3x$
- $(x + 3)(x + 5) = x^2 + 8x + 8$

Key ideas

- **Like terms** have the same pronumeral part.
 - They can be collected (i.e. added and subtracted) to form a single term.
For example: $7x - 11x = -4x$ and $4a^2b - 7ba^2 = -3a^2b$
- The **distributive law** is used to expand brackets.
 - $a(b + c) = ab + ac$ and $a(b - c) = ab - ac$
 - $(a + b)(c + d) = ac + ad + bc + bd$
 - $(a + b)(c + d)$ is called a binomial product because each expression in the brackets has two terms.
- **Perfect squares**
 - $(a + b)^2 = (a + b)(a + b)$
 $= a^2 + 2ab + b^2$
 - $(a - b)^2 = (a - b)(a - b)$
 $= a^2 - 2ab + b^2$
- **Difference of perfect squares (DOPS)**
 - $(a + b)(a - b) = a^2 - b^2$
- By definition, a perfect square is an integer that is the square of an integer; however, the rules above also apply for a wide range of values for a and b , including all real numbers.

Example 1 Expanding simple expressions

Expand and simplify where possible.

a $-3(x - 5)$

b $2x(1 - x)$

c $\frac{2}{7}(14x + 3)$

d $x(2x - 1) - x(3 - x)$

SOLUTION

a $-3(x - 5) = -3x + 15$

b $2x(1 - x) = 2x - 2x^2$

c $\frac{2}{7}(14x + 3) = \frac{2}{7} \times 14x + \frac{2}{7} \times 3$
 $= 4x + \frac{6}{7}$

d $x(2x - 1) - x(3 - x) = 2x^2 - x - 3x + x^2$
 $= 3x^2 - 4x$

EXPLANATION

Use the distributive law: $a(b - c) = ab - ac$.
 $-3 \times x = -3x$ and $-3 \times (-5) = 15$

Recall that $2x \times (-x) = -2x^2$.

When multiplying fractions cancel before multiplying numerators and denominators.

Recall that $3 = \frac{3}{1}$.

Apply the distributive law to each set of brackets first, then simplify by collecting like terms. Recall that $-x \times (-x) = x^2$.

Example 2 Expanding binomial products, perfect squares and difference of perfect squares

Expand the following.

a $(x + 5)(x + 4)$

b $(x - 4)^2$

c $(2x + 1)(2x - 1)$

SOLUTION

a $(x + 5)(x + 4) = x^2 + 4x + 5x + 20$
 $= x^2 + 9x + 20$

b $(x - 4)^2 = (x - 4)(x - 4)$
 $= x^2 - 4x - 4x + 16$
 $= x^2 - 8x + 16$

Alternatively:

$$(x - 4)^2 = x^2 - 2(x)(4) + 4^2$$

 $= x^2 - 8x + 16$

c $(2x + 1)(2x - 1) = 4x^2 - 2x + 2x - 1$
 $= 4x^2 - 1$

Alternatively:

$$(2x + 1)(2x - 1) = (2x)^2 - (1)^2$$

 $= 4x^2 - 1$

EXPLANATION

For binomial products use $(a + b)(c + d) = ac + ad + bc + bd$. Simplify by collecting like terms.

Rewrite and expand using the distributive law.

Alternatively for perfect squares

$(a - b)^2 = a^2 - 2ab + b^2$. Here $a = x$ and $b = 4$.

Expand, recalling that $2x \times 2x = 4x^2$.

Cancel the $-2x$ and $+2x$ terms.

Alternatively for difference of perfect squares
 $(a - b)(a + b) = a^2 - b^2$. Here $a = 2x$ and $b = 1$.

Example 3 Expanding more binomial products

Expand and simplify.

a $(2x - 1)(3x + 5)$

b $2(x - 3)(x - 2)$

c $(x + 2)(x + 4) - (x - 2)(x - 5)$

SOLUTION

$$\begin{aligned} \text{a } (2x - 1)(3x + 5) &= 6x^2 + 10x - 3x - 5 \\ &= 6x^2 + 7x - 5 \end{aligned}$$

$$\begin{aligned} \text{b } 2(x - 3)(x - 2) &= 2(x^2 - 2x - 3x + 6) \\ &= 2(x^2 - 5x + 6) \\ &= 2x^2 - 10x + 12 \end{aligned}$$

$$\begin{aligned} \text{c } (x + 2)(x + 4) - (x - 2)(x - 5) &= (x^2 + 4x + 2x + 8) - (x^2 - 5x - 2x + 10) \\ &= (x^2 + 6x + 8) - (x^2 - 7x + 10) \\ &= x^2 + 6x + 8 - x^2 + 7x - 10 \\ &= 13x - 2 \end{aligned}$$

EXPLANATION

Expand using the distributive law and simplify.

Note: $2x \times 3x = 2 \times 3 \times x \times x = 6x^2$.

First expand the brackets using the distributive law, simplify and then multiply each term by 2.

Expand each binomial product.

Remove brackets in the last step before simplifying.

$$\begin{aligned} -(x^2 - 7x + 10) &= -1 \times x^2 + (-1) \times (-7x) + (-1) \times 10 \\ &= -x^2 + 7x - 10 \end{aligned}$$

Exercise 5A

1–3(½)

3(½)

—

UNDERSTANDING

- 1 Use each diagram to help expand the expressions.

a $x(x + 2)$

b $(x + 3)(x + 1)$

c $(x + 4)^2$

- 2 Write expressions for the following.

- a The sum of a^2 and ab .
- b 5 less than the product of 2 and x .
- c The difference between a^2 and b^2 , where $a^2 > b^2$.
- d The square of the sum of y and x .
- e Half of the difference between a and b , where $a > b$.

- 3 Simplify these expressions.

a $2 \times 3x$

b $-4 \times 5x$

c $x \times 2x$

d $-x \times 4x$

e $5x \div 10$

f $3x \div 9$

g $-4x^2 \div x$

h $-6x^2 \div (2x)$

i $3x - 21x$

j $12x - 5x$

k $-3x + 8x$

l $-5x - 8x$

4–7(½)

4–8(½)

4–8(½)

5A

Example 1a–c

- 4** Expand and simplify where possible.

a $2(x + 5)$

d $-4(x - 2)$

g $-2(5x - 3)$

j $x(3x - 1)$

m $-2x(3x + 2)$

p $-4x(1 - 4x)$

s $-\frac{1}{3}(6x + 1)$

v $-\frac{2}{9}(9x + 7)$

b $3(x - 4)$

e $3(2x - 1)$

h $-5(4x + 3)$

k $2x(1 - x)$

n $-3x(6x - 2)$

q $\frac{2}{5}(10x + 4)$

t $-\frac{1}{2}(4x - 3)$

w $\frac{3x}{4}(3x + 8)$

c $-5(x + 3)$

f $4(3x + 1)$

i $x(2x + 5)$

l $3x(2 - x)$

o $-5x(2 - 2x)$

r $\frac{3}{4}(8x - 5)$

u $-\frac{3}{8}(24x - 1)$

x $\frac{2x}{5}(7 - 3x)$

FLUENCY

Example 1d

- 5** Expand and simplify.

a $x(3x - 1) + x(4 - x)$

d $3x(2x + 4) - x(5 - 2x)$

b $x(5x + 2) + x(x - 5)$

e $4x(2x - 1) + 2x(1 - 3x)$

c $x(4x - 3) - 2x(x - 5)$

f $2x(2 - 3x) - 3x(2x - 7)$

Example 2a

- 6** Expand the following.

a $(x + 2)(x + 8)$

d $(x + 8)(x - 3)$

g $(x - 7)(x + 3)$

b $(x + 3)(x + 4)$

e $(x + 6)(x - 5)$

h $(x - 4)(x - 6)$

c $(x + 7)(x + 5)$

f $(x - 2)(x + 3)$

i $(x - 8)(x - 5)$

Example 2b,c

- 7** Expand the following.

a $(x + 5)^2$

d $(x - 3)^2$

g $(x + 4)(x - 4)$

j $(3x + 4)(3x - 4)$

b $(x + 7)^2$

e $(x - 8)^2$

h $(x + 9)(x - 9)$

k $(4x - 5)(4x + 5)$

c $(x + 6)^2$

f $(x - 10)^2$

i $(2x - 3)(2x + 3)$

l $(8x - 7)(8x + 7)$

Example 3a

- 8** Expand the following using the distributive law.

a $(2x + 1)(3x + 5)$

d $(3x + 2)(3x - 5)$

g $(4x - 5)(4x + 5)$

j $(7x - 3)(2x - 4)$

m $(2x + 5)^2$

b $(4x + 5)(3x + 2)$

e $(5x + 3)(4x - 2)$

h $(2x - 9)(2x + 9)$

k $(5x - 3)(5x - 6)$

n $(5x + 6)^2$

c $(5x + 3)(2x + 7)$

f $(2x + 5)(3x - 5)$

i $(5x - 7)(5x + 7)$

l $(7x - 2)(8x - 2)$

o $(7x - 1)^2$

PROBLEM-SOLVING

9–10(½)

10–11(½)

10–11(½), 12

- 9** Write the missing number.

a $(x + ?)(x + 2) = x^2 + 5x + 6$

c $(x + 7)(x - ?) = x^2 + 4x - 21$

e $(x - 6)(x - ?) = x^2 - 7x + 6$

b $(x + ?)(x + 5) = x^2 + 8x + 15$

d $(x + 4)(x - ?) = x^2 - 4x - 32$

f $(x - ?)(x - 8) = x^2 - 10x + 16$

5A

Example 3b

- 10** Expand the following.

- | | | | | | |
|----------|-----------------|----------|----------------|----------|-----------------|
| a | $2(x+3)(x+4)$ | b | $3(x+2)(x+7)$ | c | $-2(x+8)(x+2)$ |
| d | $-4(x+9)(x+2)$ | e | $5(x-3)(x+4)$ | f | $3(x+5)(x-3)$ |
| g | $-3(a+2)(a-7)$ | h | $-5(a+2)(a-8)$ | i | $4(a-3)(a-6)$ |
| j | $3(y-4)(y-5)$ | k | $-2(y-3)(y-8)$ | l | $-6(y-4)(y-3)$ |
| m | $3(2x+3)(2x+5)$ | n | $6(3x-4)(x+2)$ | o | $-2(x+4)(3x-7)$ |
| p | $2(x+3)^2$ | q | $4(m+5)^2$ | r | $2(a-7)^2$ |
| s | $-3(y-5)^2$ | t | $3(2b-1)^2$ | u | $-3(2y-6)^2$ |

Example 3c

- 11** Expand and simplify the following.

- | | | | |
|----------|-----------------------------|----------|-----------------------------|
| a | $(x+1)(x+3) + (x+2)(x+4)$ | b | $(x+8)(x+3) + (x+4)(x+5)$ |
| c | $(y+3)(y-1) + (y-2)(y-4)$ | d | $(y-7)(y+4) + (y+5)(y-3)$ |
| e | $(2a+3)(a-5) - (a+6)(2a+5)$ | f | $(4b+8)(b+5) - (3b-5)(b-7)$ |
| g | $(x+5)^2 - 7$ | h | $(x-7)^2 - 9$ |
| i | $3 - (2x-9)^2$ | j | $14 - (5x+3)^2$ |

- 12** Find an expanded expression for the area of the pictures centred in these rectangular frames.

13

13–14(½)

15–16(½)

REASONING

- 13** Prove the following by expanding the left-hand side.

- | | | | |
|----------|-----------------------------|----------|-----------------------------|
| a | $(a+b)(a-b) = a^2 - b^2$ | b | $(a+b)^2 = a^2 + 2ab + b^2$ |
| c | $(a-b)^2 = a^2 - 2ab + b^2$ | d | $(a+b)^2 - (a-b)^2 = 4ab$ |

- 14** Use the distributive law to evaluate the following without the use of a calculator.

For example: $4 \times 102 = 4 \times 100 + 4 \times 2 = 408$.

- | | | | | | | | |
|----------|----------------|----------|----------------|----------|----------------|----------|----------------|
| a | 6×103 | b | 4×55 | c | 9×63 | d | 8×208 |
| e | 7×198 | f | 3×297 | g | 8×495 | h | 5×696 |

- 15** Each problem below has an incorrect answer. Find the error and give the correct answer.

- | | | | |
|----------|-----------------------|----------|----------------------------|
| a | $-x(x-7) = -x^2 - 7x$ | b | $3a - 7(4-a) = -4a - 28$ |
| c | $(2x+3)^2 = 4x^2 + 9$ | d | $(x+2)^2 - (x+2)(x-2) = 0$ |

- 16** Expand these cubic expressions.

- | | | | | | |
|----------|--------------------|----------|--------------------|----------|---------------------|
| a | $(x+2)(x+3)(x+1)$ | b | $(x+4)(x+2)(x+5)$ | c | $(x+3)(x-4)(x+3)$ |
| d | $(x-4)(2x+1)(x-3)$ | e | $(x+6)(2x-3)(x-5)$ | f | $(2x-3)(x-4)(3x-1)$ |

Expanding to prove

17

5A

ENRICHMENT

- 17 One of the ways to prove Pythagoras' theorem is to arrange four congruent right-angled triangles around a square to form a larger square, as shown.

- Find an expression for the total area of the four shaded triangles by multiplying the area of one triangle by 4.
- Find an expression for the area of the four shaded triangles by subtracting the area of the inner square from the area of the outer square.
- By combining your results from parts **a** and **b**, expand and simplify to prove Pythagoras' theorem: $a^2 + b^2 = c^2$.

5B

Factorising expressions

Interactive

Widgets

HOTsheets

Walkthroughs

Key ideas

- Factorise expressions with **common factors** by ‘taking out’ the common factors.

For example: $-5x - 20 = -5(x + 4)$ and $4x^2 - 8x = 4x(x - 2)$.

- Factorise a **difference of perfect squares** (DOPS) using $a^2 - b^2 = (a + b)(a - b)$.

- We use surds when a^2 or b^2 is not a perfect square, such as 1, 4, 9, ...

For example: $x^2 - 5 = (x + \sqrt{5})(x - \sqrt{5})$ using $(\sqrt{5})^2 = 5$.

- Factorise four-term expressions if possible by **grouping** terms and factorising each pair.

For example: $x^2 + 5x - 2x - 10 = x(x + 5) - 2(x + 5)$

$$= (x + 5)(x - 2)$$

Example 4 Taking out common factors

Factorise by taking out common factors.

a $-3x - 12$

b $20a^2 + 30a$

c $2(x + 1) - a(x + 1)$

SOLUTION

a $-3x - 12 = -3(x + 4)$

EXPLANATION

-3 is common to both $-3x$ and -12 . Divide each term by -3 to determine the terms in the brackets. Expand to check.

- b** $20a^2 + 30a = 10a(2a + 3)$
- c** $2(x + 1) - a(x + 1) = (x + 1)(2 - a)$

The HCF of $20a^2$ and $30a$ is $10a$.

$(x + 1)$ is a common factor to both parts of the expression.

Example 5 Factorising difference of perfect squares

Factorise the following difference of perfect squares. You may need to look for a common factor first.

- a** $x^2 - 16$ **b** $9a^2 - 4b^2$ **c** $12y^2 - 1200$ **d** $(x + 3)^2 - 4$

SOLUTION

- a** $x^2 - 16 = (x)^2 - (4)^2$
 $= (x + 4)(x - 4)$
- b** $9a^2 - 4b^2 = (3a)^2 - (2b)^2$
 $= (3a + 2b)(3a - 2b)$
- c** $12y^2 - 1200 = 12(y^2 - 100)$
 $= 12(y + 10)(y - 10)$
- d** $(x + 3)^2 - 4 = (x + 3)^2 - (2)^2$
 $= (x + 3 + 2)(x + 3 - 2)$
 $= (x + 5)(x + 1)$

EXPLANATION

- Use $a^2 - b^2 = (a + b)(a - b)$, where $a = x$ and $b = 4$.
- $9a^2 = (3a)^2$ and $4b^2 = (2b)^2$.
- First, take out the common factor of 12.
 $100 = 10^2$, use $a^2 - b^2 = (a - b)(a + b)$.
- Use $a^2 - b^2 = (a - b)(a + b)$, where $a = x + 3$ and $b = 2$. Simplify each bracket.

Example 6 Factorising DOPS using surds

Factorise these DOPS using surds.

- a** $x^2 - 10$ **b** $x^2 - 24$ **c** $(x - 1)^2 - 5$

SOLUTION

- a** $x^2 - 10 = x^2 - (\sqrt{10})^2$
 $= (x + \sqrt{10})(x - \sqrt{10})$
- b** $x^2 - 24 = x^2 - (\sqrt{24})^2$
 $= (x + \sqrt{24})(x - \sqrt{24})$
 $= (x + 2\sqrt{6})(x - 2\sqrt{6})$
- c** $(x - 1)^2 - 5 = (x - 1)^2 - (\sqrt{5})^2$
 $= (x - 1 + \sqrt{5})(x - 1 - \sqrt{5})$

EXPLANATION

- Recall that $(\sqrt{10})^2 = 10$.
- Use $(\sqrt{24})^2 = 24$. Simplify:
 $\sqrt{24} = \sqrt{4 \times 6} = \sqrt{4} \times \sqrt{6} = 2\sqrt{6}$
- Use $a^2 - b^2 = (a + b)(a - b)$, where $a = x - 1$ and $b = \sqrt{5}$.

Example 7 Factorisation by grouping

Factorise by grouping $x^2 - x + ax - a$.

SOLUTION

$$\begin{aligned}x^2 - x + ax - a &= x(x - 1) + a(x - 1) \\&= (x - 1)(x + a)\end{aligned}$$

EXPLANATION

Factorise two pairs of terms, then take out the common binomial factor $(x - 1)$.

Exercise 5B

1–2(½)

2(½)

—

UNDERSTANDING

- 1 Determine the highest common factor of these pairs of terms.

a $7x$ and 14

b $12x$ and 30

c $-8y$ and 40

d $-5y$ and -25

e $4a^2$ and $2a$

f $12a^2$ and $9a$

g $-5a^2$ and $-50a$

h $-3x^2y$ and $-6xy$

- 2 Factorise by taking out the common factors.

a $3x - 18$

b $4x + 20$

c $7a + 7b$

d $9a - 15$

e $-5x - 30$

f $-4y - 2$

g $-12a - 3$

h $-2ab - bc$

i $4x^2 + x$

j $5x^2 - 2x$

k $6b^2 - 18b$

l $14a^2 - 21a$

m $10a - 5a^2$

n $12x - 30x^2$

o $-2x - x^2$

p $-4y - 8y^2$

q $ab^2 - a^2b$

r $2x^2yz - 4xy$

s $-12m^2n - 12mn^2$

t $6xyz^2 - 3z^2$

Example 4a,b

3–6(½)

3–7(½)

3–7(½)

FLUENCY

- 3 Factorise, noting the common binomial factor. (*Hint:* For parts g-i, insert a 1 where appropriate.)

a $5(x - 1) - a(x - 1)$

b $b(x + 2) + 3(x + 2)$

c $a(x + 5) - 4(x + 5)$

d $x(x + 2) + 5(x + 2)$

e $x(x - 4) - 2(x - 4)$

f $3(x + 1) - x(x + 1)$

g $a(x + 3) + (x + 3)$

h $x(x - 2) - (x - 2)$

i $(x - 6) - x(x - 6)$

Example 5a,b

- 4 Factorise the following difference of perfect squares.

a $x^2 - 9$

b $x^2 - 25$

c $y^2 - 49$

d $y^2 - 1$

e $4x^2 - 9$

f $36a^2 - 25$

g $1 - 81y^2$

h $100 - 9x^2$

i $25x^2 - 4y^2$

j $64x^2 - 25y^2$

k $9a^2 - 49b^2$

l $144a^2 - 49b^2$

Example 5c,d

- 5 Factorise the following.

a $2x^2 - 32$

b $5x^2 - 45$

c $6y^2 - 24$

d $3y^2 - 48$

e $3x^2 - 75y^2$

f $3a^2 - 300b^2$

g $12x^2 - 27y^2$

h $63a^2 - 112b^2$

i $(x + 5)^2 - 16$

j $(x - 4)^2 - 9$

k $(a - 3)^2 - 64$

l $(a - 7)^2 - 1$

m $(3x + 5)^2 - x^2$

n $(2y + 7)^2 - y^2$

o $(5x + 11)^2 - 4x^2$

p $(3x - 5y)^2 - 25y^2$

Example 6

6 Factorise using surds and remember to simplify surds where possible.

- a $x^2 - 7$
 d $x^2 - 21$
 g $x^2 - 15$
 j $x^2 - 18$
 m $x^2 - 32$
 p $x^2 - 200$
 s $(x-3)^2 - 11$
 v $(x+4)^2 - 21$

- b $x^2 - 5$
 e $x^2 - 14$
 h $x^2 - 11$
 k $x^2 - 45$
 n $x^2 - 48$
 q $(x+2)^2 - 6$
 t $(x-1)^2 - 7$
 w $(x+1)^2 - 19$

- c $x^2 - 19$
 f $x^2 - 30$
 i $x^2 - 8$
 l $x^2 - 20$
 o $x^2 - 50$
 r $(x+5)^2 - 10$
 u $(x-6)^2 - 15$
 x $(x-7)^2 - 26$

FLUENCY

Example 7

7 Factorise by grouping.

- a $x^2 + 4x + ax + 4a$
 d $x^2 + 2x - ax - 2a$
 g $x^2 - ax - 4x + 4a$

- b $x^2 + 7x + bx + 7b$
 e $x^2 + 5x - bx - 5b$
 h $x^2 - 2bx - 5x + 10b$

- c $x^2 - 3x + ax - 3a$
 f $x^2 + 3x - 4ax - 12a$
 i $3x^2 - 6ax - 7x + 14a$

PROBLEM-SOLVING

8(½)

8–9(½)

8–10(½)

8 Factorise fully and simplify surds.

- a $x^2 - \frac{2}{9}$
 e $(x-2)^2 - 20$
 i $3x^2 - 4$
 m $-9 + 2x^2$

- b $x^2 - \frac{3}{4}$
 f $(x+4)^2 - 27$
 j $5x^2 - 9$
 n $-16 + 5x^2$

- c $x^2 - \frac{7}{16}$
 g $(x+1)^2 - 75$
 k $7x^2 - 5$
 o $-10 + 3x^2$

- d $x^2 - \frac{5}{36}$
 h $(x-7)^2 - 40$
 l $6x^2 - 11$
 p $-7 + 13x^2$

9 Factorise by first rearranging.

- a $xy - 6 - 3x + 2y$
 d $xy + 12 - 3y - 4x$

- b $ax - 12 + 3a - 4x$
 e $2ax + 3 - a - 6x$

- c $ax - 10 + 5x - 2a$
 f $2ax - 20 + 8a - 5x$

10 Factorise fully.

- a $5x^2 - 120$
 e $2(x+3)^2 - 10$

- b $3x^2 - 162$
 f $3(x-1)^2 - 21$

- c $7x^2 - 126$
 g $4(x-4)^2 - 48$

- d $2x^2 - 96$
 h $5(x+6)^2 - 90$

REASONING

11

11(½), 12

11(½), 13, 14

11 Evaluate the following, without the use of a calculator, by first factorising.

- a $16^2 - 14^2$
 e $17^2 - 15^2$

- b $18^2 - 17^2$
 f $11^2 - 9^2$

- c $13^2 - 10^2$
 g $27^2 - 24^2$

- d $15^2 - 11^2$
 h $52^2 - 38^2$

12 a Show that $4 - (x+2)^2 = -x(x+4)$ by factorising the left-hand side.

b Now factorise the following.

- i $9 - (x+3)^2$
 iv $25 - (x+2)^2$

- ii $16 - (x+4)^2$
 v $49 - (x-1)^2$

- iii $25 - (x-5)^2$
 vi $100 - (x+4)^2$

5B

- 13 a Prove that, in general, $(x + a)^2 \neq x^2 + a^2$.
 b Are there any values of x for which $(x + a)^2 = x^2 + a^2$? If so, what are they?
- 14 Show that $x^2 - \frac{4}{9} = \frac{1}{9}(3x + 2)(3x - 2)$ using two different methods.

Hidden DOPS

—

—

15, 16

- 15 Factorise and simplify the following without initially expanding the brackets.
- | | |
|-------------------------------|-------------------------------|
| a $(x + 2)^2 - (x + 3)^2$ | b $(y - 7)^2 - (y + 4)^2$ |
| c $(a + 3)^2 - (a - 5)^2$ | d $(b + 5)^2 - (b - 5)^2$ |
| e $(s - 3)^2 - (s + 3)^2$ | f $(y - 7)^2 - (y + 7)^2$ |
| g $(2w + 3x)^2 - (3w + 4x)^2$ | h $(d + 5e)^2 - (3d - 2e)^2$ |
| i $(4f + 3j)^2 - (2f - 3j)^2$ | j $(3r - 2p)^2 - (2p - 3r)^2$ |
- 16 a Is it possible to factorise $x^2 + 5y - y^2 + 5x$? Can you show how?
 b Also try factorising:
 i $x^2 + 7x + 7y - y^2$
 ii $x^2 - 2x - 2y - y^2$
 iii $4x^2 + 4x + 6y - 9y^2$
 iv $25y^2 + 15y - 4x^2 + 6x$

Factorising is a key component of the proof of Fermat's last theorem, which states that there are no solutions to $x^n + y^n = z^n$ for $n \geq 3$.

Using calculators to expand and factorise

1 Expand and simplify $3(2x - 3)(5x + 1) - (4x - 1)^2$.

2 Factorise:

a $ax^2 + x - ax - 1$

b $6x^2 + 7x - 3$

Using the TI-Nspire:

- 1 In a **calculator** page use **[menu]>Algebra>Expand** and type as shown.

Using the ClassPad:

- 1 In the **Main** application, type and highlight the expression, then tap **Interactive, Transformation, expand** and type in as shown below.

- 2 In a **Calculator** page use **[menu]>Algebra>Factor** and type as shown.

- 2 Use the **VAR** keyboard to type the expression as shown. Highlight the expression and tap **Interactive, Transformation, factor**.

Note: Use a multiplication sign between the a and x .

5C

Factorising trinomials of the form $x^2 + bx + c$

A quadratic trinomial of the form $x^2 + bx + c$ is called a monic quadratic because the coefficient of x^2 is 1.

Now consider:

$$\begin{aligned}(x + m)(x + n) &= x^2 + xn + mx + mn \\ &= x^2 + (m + n)x + mn\end{aligned}$$

We can see from this expansion that mn gives the constant term (c) and $m + n$ is the coefficient of x . This tells us that to factorise a monic quadratic trinomial we should look for factors of the constant term (c) that add to give the coefficient of the middle term (b).

Let's start: Factorising $x^2 - 6x - 72$

Discuss what is wrong with each of these statements when trying to factorise $x^2 - 6x - 72$.

- Find factors of 72 that add to 6.
- Find factors of 72 that add to -6.
- Find factors of -72 that add to 6.
- $-18 \times 4 = -72$ so $x^2 - 6x - 72 = (x - 18)(x + 4)$
- $-9 \times 8 = -72$ so $x^2 - 6x - 72 = (x - 9)(x + 8)$

Can you write a correct statement that correctly factorises $x^2 - 6x - 72$?

Key ideas

- Monic quadratics have a coefficient of x^2 equal to 1.
- Monic quadratics of the form $x^2 + bx + c$ can be factorised by finding the two numbers that multiply to give the constant term (c) and add to give the coefficient of x (i.e. b).

$$x^2 + \underbrace{(m+n)x}_{b} + \underbrace{mn}_{c} = (x+m)(x+n)$$

Example 8 Factorising trinomials of the form $x^2 + bx + c$

Factorise:

- a** $x^2 + 8x + 15$
c $2x^2 - 10x - 28$

- b** $x^2 - 5x + 6$
d $x^2 - 8x + 16$

SOLUTION

a $x^2 + 8x + 15 = (x + 3)(x + 5)$

EXPLANATION

$3 \times 5 = 15$ and $3 + 5 = 8$

Check: $(x + 3)(x + 5) = x^2 + 5x + 3x + 15$
 $= x^2 + 8x + 15$

b $x^2 - 5x + 6 = (x - 3)(x - 2)$

$-3 \times (-2) = 6$ and $-3 + (-2) = -5$

Check: $(x - 3)(x - 2) = x^2 - 2x - 3x + 6$
 $= x^2 - 5x + 6$

c $2x^2 - 10x - 28 = 2(x^2 - 5x - 14)$
 $= 2(x - 7)(x + 2)$

First, take out the common factor of 2.
 $-7 \times 2 = -14$ and $-7 + 2 = -5$

d $x^2 - 8x + 16 = (x - 4)(x - 4)$
 $= (x - 4)^2$

$-4 \times (-4) = 16$ and $-4 + (-4) = -8$
 $(x - 4)(x - 4) = (x - 4)^2$ is a perfect square.

Example 9 Simplifying algebraic fractions

Use factorisation to simplify these algebraic fractions.

a $\frac{x^2 - x - 6}{x + 2}$

b $\frac{x^2 - 9}{x^2 - 2x - 15} \times \frac{x^2 - 4x - 5}{2x - 6}$

SOLUTION

a $\frac{x^2 - x - 6}{x + 2} = \frac{(x - 3)(x + 2)}{(x + 2)^2}$
 $= x - 3$

b $\frac{x^2 - 9}{x^2 - 2x - 15} \times \frac{x^2 - 4x - 5}{2x - 6}$
 $= \frac{(x + 3)^2(x - 3)^2}{(x - 5)^2(x + 3)^2} \times \frac{(x - 5)^2(x + 1)}{2(x - 3)^2}$
 $= \frac{x + 1}{2}$

EXPLANATION

First, factorise $x^2 - x - 6$ and then cancel $(x + 2)$.

First, factorise all expressions in the numerators and denominators. Cancel to simplify where possible.

Exercise 5C

1, 2, 3(½)

3(½)

—

- 1** Find two integers that multiply to give the first number and add to give the second number.

a 18, 11

b 20, 12

c -15, 2

d -12, 1

e -24, -5

f -30, -7

g 10, -7

h 36, -15

- 2** A number (except zero) divided by itself always equals 1.

For example: $\frac{a^2}{a^2} = 1$, $\frac{2(x - 3)^2}{(x - 3)^2} = 2$, $\frac{(a + 5)^2}{2(a + 5)^2} = \frac{1}{2}$

Invent some algebraic fractions that are equal to:

a 1

b 3

c -5

d $\frac{1}{3}$

5C

UNDERSTANDING

- 3 Simplify by cancelling common factors. For parts **i** to **l**, first factorise the numerator.

a $\frac{2x}{4}$

b $\frac{7x}{21}$

c $\frac{6a}{2a}$

d $\frac{4a}{20a}$

e $\frac{3(x+1)}{9(x+1)}$

f $\frac{2(x-2)}{8(x-2)}$

g $\frac{15(x-5)}{3(x-5)}$

h $\frac{8(x+4)}{12(x+4)}$

i $\frac{x^2+x}{x}$

j $\frac{x^2-2x}{x}$

k $\frac{x^2-3x}{2x}$

l $\frac{2x-4x^2}{2x}$

4–6(½)

4–7(½)

4–7(½)

FLUENCY

Example 8a,b

- 4 Factorise these quadratic trinomials.

a $x^2 + 7x + 6$

b $x^2 + 5x + 6$

c $x^2 + 6x + 9$

d $x^2 + 7x + 10$

e $x^2 + 7x + 12$

f $x^2 + 11x + 18$

g $x^2 + 5x - 6$

h $x^2 + x - 6$

i $x^2 + 2x - 8$

j $x^2 + 3x - 4$

k $x^2 + 7x - 30$

l $x^2 + 9x - 22$

m $x^2 - 7x + 10$

n $x^2 - 6x + 8$

o $x^2 - 7x + 12$

p $x^2 - 2x + 1$

q $x^2 - 9x + 18$

r $x^2 - 11x + 18$

s $x^2 - 4x - 12$

t $x^2 - x - 20$

u $x^2 - 5x - 14$

v $x^2 - x - 12$

w $x^2 + 4x - 32$

x $x^2 - 3x - 10$

Example 8c

- 5 Factorise by first taking out the common factor.

a $2x^2 + 14x + 20$

b $3x^2 + 21x + 36$

c $2x^2 + 22x + 36$

d $5x^2 - 5x - 10$

e $4x^2 - 16x - 20$

f $3x^2 - 9x - 30$

g $-2x^2 - 14x - 24$

h $-3x^2 + 9x - 6$

i $-2x^2 + 10x + 28$

j $-4x^2 + 4x + 8$

k $-5x^2 - 20x - 15$

l $-7x^2 + 49x - 42$

Example 8d

- 6 Factorise these perfect squares.

a $x^2 - 4x + 4$

b $x^2 + 6x + 9$

c $x^2 + 12x + 36$

d $x^2 - 14x + 49$

e $x^2 - 18x + 81$

f $x^2 - 20x + 100$

g $2x^2 + 44x + 242$

h $3x^2 - 24x + 48$

i $5x^2 - 50x + 125$

j $-3x^2 + 36x - 108$

k $-2x^2 + 28x - 98$

l $-4x^2 - 72x - 324$

Example 9a

- 7 Use factorisation to simplify these algebraic fractions. In some cases, you may need to remove a common factor first.

a $\frac{x^2 - 3x - 54}{x - 9}$

b $\frac{x^2 + x - 12}{x + 4}$

c $\frac{x^2 - 6x + 9}{x - 3}$

d $\frac{x + 2}{x^2 + 9x + 14}$

e $\frac{x - 3}{x^2 - 8x + 15}$

f $\frac{x + 1}{x^2 - 5x - 6}$

g $\frac{2(x+12)}{x^2 + 4x - 96}$

h $\frac{x^2 - 5x - 36}{3(x-9)}$

i $\frac{x^2 - 15x + 56}{5(x-8)}$

8(½)

8–9(½)

8–10(½)

5C

Example 9b

- 8 Simplify by first factorising.

a $\frac{x^2 - 4}{x^2 - x - 6} \times \frac{5x - 15}{x^2 + 4x - 12}$

c $\frac{x^2 + 2x - 3}{x^2 - 25} \times \frac{2x - 10}{x + 3}$

e $\frac{x^2 - 4x + 3}{x^2 + 4x - 21} \times \frac{4x + 4}{x^2 - 1}$

g $\frac{x^2 - x - 6}{x^2 + x - 12} \times \frac{x^2 + 5x + 4}{x^2 - 1}$

- 9 Simplify these expressions that involve surds.

a $\frac{x^2 - 7}{x + \sqrt{7}}$

b $\frac{x^2 - 10}{x - \sqrt{10}}$

c $\frac{x^2 - 12}{x + 2\sqrt{3}}$

d $\frac{\sqrt{5}x + 3}{5x^2 - 9}$

e $\frac{\sqrt{3}x - 4}{3x^2 - 16}$

f $\frac{7x^2 - 5}{\sqrt{7}x + \sqrt{5}}$

g $\frac{(x + 1)^2 - 2}{x + 1 + \sqrt{2}}$

h $\frac{(x - 3)^2 - 5}{x - 3 - \sqrt{5}}$

i $\frac{(x - 6)^2 - 6}{x - 6 + \sqrt{6}}$

- 10 Simplify using factorisation.

a $\frac{x^2 + 2x - 3}{x^2 - 25} \div \frac{3x - 3}{2x + 10}$

b $\frac{x^2 + 3x + 2}{x^2 + 4x + 3} \div \frac{4x + 8}{x^2 - 9}$

c $\frac{x^2 - x - 12}{x^2 - 9} \div \frac{x^2 - 16}{3x + 12}$

d $\frac{x^2 - 49}{x^2 - 3x - 28} \div \frac{4x + 28}{6x + 24}$

e $\frac{x^2 + 5x - 14}{x^2 + 2x - 3} \div \frac{x^2 + 9x + 14}{x^2 + x - 2}$

f $\frac{x^2 + 8x + 15}{x^2 + 5x - 6} \div \frac{x^2 + 6x + 5}{x^2 + 7x + 6}$

PROBLEM-SOLVING

- 11 A businessman is showing off his new formula to determine the company's profit, in millions of dollars, after t years.

$$\text{Profit} = \frac{t^2 - 49}{5t - 40} \times \frac{t^2 - 5t - 24}{2t^2 - 8t - 42}$$

Show that this is really the same as

$$\text{Profit} = \frac{t+7}{10}.$$

11

11, 12

12–14

REASONING

5C

- 12** Note that an expression with a perfect square can be simplified as shown.

$$\frac{(x+3)^2}{x+3} = \frac{(x+3)(x+3)}{x+3}$$

$$= x+3$$

Use this idea to simplify the following.

a $\frac{x^2 - 6x + 9}{x - 3}$

b $\frac{x^2 + 2x + 1}{x + 1}$

c $\frac{x^2 - 16x + 64}{x - 8}$

d $\frac{6x - 12}{x^2 - 4x + 4}$

e $\frac{4x + 20}{x^2 + 10x + 25}$

f $\frac{x^2 - 14x + 49}{5x - 35}$

- 13 a** Prove that $\frac{a^2 + 2ab + b^2}{a^2 + ab} \div \frac{a^2 - b^2}{a^2 - ab} = 1$.

- b** Make up your own expressions, like the one in part **a**, which equal 1. Ask a classmate to check them.

- 14** Simplify.

a $\frac{a^2 + 2ab + b^2}{a(a+b)} \div \frac{a^2 - b^2}{a^2 - 2ab + b^2}$

b $\frac{a^2 - 2ab + b^2}{a^2 - b^2} \div \frac{a^2 - b^2}{a^2 + 2ab + b^2}$

c $\frac{a^2 - b^2}{a^2 - 2ab + b^2} \div \frac{a^2 - b^2}{a^2 + 2ab + b^2}$

d $\frac{a^2 + 2ab + b^2}{a(a+b)} \div \frac{a(a-b)}{a^2 - 2ab + b^2}$

Addition and subtraction with factorisation

15

- 15** Factorisation can be used to help add and subtract algebraic fractions. Here is an example.

$$\begin{aligned} \frac{3}{x-2} + \frac{x}{x^2 - 6x + 8} &= \frac{3}{x-2} + \frac{x}{(x-2)(x-4)} \\ &= \frac{3(x-4)}{(x-2)(x-4)} + \frac{x}{(x-2)(x-4)} \\ &= \frac{3x - 12 + x}{(x-2)(x-4)} \\ &= \frac{4x - 12}{(x-2)(x-4)} \\ &= \frac{4(x-3)}{(x-2)(x-4)} \end{aligned}$$

Now simplify the following.

a $\frac{2}{x+3} + \frac{x}{x^2 - x - 12}$

b $\frac{4}{x+2} + \frac{3x}{x^2 - 7x - 18}$

c $\frac{3}{x+4} - \frac{2x}{x^2 - 16}$

d $\frac{4}{x^2 - 9} - \frac{1}{x^2 - 8x + 15}$

e $\frac{x+4}{x^2 - x - 6} - \frac{x-5}{x^2 - 9x + 18}$

f $\frac{x+3}{x^2 - 4x - 32} - \frac{x}{x^2 + 7x + 12}$

g $\frac{x+1}{x^2 - 25} - \frac{x-2}{x^2 - 6x + 5}$

h $\frac{x+2}{x^2 - 2x + 1} - \frac{x+3}{x^2 + 3x - 4}$

5D

Factorising quadratic trinomials of the form $ax^2 + bx + c$

10A

Interactive

Widgets

HOTsheets

Walkthroughs

There are a number of ways of factorising non-monic quadratic trinomials of the form $ax^2 + bx + c$, where $a \neq 1$. The cross method, for example, uses lists of factors of a and c so that a correct combination can be found. For example, to factorise $4x^2 - 4x - 15$:

$$2 \times (-5) + 2 \times 3 = -4, \text{ so choose } (2x+3) \text{ and } (2x-5).$$

$$\therefore 4x^2 - 4x - 15 = (2x+3)(2x-5)$$

The method outlined in this section, however, uses grouping. Unlike the method above, grouping is more direct and involves less trial and error.

Let's start: Does the order matter?

To factorise the non-monic quadratic $4x^2 - 4x - 15$ using grouping, we multiply a by c , which is $4 \times (-15) = -60$. Then we look for numbers that multiply to give -60 and add to give -4 (the coefficient of x).

- What are the two numbers that multiply to give -60 and add to give -4 ?
- Complete the following using grouping.

$$4x^2 - 4x - 15 = 4x^2 - 10x + 6x - 15 \quad -10 \times 6 = -60, \quad -10 + 6 = -4$$

$$= 2x(\underline{\hspace{1cm}}) + 3(\underline{\hspace{1cm}})$$

$$= (2x-5)(\underline{\hspace{1cm}})$$

- If we changed the order of the $-10x$ and $+6x$ do you think the result would change? Copy and complete to find out.

$$4x^2 - 4x - 15 = 4x^2 + 6x - 10x - 15 \quad 6 \times (-10) = -60, \quad 6 + (-10) = -4$$

$$= 2x(\underline{\hspace{1cm}}) - 5(\underline{\hspace{1cm}})$$

$$= (\underline{\hspace{1cm}})(\underline{\hspace{1cm}})$$

- To factorise a **non-monic** trinomial of the form $ax^2 + bx + c$, follow these steps:
 - Find two numbers that multiply to give $a \times c$ and add to give b .
For $15x^2 - x - 6$, $a \times c = 15 \times (-6) = -90$.
The factors of -90 that add to -1 (b) are -10 and 9 .
 - Use the two numbers shown in the example above to split bx , then factorise by grouping.
 $15x^2 - x - 6 = 15x^2 - 10x + 9x - 6$
 $= 5x(3x-2) + 3(3x-2) = (3x-2)(5x+3)$
- There are other valid methods that can be used to factorise non-monic trinomials. The cross method is illustrated in the introduction.

Key ideas

Example 10 Factorising non-monic quadratics

Factorise:

a $6x^2 + 19x + 10$

b $9x^2 + 6x - 8$

SOLUTION

$$\begin{aligned} \text{a } 6x^2 + 19x + 10 &= 6x^2 + 15x + 4x + 10 \\ &= 3x(2x + 5) + 2(2x + 5) \\ &= (2x + 5)(3x + 2) \end{aligned}$$

$$\begin{aligned} \text{b } 9x^2 + 6x - 8 &= 9x^2 + 12x - 6x - 8 \\ &= 3x(3x + 4) - 2(3x + 4) \\ &= (3x + 4)(3x - 2) \end{aligned}$$

EXPLANATION

$a \times c = 6 \times 10 = 60$; choose 15 and 4 since $15 \times 4 = 60$ and $15 + 4 = 19$ (b).

Factorise by grouping.

$a \times c = 9 \times (-8) = -72$; choose 12 and -6 since $12 \times (-6) = -72$ and $12 + (-6) = 6$ (b).

Example 11 Simplifying algebraic fractions involving quadratic expressions

Simplify $\frac{4x^2 - 9}{10x^2 + 13x - 3} \times \frac{25x^2 - 10x + 1}{10x^2 - 17x + 3}$.

SOLUTION

$$\begin{aligned} &\frac{4x^2 - 9}{10x^2 + 13x - 3} \times \frac{25x^2 - 10x + 1}{10x^2 - 17x + 3} \\ &= \frac{(2x+3)^{-1}(2x-3)^{-1}}{(2x+3)^{-1}(5x-1)^{-1}} \times \frac{(5x-1)^{-1}(5x-1)^{-1}}{(2x-3)^{-1}(5x-1)^{-1}} \\ &= 1 \end{aligned}$$

EXPLANATION

First, use the range of factorising techniques to factorise all quadratics.

Cancel to simplify.

Exercise 5D

1, 2(½)

2(½)

—

- 1 Complete this table.

$ax^2 + bx + c$	$a \times c$	Two numbers that multiply to give $a \times c$ and add to give b
$6x^2 + 13x + 6$	36	9 and _____
$8x^2 + 18x + 4$	32	
$12x^2 + x - 6$		-8 and _____
$10x^2 - 11x - 6$		
$21x^2 - 20x + 4$		-6 and _____
$15x^2 - 13x + 2$		

2 Factorise by grouping pairs.

- a $x^2 + 2x + 5x + 10$
 d $x^2 - 7x - 2x + 14$
 g $6x^2 - 8x + 3x - 4$
 j $5x^2 + 20x - 2x - 8$

- b $x^2 + 4x + 6x + 24$
 e $x^2 - 3x - 4x + 12$
 h $3x^2 - 12x + 2x - 8$
 k $10x^2 + 12x - 15x - 18$

- c $x^2 + 3x + 7x + 21$
 f $x^2 - 5x + 3x - 15$
 i $8x^2 - 4x + 6x - 3$
 l $12x^2 - 6x - 10x + 5$

3(½)

3–4(½)

3–4(½)

Example 10

3 Factorise the following.

- a $3x^2 + 10x + 3$
 d $3x^2 - 5x + 2$
 g $3x^2 - 11x - 4$
 j $2x^2 - 9x + 7$
 m $2x^2 - 9x - 5$
 p $8x^2 - 14x + 5$
 s $6x^2 + 13x + 6$
 v $8x^2 - 26x + 15$

- b $2x^2 + 3x + 1$
 e $2x^2 - 11x + 5$
 h $3x^2 - 2x - 1$
 k $3x^2 + 2x - 8$
 n $13x^2 - 7x - 6$
 q $6x^2 + x - 12$
 t $4x^2 - 5x + 1$
 w $6x^2 - 13x + 6$

- c $3x^2 + 8x + 4$
 f $5x^2 + 2x - 3$
 i $7x^2 + 2x - 5$
 l $2x^2 + 5x - 12$
 o $5x^2 - 22x + 8$
 r $10x^2 + 11x - 6$
 u $8x^2 - 14x + 5$
 x $9x^2 + 9x - 10$

4 Factorise the following.

- a $18x^2 + 27x + 10$
 d $30x^2 + 13x - 10$
 g $24x^2 - 38x + 15$

- b $20x^2 + 39x + 18$
 e $40x^2 - x - 6$
 h $45x^2 - 46x + 8$

- c $21x^2 + 22x - 8$
 f $28x^2 - 13x - 6$
 i $25x^2 - 50x + 16$

5(½), 7

5–6(½), 7

5–6(½), 7

5 Factorise by first taking out the common factor.

- a $6x^2 + 38x + 40$
 d $32x^2 - 88x + 60$
 g $-50x^2 - 115x - 60$

- b $6x^2 - 15x - 36$
 e $16x^2 - 24x + 8$
 h $12x^2 - 36x + 27$

- c $48x^2 - 18x - 3$
 f $90x^2 + 90x - 100$
 i $20x^2 - 25x + 5$

6 Simplify by first factorising.

- a $\frac{6x^2 - x - 35}{3x + 7}$
 d $\frac{10x - 2}{15x^2 + 7x - 2}$
 g $\frac{2x^2 + 11x + 12}{6x^2 + 11x + 3}$
 j $\frac{9x^2 - 4}{15x^2 + 4x - 4}$

- b $\frac{8x^2 + 10x - 3}{2x + 3}$
 e $\frac{4x + 6}{14x^2 + 17x - 6}$
 h $\frac{12x^2 - x - 1}{8x^2 + 14x + 3}$
 k $\frac{14x^2 + 19x - 3}{49x^2 - 1}$

- c $\frac{9x^2 - 21x + 10}{3x - 5}$
 f $\frac{20x - 12}{10x^2 - 21x + 9}$
 i $\frac{10x^2 + 3x - 4}{14x^2 - 11x + 2}$
 l $\frac{8x^2 - 2x - 15}{16x^2 - 25}$

5D

- 7 A cable is suspended across a farm channel. The height (h), in metres, of the cable above the water surface is modelled by the equation $h = 3x^2 - 19x + 20$, where x metres is the distance from one side of the channel.

- a Factorise the right-hand side of the equation.
- b Determine the height of the cable when $x = 3$. Interpret this result.
- c Determine where the cable is at the level of the water surface.

8(½)

8–9(½)

8–9(½), 10

Example 11

- 8 Combine all your knowledge of factorising to simplify the following.

a $\frac{9x^2 - 16}{x^2 - 6x + 9} \times \frac{x^2 + x - 12}{3x^2 + 8x - 16}$

c $\frac{1 - x^2}{15x + 9} \times \frac{25x^2 + 30x + 9}{5x^2 + 8x + 3}$

e $\frac{100x^2 - 25}{2x^2 - 9x - 5} \div \frac{2x^2 - 7x + 3}{5x^2 - 40x + 75}$

g $\frac{9x^2 - 6x + 1}{6x^2 - 11x + 3} \div \frac{9x^2 - 1}{6x^2 - 7x - 3}$

b $\frac{4x^2 - 1}{6x^2 - x - 2} \times \frac{9x^2 - 4}{8x - 4}$

d $\frac{20x^2 + 21x - 5}{16x^2 + 8x - 15} \times \frac{16x^2 - 24x + 9}{25x^2 - 1}$

f $\frac{3x^2 - 12}{30x + 15} \div \frac{2x^2 - 3x - 2}{4x^2 + 4x + 1}$

h $\frac{16x^2 - 25}{4x^2 - 7x - 15} \div \frac{4x^2 - 17x + 15}{16x^2 - 40x + 25}$

- 9 Find a method to show how $-12x^2 - 5x + 3$ factorises to $(1 - 3x)(4x + 3)$. Then factorise the following.

a $-8x^2 + 2x + 15$

b $-6x^2 + 11x + 10$

c $-12x^2 + 13x + 4$

d $-8x^2 + 18x - 9$

e $-14x^2 + 39x - 10$

f $-15x^2 - x + 6$

- 10 Make up your own complex expression like those in Question 8, which simplifies to 1. Check your expression with your teacher or a classmate.

Non-monics with addition and subtraction

—

—

11

- 11 Factorise the quadratics in the expressions and then simplify using a common denominator.

a $\frac{2}{2x - 3} + \frac{x}{8x^2 - 10x - 3}$

b $\frac{3}{3x - 1} - \frac{x}{6x^2 + 13x - 5}$

c $\frac{4x}{2x - 5} + \frac{x}{8x^2 - 18x - 5}$

d $\frac{4x}{12x^2 - 11x + 2} - \frac{3x}{3x - 2}$

e $\frac{2}{4x^2 - 1} + \frac{1}{6x^2 - x - 2}$

f $\frac{2}{9x^2 - 25} - \frac{3}{9x^2 + 9x - 10}$

g $\frac{4}{8x^2 - 18x - 5} - \frac{2}{12x^2 - 5x - 2}$

h $\frac{1}{10x^2 - 19x + 6} + \frac{2}{4x^2 + 8x - 21}$

5E

Factorising by completing the square

Consider the quadratic expression $x^2 + 6x + 1$. We cannot factorise this using the methods we have established in the previous exercises because there are no factors of 1 that add to 6.

We can, however, use our knowledge of perfect squares and the difference of perfect squares to help find factors using surds.

Let's start: Make a perfect square

This diagram is a square. Its sides are $x + 3$ and its area is given by $x^2 + 6x + 9 = (x + 3)^2$.

Use a similar diagram to help make a perfect square for the following and determine the missing number for each.

- $x^2 + 8x + ?$
- $x^2 + 12x + ?$

Can you describe a method for finding the missing number without drawing a diagram?

- To complete the square for $x^2 + bx$, add $\left(\frac{b}{2}\right)^2$.
 - $x^2 + bx + \left(\frac{b}{2}\right)^2 = \left(x + \frac{b}{2}\right)^2$
- To factorise by completing the square:
 - Add $\left(\frac{b}{2}\right)^2$ and balance by subtracting $\left(\frac{b}{2}\right)^2$.
 - Factorise the perfect square and simplify.
 - Factorise using DOPS: $a^2 - b^2 = (a + b)(a - b)$; surds can be used.
- Not all quadratic expressions factorise. This will be seen when you end up with expressions such as $(x + 3)^2 + 6$, which is *not* a difference of two perfect squares.

Key ideas

$$\begin{aligned}
 x^2 + 6x + 1 &= x^2 + 6x + \left(\frac{6}{2}\right)^2 - \left(\frac{6}{2}\right)^2 + 1 \\
 &= \left(x + \frac{6}{2}\right)^2 - 8 \\
 &= (x + 3)^2 - (\sqrt{8})^2 \\
 &= (x + 3 + \sqrt{8})(x + 3 - \sqrt{8}) \\
 &= (x + 3 + 2\sqrt{2})(x + 3 - 2\sqrt{2})
 \end{aligned}$$

Example 12 Completing the square

Decide what number must be added to these expressions to complete the square. Then factorise the resulting perfect square.

a $x^2 + 10x$

b $x^2 - 7x$

SOLUTION

a $\left(\frac{10}{2}\right)^2 = 5^2 = 25$

$$x^2 + 10x + 25 = (x + 5)^2$$

b $\left(\frac{-7}{2}\right)^2 = \frac{49}{4}$

$$x^2 - 7x + \frac{49}{4} = \left(x - \frac{7}{2}\right)^2$$

EXPLANATION

For $x^2 + bx$, add $\left(\frac{b}{2}\right)^2$.

Here $b = 10$, and evaluate $\left(\frac{b}{2}\right)^2$.

$$x^2 + bx + \left(\frac{b}{2}\right)^2 = \left(x + \frac{b}{2}\right)^2$$

In $x^2 - 7x$, $b = -7$ and evaluate $\left(\frac{b}{2}\right)^2$.

Factorise the perfect square.

Example 13 Factorising by completing the square

Factorise the following by completing the square if possible.

a $x^2 + 8x - 3$

b $x^2 - 2x + 8$

SOLUTION

a $x^2 + 8x - 3 = \left(x^2 + 8x + \left(\frac{8}{2}\right)^2\right) - \left(\frac{8}{2}\right)^2 - 3$
 $= \left(x + \frac{8}{2}\right)^2 - 16 - 3$
 $= (x + 4)^2 - 19$
 $= (x + 4)^2 - (\sqrt{19})^2$
 $= (x + 4 - \sqrt{19})(x + 4 + \sqrt{19})$

b $x^2 - 2x + 8 = \left(x^2 - 2x + \left(\frac{2}{2}\right)^2\right) - \left(\frac{2}{2}\right)^2 + 8$
 $= \left(x - \frac{2}{2}\right)^2 + 7$
 $= (x - 1)^2 + 7$

$\therefore x^2 - 2x + 8$ cannot be factorised.

Add $\left(\frac{b}{2}\right)^2$ to complete the square and balance by subtracting $\left(\frac{b}{2}\right)^2$ also. Factorise the resulting perfect square and simplify.

Express 19 as $(\sqrt{19})^2$ to set up a DOPS.
Apply $a^2 - b^2 = (a + b)(a - b)$ using surds.

Add $\left(\frac{2}{2}\right)^2 = (1)^2$ to complete the square and balance by subtracting $(1)^2$ also.
Factorise the perfect square and simplify.
 $(x - 1)^2 + 7$ is not a difference of perfect squares.

EXPLANATION

Example 14 Factorising with fractions

Factorise $x^2 + 3x + \frac{1}{2}$.

SOLUTION

$$\begin{aligned} x^2 + 3x + \frac{1}{2} &= \left(x^2 + 3x + \left(\frac{3}{2}\right)^2\right) - \left(\frac{3}{2}\right)^2 + \frac{1}{2} \\ &= \left(x + \frac{3}{2}\right)^2 - \frac{9}{4} + \frac{1}{2} \\ &= \left(x + \frac{3}{2}\right)^2 - \frac{7}{4} \\ &= \left(x + \frac{3}{2}\right)^2 - \left(\sqrt{\frac{7}{4}}\right)^2 \\ &= \left(x + \frac{3}{2} - \frac{\sqrt{7}}{2}\right)\left(x + \frac{3}{2} + \frac{\sqrt{7}}{2}\right) \\ &= \left(x + \frac{3-\sqrt{7}}{2}\right)\left(x + \frac{3+\sqrt{7}}{2}\right) \end{aligned}$$

EXPLANATION

Add $\left(\frac{3}{2}\right)^2$ to complete the square and balance by subtracting $\left(\frac{3}{2}\right)^2$. Leave in fraction form.

Factorise the perfect square and simplify.

$$-\frac{9}{4} + \frac{1}{2} = -\frac{9}{4} + \frac{2}{4} = -\frac{7}{4}$$

Recall that $\sqrt{\frac{7}{4}} = \frac{\sqrt{7}}{\sqrt{4}} = \frac{\sqrt{7}}{2}$ and use DOPS.

Exercise 5E

1–3(½)

3(½)

—

UNDERSTANDING

- 1 These expressions are of the form $x^2 + bx$. Evaluate $\left(\frac{b}{2}\right)^2$ for each one.

a $x^2 + 6x$

b $x^2 + 12x$

c $x^2 + 2x$

d $x^2 - 4x$

e $x^2 - 8x$

f $x^2 - 10x$

g $x^2 + 5x$

h $x^2 + 3x$

i $x^2 - 9x$

- 2 Factorise these perfect squares.

a $x^2 + 4x + 4$

b $x^2 + 8x + 16$

c $x^2 + 10x + 25$

d $x^2 - 12x + 36$

e $x^2 - 6x + 9$

f $x^2 - 18x + 81$

- 3 Factorise using surds. Recall that $a^2 - b^2 = (a+b)(a-b)$.

a $(x+1)^2 - 5$

b $(x+2)^2 - 7$

c $(x+4)^2 - 10$

d $(x-3)^2 - 11$

e $(x-6)^2 - 22$

f $(x-5)^2 - 3$

4–5(½)

4–6(½)

4–6(½)

FLUENCY

Example 12

- 4 Decide what number must be added to these expressions to complete the square. Then factorise the resulting perfect square.

a $x^2 + 6x$

b $x^2 + 12x$

c $x^2 + 4x$

d $x^2 + 8x$

e $x^2 - 10x$

f $x^2 - 2x$

g $x^2 - 8x$

h $x^2 - 12x$

i $x^2 + 5x$

j $x^2 + 9x$

k $x^2 + 7x$

l $x^2 + 11x$

m $x^2 - 3x$

n $x^2 - 7x$

o $x^2 - x$

p $x^2 - 9x$

5E

Example 13a

- 5 Factorise by completing the square.

a $x^2 + 4x + 1$

e $x^2 - 8x + 13$

b $x^2 + 6x + 2$

f $x^2 - 12x + 10$

c $x^2 + 2x - 4$

g $x^2 - 4x - 3$

d $x^2 + 10x - 4$

h $x^2 - 8x - 5$

Example 13b

- 6 Factorise, if possible.

a $x^2 + 6x + 11$

e $x^2 + 10x + 3$

i $x^2 - 12x + 2$

b $x^2 + 4x + 7$

f $x^2 + 4x - 6$

j $x^2 - 2x + 2$

c $x^2 + 8x + 1$

g $x^2 - 10x + 30$

k $x^2 - 8x - 1$

d $x^2 + 4x + 2$

h $x^2 - 6x + 6$

l $x^2 - 4x + 6$

FLUENCY

PROBLEM-SOLVING

REASONING

Example 14

- 7 Factorise the following.

a $x^2 + 3x + 1$

e $x^2 - 3x + \frac{1}{2}$

b $x^2 + 7x + 2$

f $x^2 - 5x + \frac{1}{2}$

c $x^2 + 5x - 2$

g $x^2 - 5x - \frac{3}{2}$

d $x^2 + 9x - 3$

h $x^2 - 9x - \frac{5}{2}$

- 8 Factorise by first taking out the common factor.

a $2x^2 + 12x + 8$

d $3x^2 - 24x + 6$

g $-4x^2 - 16x + 12$

b $3x^2 + 12x - 3$

e $-2x^2 - 4x + 10$

h $-2x^2 + 16x + 4$

c $4x^2 - 8x - 16$

f $-3x^2 - 30x - 3$

i $-3x^2 + 24x - 15$

- 9 Factorise the following.

a $3x^2 + 9x + 3$

d $4x^2 - 28x + 12$

g $-4x^2 + 12x + 20$

b $5x^2 + 15x - 35$

e $-3x^2 - 21x + 6$

h $-3x^2 + 9x + 6$

c $2x^2 - 10x + 4$

f $-2x^2 - 14x + 8$

i $-2x^2 + 10x + 8$

10

10

10, 11

- 10 A student factorises $x^2 - 2x - 24$ by completing the square.

- a Show the student's working to obtain the factorised form of $x^2 - 2x - 24$.
- b Now that you have seen the answer from part a, what would you suggest is a better way to factorise $x^2 - 2x - 24$?
- 11 a Explain why $x^2 + 9$ cannot be factorised using real numbers.
- b Decide whether the following can or cannot be factorised.
- | | | | |
|-------------------|--------------------|----------------------|-----------------------|
| i $x^2 - 25$ | ii $x^2 - 10$ | iii $x^2 + 6$ | iv $x^2 + 11$ |
| v $(x + 1)^2 + 4$ | vi $(x - 2)^2 - 8$ | vii $(x + 3)^2 - 15$ | viii $(2x - 1)^2 + 1$ |
- c For what values of m can the following be factorised, using real numbers?
- | | | |
|------------------|-------------------|---------------------|
| i $x^2 + 4x + m$ | ii $x^2 - 6x + m$ | iii $x^2 - 10x + m$ |
|------------------|-------------------|---------------------|

Non-monic quadratics and completing the square

12

5E

ENRICHMENT

- 12** A non-monic quadratic such as $2x^2 - 5x + 1$ can be factorised in the following way.

$$\begin{aligned}2x^2 - 5x + 1 &= 2\left(x^2 - \frac{5}{2}x + \frac{1}{2}\right) \\&= 2\left(x^2 - \frac{5}{2}x + \left(\frac{5}{4}\right)^2 - \left(\frac{5}{4}\right)^2 + \frac{1}{2}\right); \quad \text{Note: } \frac{5}{2} \div 2 = \frac{5}{4} \\&= 2\left(\left(x - \frac{5}{4}\right)^2 - \frac{25}{16} + \frac{8}{16}\right) \\&= 2\left(\left(x - \frac{5}{4}\right)^2 - \frac{17}{16}\right) \\&= 2\left(x - \frac{5}{4} + \frac{\sqrt{17}}{4}\right)\left(x - \frac{5}{4} - \frac{\sqrt{17}}{4}\right)\end{aligned}$$

Factorise these using a similar technique.

- | | | |
|-----------------------------|---------------------------|---------------------------|
| a $2x^2 + 5x - 12$ | b $3x^2 + 4x - 3$ | c $4x^2 - 7x - 16$ |
| d $3x^2 - 2x + 6$ | e $-2x^2 - 3x + 4$ | f $-3x^2 - 7x - 3$ |
| g $-4x^2 + 11x - 24$ | h $-2x^2 + 3x + 4$ | i $2x^2 + 5x - 7$ |
| j $3x^2 + 4x - 5$ | k $-2x^2 - 3x + 5$ | l $-3x^2 - 7x - 4$ |

5F Solving quadratic equations

The result of multiplying a number by zero is zero. Consequently, if an expression equals zero then at least one of its factors must be zero. This is called the Null Factor Law and it provides us with an important method that can be utilised to solve a range of mathematical problems involving quadratic equations.

Widgets

HOTsheets

Walkthroughs

Parabolic arches (like this one supporting the weight of a bridge) can be modelled by quadratic equations.

Let's start: Does factorisation beat trial and error?

Set up two teams.

Team A: Trial and error

Team B: Factorisation

Instructions:

- Team A must try to find the two solutions of $3x^2 - x - 2 = 0$ by guessing and checking values for x that make the equation true.
- Team B must solve the same equation $3x^2 - x - 2 = 0$ by first factorising the left-hand side.

Which team was the first to find the two solutions for x ? Discuss the methods used.

Key ideas

- The **Null Factor Law** states that if the product of two numbers is zero, then either or both of the two numbers is zero.
 - If $a \times b = 0$, then either $a = 0$ or $b = 0$.
- To solve a quadratic equation, write it in standard form (i.e. $ax^2 + bx + c = 0$) and factorise. Then use the Null Factor Law.
 - If the coefficients of all the terms have a common factor, then first divide by that common factor.

Example 15 Solving quadratic equations using the Null Factor Law

Solve the following quadratic equations.

a $x^2 - 2x = 0$

b $x^2 - 15 = 0$

c $2x^2 = 50$

SOLUTION

a $x^2 - 2x = 0$

$$x(x - 2) = 0$$

$$\therefore x = 0 \text{ or } x - 2 = 0$$

$$\therefore x = 0 \text{ or } x = 2$$

b $x^2 - 15 = 0$

$$(x + \sqrt{15})(x - \sqrt{15}) = 0$$

$$\therefore x + \sqrt{15} = 0 \text{ or } x - \sqrt{15} = 0$$

$$\therefore x = -\sqrt{15} \text{ or } x = \sqrt{15}$$

c $2x^2 = 50$

$$2x^2 - 50 = 0$$

$$2(x^2 - 25) = 0$$

$$2(x + 5)(x - 5) = 0$$

$$\therefore x + 5 = 0 \text{ or } x - 5 = 0$$

$$\therefore x = -5 \text{ or } x = 5$$

EXPLANATION

Factorise by taking out the common factor x . Apply the Null Factor Law: if $a \times b = 0$, then $a = 0$ or $b = 0$. Solve for x .

Check your solutions by substituting back.

Factorise $a^2 - b^2 = (a - b)(a + b)$ using surds.

Alternatively, add 15 to both sides to give $x^2 = 15$, then take the positive and negative square root. So $x = \pm\sqrt{15}$.

First, write in standard form (i.e. $ax^2 + bx + c = 0$). Take out the common factor of 2 and then factorise using $a^2 - b^2 = (a + b)(a - b)$.

Alternatively, divide first by 2 to give $x^2 = 25$ and $x = \pm 5$.

Example 16 Solving $ax^2 + bx + c = 0$

Solve the following quadratic equations.

a $x^2 - 5x + 6 = 0$

b $x^2 + 2x + 1 = 0$

c $10x^2 - 13x - 3 = 0$

10A

SOLUTION

a $x^2 - 5x + 6 = 0$

$$(x - 3)(x - 2) = 0$$

$$\therefore x - 3 = 0 \text{ or } x - 2 = 0$$

$$\therefore x = 3 \text{ or } x = 2$$

b $x^2 + 2x + 1 = 0$

$$(x + 1)(x + 1) = 0$$

$$(x + 1)^2 = 0$$

$$\therefore x + 1 = 0$$

$$\therefore x = -1$$

EXPLANATION

Factorise by finding two numbers that multiply to 6 and add to -5 : $-3 \times (-2) = 6$ and $-3 + (-2) = -5$. Apply the Null Factor Law and solve for x .

$1 \times 1 = 1$ and $1 + 1 = 2$

$(x + 1)(x + 1) = (x + 1)^2$ is a perfect square.

This gives one solution for x .

3 How many different solutions for x will these equations have?

a $(x-2)(x-1) = 0$

b $(x+7)(x+3) = 0$

c $(x+1)(x+1) = 0$

d $(x-3)(x-3) = 0$

e $(x+\sqrt{2})(x-\sqrt{2}) = 0$

f $(x+8)(x-\sqrt{5}) = 0$

g $(x+2)^2 = 0$

h $(x+3)^2 = 0$

i $3(2x+1)^2 = 0$

4–5(½)

4–6(½)

4–6(½)

Example 15

4 Solve the following quadratic equations.

a $x^2 - 4x = 0$

b $x^2 - 3x = 0$

c $x^2 + 2x = 0$

d $3x^2 - 12x = 0$

e $2x^2 - 10x = 0$

f $4x^2 + 8x = 0$

g $x^2 - 7 = 0$

h $x^2 - 11 = 0$

i $3x^2 - 15 = 0$

j $x^2 = 2x$

k $x^2 = -5x$

l $7x^2 = -x$

m $5x^2 = 20$

n $3x^2 = 27$

o $2x^2 = 72$

Example 16a,b

5 Solve the following quadratic equations.

a $x^2 + 3x + 2 = 0$

b $x^2 + 5x + 6 = 0$

c $x^2 - 6x + 8 = 0$

d $x^2 - 7x + 10 = 0$

e $x^2 + 4x - 12 = 0$

f $x^2 + 2x - 15 = 0$

g $x^2 - x - 20 = 0$

h $x^2 - 5x - 24 = 0$

i $x^2 - 12x + 32 = 0$

j $x^2 + 4x + 4 = 0$

k $x^2 + 10x + 25 = 0$

l $x^2 - 8x + 16 = 0$

m $x^2 - 14x + 49 = 0$

n $x^2 - 24x + 144 = 0$

o $x^2 + 18x + 81 = 0$

Example 16c

6 Solve the following quadratic equations.

10A

a $2x^2 + 11x + 12 = 0$

b $4x^2 + 16x + 7 = 0$

c $2x^2 - 17x + 35 = 0$

d $2x^2 - 23x + 11 = 0$

e $3x^2 - 4x - 15 = 0$

f $5x^2 - 7x - 6 = 0$

g $6x^2 + 7x - 20 = 0$

h $7x^2 + 25x - 12 = 0$

i $20x^2 - 33x + 10 = 0$

8(½)

7–8(½)

7–9(½)

7 Solve by first taking out a common factor.

a $2x^2 + 16x + 24 = 0$

b $2x^2 - 20x - 22 = 0$

c $3x^2 - 18x + 27 = 0$

d $5x^2 - 20x + 20 = 0$

10A

e $-8x^2 - 4x + 24 = 0$

10A

f $18x^2 - 57x + 30 = 0$

Example 17a

8 Solve the following by first writing in the form $ax^2 + bx + c = 0$.

a $x^2 = 2(x+12)$

b $x^2 = 4(x+8)$

c $x^2 = 3(2x-3)$

d $x^2 + 7x = -10$

e $x^2 - 8x = -15$

f $x(x+4) = 4x+9$

g $2x - 16 = x(2-x)$

h $x^2 + 12x + 10 = 2x + 1$

i $x^2 + x - 9 = 5x - 4$

j $x^2 - 5x = -15x - 25$

k $x^2 - 14x = 2x - 64$

l $x(x+4) = 4(x+16)$

m $2x(x-2) = 6$

10A

n $3x(x+6) = 4(x-2)$

10A

o $4x(x+5) = 6x - 4x^2 - 3$

Example 17b

9 Solve the following by first writing in the form $ax^2 + bx + c = 0$.

a $\frac{5x+84}{x} = x$

b $\frac{9x+70}{x} = x$

c $\frac{18-7x}{x} = x$

d $\frac{20-3x}{x} = 2x$

10A

e $\frac{6x+8}{5x} = x$

10A

f $\frac{7x+10}{2x} = 3x$

g $\frac{3}{x} = x+2$

10A

h $\frac{1}{x} = 3-2x$

10A

i $\frac{4}{x-2} = x+1$

- 10 a** Write down the solutions to the following equations.

i $2(x-1)(x+2) = 0$

ii $(x-1)(x+2) = 0$

b What difference has the common factor of 2 made to the solutions in the first equation?

c Explain why $x^2 - 5x - 6 = 0$ and $3x^2 - 15x - 18 = 0$ have the same solutions.

- 11** Explain why $x^2 + 16x + 64 = 0$ has only one solution.

- 12** When solving $x^2 - 2x - 8 = 7$ a student writes the following.

$$x^2 - 2x - 8 = 7$$

$$(x-4)(x+2) = 7$$

$$x-4 = 7 \text{ or } x+2 = 7$$

$$x = 11 \text{ or } x = 5$$

Discuss the problem with this solution and then write a correct solution.

More algebraic fractions with quadratics

- 13** Solve these equations by first multiplying by an appropriate expression.

a $x+3 = -\frac{2}{x}$

b $-\frac{1}{x} = x-2$

c $-\frac{5}{x} = 2x-11$

d $\frac{x^2-48}{x} = 2$

e $\frac{x^2+12}{x} = -8$

f $\frac{2x^2-12}{x} = -5$

g $\frac{x-5}{4} = \frac{6}{x}$

h $\frac{x-2}{3} = \frac{5}{x}$

i $\frac{x-4}{2} = -\frac{2}{x}$

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

k $\frac{x}{x-2} - \frac{x+1}{x+4} = 1$

l $\frac{1}{x-1} - \frac{1}{x+3} = \frac{1}{3}$

Using calculators to solve quadratic equations

1 Solve:

a $2x^2 - 41x = 0$

b $4x^2 + 4x - 15 = 0$

2 Solve $ax^2 + bx + c = 0$.

Using the TI-Nspire:

- 1 In a **Calculator** page use **[menu]>Algebra>Solve** and type as shown ending with: $,x$.

Note: if your answers are decimal then change the **Calculation Mode** to **Auto** in **Settings** on the Home screen.

- 2 Use **[menu]>Algebra>Solve** and type as shown.

Note: use a multiplication sign between a and x^2 in ax^2 and b and x in bx .

This gives the general quadratic formula studied in section 5I

Using the ClassPad:

- 1 In the **Main** application, type and highlight the equation then tap **Interactive**, **Advanced**, **Solve**, **OK**.

- 2 Use the **VAR** keyboard to type the equation as shown. Highlight the equation and tap **Interactive**, **Advanced**, **Solve**, **OK**. This gives the general quadratic formula studied in section 5I.

Progress quiz

- 5A** 1 Expand brackets and simplify where possible.

a $-\frac{2x}{3}(12x - 5)$

b $a(3a - 2) - a(5 - a)$

c $(m + 2)(m + 5)$

d $(k - 3)^2$

e $(3m - 2)(3m + 2)$

f $(4h + 7)(2h - 5)$

g $5(x - 4)(x - 3)$

h $(p + 5)(p + 4) - (p - 2)(p - 8)$

- 5B** 2 Factorise the following.

a $4a - 20$

b $-12m^2 + 18m$

c $4(x + 5) - x(x + 5)$

d $a^2 - 81$

e $16a^2 - 121b^2$

f $5m^2 - 125$

g $(k + 2)^2 - 49$

h $(x - 1)^2 - 4$

i $x^2 - 20$ (use surds)

j $(h + 3)^2 - 7$ (use surds)

k $x^2 + 5x + ax + 5a$

l $4x^2 - 8mx - 5x + 10m$

- 5C** 3 Factorise.

a $x^2 + x - 20$

b $a^2 - 10a + 21$

c $3k^2 - 21k - 54$

d $m^2 - 12m + 36$

- 5C** 4 Use factorisation to simplify these algebraic fractions.

a $\frac{x^2 + 2x - 15}{x + 5}$

b $\frac{x^2 - 25}{x^2 - 9x + 20} \times \frac{x^2 + 3x - 28}{2x + 14}$

- 5E** 5 Complete the square and factorise, if possible.

a $x^2 + 8x + 3$

b $x^2 - 12x + 26$

c $x^2 + 14x + 50$

d $x^2 + 5x - \frac{1}{2}$

- 5F** 6 Solve the following quadratic equations by first writing in the form $ax^2 + bx + c = 0$ where necessary.

a $x^2 - 5x = 0$

b $x^2 - 10 = 0$

c $3x^2 = 48$

d $x^2 - 7x + 12 = 0$

e $x^2 + 6x + 9 = 0$

f $2x^2 - 12x - 110 = 0$

g $x^2 = 4(8 - x)$

h $\frac{7x - 10}{x} = x$

- 5D** 7 Factorise.

10A

a $6a^2 + 19a + 10$

b $8m^2 - 6m - 9$

c $15x^2 - 22x + 8$

d $6k^2 - 11k - 35$

5D

8 Simplify $\frac{9x^2 - 49}{3x^2 - 4x - 7} \times \frac{2x^2 + 7x + 5}{6x^2 + 5x - 21}$.

10A

- 5F** 9 Solve the following quadratic equations by first writing in the form $ax^2 + bx + c = 0$ where necessary.

10A

a $6x^2 - x - 35 = 0$

b $2x(2x + 5) = 2x^2 + 7(x + 5)$

c $6x = \frac{19x + 4}{5x}$

5G

Applications of quadratics

Interactive

Widgets

HOTsheets

Walkthroughs

Defining variables, setting up equations, solving equations and interpreting solutions are all important elements of applying quadratic equations to problem solving. The area of a rectangular paddock, for example, that can be fenced off using a limited length of fencing can be found by setting up a quadratic equation, solving it and then interpreting the solutions.

Let's start: The 10 cm^2 triangle

There are many base and height measurements for a triangle that give an area of 10 cm^2 .

- Draw three different triangles that have a 10 cm^2 area. Include the measurements for the base and the height.
- Do any of your triangles have a base length that is 1 cm more than the height? Find the special triangle with area 10 cm^2 that has a base 1 cm more than its height by following these steps.
 - Let $x \text{ cm}$ be the height of the triangle.
 - Write an expression for the base length.
 - Write an equation if the area is 10 cm^2 .
 - Solve the equation to find two solutions for x .
 - Which solution is to be used to describe the special triangle? Why?

- When applying quadratic equations, follow these steps.
 - Define a variable; i.e. ‘Let x be ...’.
 - Write an equation.
 - Solve the equation.
 - Choose the solution(s) that solves the equation and answers the question in the context in which it was given. Check that the solutions seem reasonable.

Key ideas

Example 18 Finding dimensions using quadratics

The area of a rectangle is fixed at 28 m^2 and its length is 3 metres more than its width. Find the dimensions of the rectangle.

SOLUTION

Let x m be the width of the rectangle.

$$\text{Length} = (x + 3) \text{ m}$$

$$x(x + 3) = 28$$

$$x^2 + 3x - 28 = 0$$

$$(x + 7)(x - 4) = 0$$

$$x + 7 = 0 \text{ or } x - 4 = 0$$

$$\therefore x = -7 \text{ or } x = 4$$

$x > 0$ so, choose $x = 4$.

Rectangle has width 4 m and length 7 m.

EXPLANATION

Draw a diagram to help.

Write an equation using the given information.

Then write in standard form and solve for x .

Disregard $x = -7$ because $x > 0$.

Answer the question in full. Note: Length is $4 + 3 = 7$.

Exercise 5G

1–2

2

—

Example 18

- 1 A rectangle has an area of 24 m^2 . Its length is 5 m longer than its width.
 - a Copy this sentence: ‘Let x m be the width of the rectangle.’
 - b Write an expression for the rectangle’s length.
 - c Write an equation using the rectangle’s area.
 - d Write your equation from part c in standard form (i.e. $ax^2 + bx + c = 0$) and solve for x .
 - e Find the dimensions of the rectangle.
- 2 Repeat all the steps in Question 1 to find the dimensions of a rectangle with the following properties.
 - a Its area is 60 m^2 and its length is 4 m more than its width.
 - b Its area is 63 m^2 and its length is 2 m less than its width.
 - c Its area is 154 mm^2 and its length is 3 mm less than its width.

UNDERSTANDING

FLUENCY

3–5

3–5

4–6

- 3 Find the height and base lengths of a triangle that has an area of 24 cm^2 and height 2 cm more than its base.
- 4 Find the height and base lengths of a triangle that has an area of 7 m^2 and height 5 m less than its base.
- 5 The product of two consecutive numbers is 72. Use a quadratic equation to find the two sets of numbers.
- 6 The product of two consecutive, even positive numbers is 168. Find the two numbers.

PROBLEM-SOLVING

- 7 A 100 m^2 hay shed is to be extended to give 475 m^2 of floor space in total, as shown. All angles are right angles. Find the value of x .

- 8** Solve for x in these right-angled triangles, using Pythagoras' theorem.

- 9 A square hut of side length 5 m is to be surrounded by a veranda of width x metres. Find the width of the veranda if its area is to be 24 m^2 .

- 10** A father's age is the square of his son's age (x). In 20 years' time the father will be three times as old as his son. What are the ages of the father and son?

- 11 A rectangular painting is to have a total area (including the frame) of 1200 cm^2 . If the painting is 30 cm long and 20 cm wide, find the width of the frame.

- 12** The sum of the first n positive integers is given by $\frac{1}{2}n(n + 1)$.

5G

REASONING

- 14 The height (h metres) of a golf ball is given by $h = -x^2 + 100x$, where x metres is the horizontal distance from where the ball was hit.

- a Find the values of x when $h = 0$.
- b Interpret your answer from part a.
- c Find how far the ball has travelled horizontally when the height is 196 metres.

Fixed perimeter and area

15, 16

ENRICHMENT

- 15 A small rectangular block of land has a perimeter of 100 m and an area of 225 m^2 . Find the dimensions of the block of land.
- 16 A rectangular farm has perimeter 700 m and area $30\,000 \text{ m}^2$. Find its dimensions.

5H

Solving quadratic equations by completing the square

In section 5E we saw that some quadratics cannot be factorised using integers but instead could be factorised by completing the square. Surds were also used to complete the factorisation. We can use this method to solve many quadratic equations.

Widgets

HOTsheets

Walkthroughs

Let's start: Where does $\sqrt{6}$ come in?

Consider the equation $x^2 - 2x - 5 = 0$ and try to solve it by discussing these points.

- Are there any common factors that can be taken out?
- Are there any integers that multiply to give -5 and add to give -2 ?
- Try completing the square on the left-hand side. Does this help and how?
- Show that the two solutions contain the surd $\sqrt{6}$.

- To solve quadratic equations of the form $ax^2 + bx + c = 0$ for which you cannot factorise using integers:
 - Complete the square for the quadratic expression.
 - Solve the quadratic equation using the Null Factor Law.
- Expressions such as $x^2 + 5$ and $(x - 1)^2 + 7$ cannot be factorised further and therefore give no solutions as they cannot be expressed as a difference of two squares.

Key ideas

Example 19 Solving quadratic equations by completing the square

Solve these quadratic equations by first completing the square.

a $x^2 - 4x + 2 = 0$

b $x^2 + 6x - 11 = 0$

c $x^2 - 3x + 1 = 0$

SOLUTION

$$\begin{aligned} \text{a} \quad x^2 - 4x + 2 &= 0 \\ x^2 - 4x + 4 - 4 + 2 &= 0 \\ (x - 2)^2 - 2 &= 0 \\ (x - 2 + \sqrt{2})(x - 2 - \sqrt{2}) &= 0 \\ \therefore x - 2 + \sqrt{2} &= 0 \text{ or } x - 2 - \sqrt{2} = 0 \\ \therefore x = 2 - \sqrt{2} &\text{ or } x = 2 + \sqrt{2} \end{aligned}$$

EXPLANATION

Complete the square: $\left(\frac{-4}{2}\right)^2 = 4$.
 $x^2 - 4x + 4 = (x - 2)(x - 2) = (x - 2)^2$
 Use $a^2 - b^2 = (a + b)(a - b)$.
 Apply the Null Factor Law and solve for x .
 For $x - 2 + \sqrt{2} = 0$, add 2 and subtract $\sqrt{2}$ from both sides.
 The solutions can also be written as $2 \pm \sqrt{2}$.

b

$$\begin{aligned}x^2 + 6x - 11 &= 0 \\x^2 + 6x + 9 - 9 - 11 &= 0 \\(x+3)^2 - 20 &= 0 \\(x+3 - \sqrt{20})(x+3 + \sqrt{20}) &= 0 \\(x+3 - 2\sqrt{5})(x+3 + 2\sqrt{5}) &= 0 \\\therefore x+3 - 2\sqrt{5} &= 0 \quad \text{or} \quad x+3 + 2\sqrt{5} = 0 \\\therefore x = -3 + 2\sqrt{5} &\quad \text{or} \quad x = -3 - 2\sqrt{5} \\\text{Alternatively, } x &= -3 \pm 2\sqrt{5}.\end{aligned}$$

c

$$\begin{aligned}x^2 - 3x + 1 &= 0 \\x^2 - 3x + \frac{9}{4} - \frac{9}{4} + 1 &= 0 \\\left(x - \frac{3}{2}\right)^2 - \frac{5}{4} &= 0 \\\\left(x - \frac{3}{2} + \sqrt{\frac{5}{4}}\right)\left(x - \frac{3}{2} - \sqrt{\frac{5}{4}}\right) &= 0 \\x - \frac{3}{2} + \sqrt{\frac{5}{4}} &= 0 \quad \text{or} \quad x - \frac{3}{2} - \sqrt{\frac{5}{4}} = 0 \\\therefore x = \frac{3}{2} - \frac{\sqrt{5}}{2} &\quad \text{or} \quad x = \frac{3}{2} + \frac{\sqrt{5}}{2}\end{aligned}$$

$$\begin{aligned}x &= \frac{3 - \sqrt{5}}{2} \quad \text{or} \quad x = \frac{3 + \sqrt{5}}{2} \\ \text{So } x &= \frac{3 \pm \sqrt{5}}{2}.\end{aligned}$$

Complete the square: $\left(\frac{6}{2}\right)^2 = 9$.

Use difference of perfect squares with surds.

Recall that $\sqrt{20} = \sqrt{4 \times 5} = 2\sqrt{5}$.

Apply the Null Factor Law and solve for x .

Alternatively, write solutions using the \pm symbol.

$$\left(-\frac{3}{2}\right)^2 = \frac{9}{4}$$

$$a^2 - b^2 = (a+b)(a-b)$$

Use the Null Factor Law.

$$\text{Recall that } \sqrt{\frac{5}{4}} = \frac{\sqrt{5}}{\sqrt{4}} = \frac{\sqrt{5}}{2}.$$

Combine using the \pm symbol.

Exercise 5H

1–3(½)

3(½)

—

UNDERSTANDING

- What number must be added to the following expressions to form a perfect square?

a $x^2 + 2x$	b $x^2 + 6x$	c $x^2 + 20x$	d $x^2 + 50x$
e $x^2 - 4x$	f $x^2 - 10x$	g $x^2 + 5x$	h $x^2 - 3x$
- Factorise using surds.

a $x^2 - 3 = 0$	b $x^2 - 7 = 0$	c $x^2 - 10 = 0$
d $(x+1)^2 - 5 = 0$	e $(x+3)^2 - 11 = 0$	f $(x-1)^2 - 2 = 0$
- Solve these equations.

a $(x-\sqrt{2})(x+\sqrt{2}) = 0$	b $(x-\sqrt{7})(x+\sqrt{7}) = 0$
c $(x-\sqrt{10})(x+\sqrt{10}) = 0$	d $(x-3+\sqrt{5})(x-3-\sqrt{5}) = 0$
e $(x-4+\sqrt{6})(x-4-\sqrt{6}) = 0$	f $(x+5+\sqrt{14})(x+5-\sqrt{14}) = 0$

4–5(½)

4–6(½)

4–6(½)

5H

Example 19a

- 4 Solve by first completing the square.

a $x^2 + 6x + 3 = 0$	b $x^2 + 4x + 2 = 0$
d $x^2 + 4x - 2 = 0$	e $x^2 + 8x - 3 = 0$
g $x^2 - 8x - 1 = 0$	h $x^2 - 12x - 3 = 0$
j $x^2 - 10x + 18 = 0$	k $x^2 - 6x + 4 = 0$
m $x^2 + 6x - 4 = 0$	n $x^2 + 20x + 13 = 0$

c $x^2 + 10x + 15 = 0$
f $x^2 + 6x - 5 = 0$
i $x^2 - 2x - 16 = 0$
l $x^2 - 8x + 9 = 0$
o $x^2 - 14x - 6 = 0$

Example 19b

- 5 Solve by first completing the square.

a $x^2 + 8x + 4 = 0$	b $x^2 + 6x + 1 = 0$
d $x^2 - 4x - 14 = 0$	e $x^2 - 10x - 3 = 0$
g $x^2 - 2x - 31 = 0$	h $x^2 + 12x - 18 = 0$

c $x^2 - 10x + 5 = 0$
f $x^2 + 8x - 8 = 0$
i $x^2 + 6x - 41 = 0$

- 6 Decide how many solutions there are to these equations. Try factorising the equations if you are unsure.

a $x^2 - 2 = 0$	b $x^2 - 10 = 0$	c $x^2 + 3 = 0$
d $x^2 + 7 = 0$	e $(x - 1)^2 + 4 = 0$	f $(x + 2)^2 - 7 = 0$
g $(x - 7)^2 - 6 = 0$	h $x^2 - 2x + 6 = 0$	i $x^2 - 3x + 10 = 0$
j $x^2 + 2x - 4 = 0$	k $x^2 + 7x + 1 = 0$	l $x^2 - 2x + 17 = 0$

FLUENCY

Example 19c

- 7 Solve by first completing the square.

a $x^2 + 5x + 2 = 0$	b $x^2 + 3x + 1 = 0$	c $x^2 + 7x + 5 = 0$
d $x^2 - 3x - 2 = 0$	e $x^2 - x - 3 = 0$	f $x^2 + 5x - 2 = 0$
g $x^2 - 7x + 2 = 0$	h $x^2 - 9x + 5 = 0$	i $x^2 + x - 4 = 0$
j $x^2 + 9x + 9 = 0$	k $x^2 - 3x - \frac{3}{4} = 0$	l $x^2 + 5x + \frac{5}{4} = 0$

- 8 Solve the following, if possible, by first factoring out the coefficient of x^2 and then completing the square.

a $2x^2 - 4x + 4 = 0$	b $4x^2 + 20x + 8 = 0$	c $2x^2 - 10x + 4 = 0$
d $3x^2 + 27x + 9 = 0$	e $3x^2 + 15x + 3 = 0$	f $2x^2 - 12x + 8 = 0$

- 9 Solve the following quadratic equations, if possible.

a $x^2 + 3x = 5$	b $x^2 + 5x = 9$	c $x^2 + 7x = -15$
d $x^2 - 8x = -11$	e $x^2 + 12x + 10 = 2x + 5$	f $x^2 + x + 9 = 5x - 3$

- 10 A rectangle's length is 3 cm more than its width. Find the dimensions of the rectangle if its area is 20 cm².

PROBLEM-SOLVING

5H

- 11** The height, h km, of a ballistic missile launched from a submarine at sea level is given by $h = \frac{x(400-x)}{20\ 000}$, where x km is the horizontal distance travelled.
- Find the height of a missile that has travelled the following horizontal distances.
 - 100 km
 - 300 km
 - Find how far the missile has travelled horizontally when the height is:
 - 0 km
 - 2 km
 - Find the horizontal distance the missile has travelled when its height is 1 km.
(Hint: Complete the square.)

12

12, 13

14(½), 15

- 12** Complete the square to show that the following have no (real) solutions.
- $x^2 + 4x + 5 = 0$
 - $x^2 - 3x = -3$
- 13** A friend starts to solve $x^2 + x - 30 = 0$ by completing the square but you notice there is a much quicker way. What method do you describe to your friend?
- 14** A slightly different way to solve by completing the square is shown here. Solve the following using this method.

$$\begin{array}{ll} x^2 - 4x + 1 = 0 & \text{a } x^2 - 6x + 2 = 0 \\ x^2 - 4x + 4 - 4 + 1 = 0 & \text{b } x^2 + 8x + 6 = 0 \\ (x - 2)^2 - 3 = 0 & \text{c } x^2 + 4x - 7 = 0 \\ (x - 2)^2 = 3 & \text{d } x^2 - 2x - 5 = 0 \\ \therefore x - 2 = \pm\sqrt{3} & \text{e } x^2 - 8x + 4 = 0 \\ x = 2 \pm \sqrt{3} & \text{f } x^2 + 10x + 1 = 0 \end{array}$$

- 15** This rectangle is a golden rectangle.
- $ABEF$ is a square.
 - Rectangle $BCDE$ is similar to rectangle $ACDF$.

- Show that $\frac{a}{1} = \frac{1}{a-1}$.
- Find the exact value of a (which will give you the golden ratio) by completing the square.

Completing the square with non-monics

16

- 16** In the Enrichment section of Exercise 5E we looked at a method to factorise non-monic quadratics by completing the square. It involved taking out the coefficient of x^2 . Dividing both sides by that number is possible in these equations and this makes the task easier. Use this technique to solve the following equations.

$$\begin{array}{lll} \text{a } 2x^2 + 4x - 1 = 0 & \text{b } 3x^2 + 6x - 12 = 0 & \text{c } -2x^2 + 16x - 10 = 0 \\ \text{d } 3x^2 - 9x + 3 = 0 & \text{e } 4x^2 + 20x + 8 = 0 & \text{f } 5x^2 + 5x - 15 = 0 \end{array}$$

5I The quadratic formula

Interactive

Widgets

HOTsheets

Walkthroughs

A general formula for solving quadratic equations can be found by completing the square for the general case.

Consider $ax^2 + bx + c = 0$, where a, b, c are constants and $a \neq 0$. Start by dividing both sides by a .

$$\begin{aligned}x^2 + \frac{b}{a}x + \frac{c}{a} &= 0 \\x^2 + \frac{b}{a}x + \left(\frac{b}{2a}\right)^2 - \left(\frac{b}{2a}\right)^2 + \frac{c}{a} &= 0 \\ \left(x + \frac{b}{2a}\right)^2 - \frac{b^2}{4a^2} + \frac{c}{a} &= 0 \\ \left(x + \frac{b}{2a}\right)^2 - \left(\frac{b^2 - 4ac}{4a^2}\right) &= 0 \\ \left(x + \frac{b}{2a}\right)^2 &= \frac{b^2 - 4ac}{4a^2} \\ x + \frac{b}{2a} &= \pm \sqrt{\frac{b^2 - 4ac}{4a^2}} \\ x &= -\frac{b}{2a} \pm \frac{\sqrt{b^2 - 4ac}}{2a} \\ &= \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}\end{aligned}$$

The path of an object under the influence of gravity can be modelled by a quadratic equation.

This formula now gives us a mechanism to solve quadratic equations and to determine how many solutions the equation has.

The expression under the root sign, $b^2 - 4ac$, is called the discriminant (Δ) and helps us to identify the number of solutions. A quadratic equation can have 0, 1 or 2 solutions.

Let's start: How many solutions?

Complete this table to find the number of solutions for each equation.

$ax^2 + bx + c = 0$	a	b	c	$b^2 - 4ac$	$\frac{-b + \sqrt{b^2 - 4ac}}{2a}$	$\frac{-b - \sqrt{b^2 - 4ac}}{2a}$
$2x^2 + 7x + 1 = 0$						
$9x^2 - 6x + 1 = 0$						
$x^2 - 3x + 4 = 0$						

Discuss under what circumstances a quadratic equation has:

- 2 solutions
- 1 solution
- 0 solutions

Key ideas

- If $ax^2 + bx + c = 0$ (where a, b, c are constants and $a \neq 0$), then

$$x = \frac{-b - \sqrt{b^2 - 4ac}}{2a}$$
 or $x = \frac{-b + \sqrt{b^2 - 4ac}}{2a}$
 - This is called the **quadratic formula**.
 - The quadratic formula is useful when a quadratic cannot be factorised easily.
- The **discriminant** is $\Delta = b^2 - 4ac$.
 - When $\Delta < 0$, the quadratic equation has 0 real solutions (since $\sqrt{\Delta}$ is undefined when Δ is negative).
 - When $\Delta = 0$, the quadratic equation has 1 real solution $\left(x = -\frac{b}{2a}\right)$.
 - When $\Delta > 0$, the quadratic equation has 2 real solutions $\left(x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}\right)$.

Example 20 Using the discriminant

Determine the number of solutions to the following quadratic equations using the discriminant.

a $x^2 + 5x - 3 = 0$

b $2x^2 - 3x + 4 = 0$

c $x^2 + 6x + 9 = 0$

SOLUTION

a $a = 1, b = 5, c = -3$

$$\begin{aligned}\Delta &= b^2 - 4ac \\ &= (5)^2 - 4(1)(-3) \\ &= 25 + 12 \\ &= 37\end{aligned}$$

$\Delta > 0$, so there are 2 solutions.

b $a = 2, b = -3, c = 4$

$$\begin{aligned}\Delta &= b^2 - 4ac \\ &= (-3)^2 - 4(2)(4) \\ &= 9 - 32 \\ &= -23\end{aligned}$$

$\Delta < 0$, so there are no solutions.

c $a = 1, b = 6, c = 9$

$$\begin{aligned}\Delta &= b^2 - 4ac \\ &= (6)^2 - 4(1)(9) \\ &= 36 - 36 \\ &= 0\end{aligned}$$

$\Delta = 0$, so there is 1 solution.

EXPLANATION

State the values of a, b and c in $ax^2 + bx + c = 0$. Calculate the value of the discriminant by substituting values.

Interpret the result with regard to the number of solutions.

State the values of a, b and c and substitute to evaluate the discriminant. Recall that $(-3)^2 = -3 \times (-3) = 9$.

Interpret the result.

Substitute the values of a, b and c to evaluate the discriminant and interpret the result.

Note: $x^2 + 6x + 9 = (x + 3)^2$ is a perfect square.

Example 21 Solving quadratic equations using the quadratic formula

Find the exact solutions to the following using the quadratic formula.

a $x^2 + 5x + 3 = 0$

b $2x^2 - 2x - 1 = 0$

SOLUTION

a $a = 1, b = 5, c = 3$

$$\begin{aligned} x &= \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} \\ &= \frac{-5 \pm \sqrt{(5)^2 - 4(1)(3)}}{2(1)} \\ &= \frac{-5 \pm \sqrt{25 - 12}}{2} \\ &= \frac{-5 \pm \sqrt{13}}{2} \end{aligned}$$

b $a = 2, b = -2, c = -1$

$$\begin{aligned} x &= \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} \\ &= \frac{-(-2) \pm \sqrt{(-2)^2 - 4(2)(-1)}}{2(2)} \\ &= \frac{2 \pm \sqrt{4 + 8}}{4} \\ &= \frac{2 \pm \sqrt{12}}{4} \\ &= \frac{2 \pm 2\sqrt{3}}{4} \\ &= \frac{1 \pm \sqrt{3}}{2} \end{aligned}$$

EXPLANATION

Determine the values of a, b and c in $ax^2 + bx + c = 0$. Write out the quadratic formula and substitute the values.

Simplify.

Two solutions: $x = \frac{-5 - \sqrt{13}}{2}, \frac{-5 + \sqrt{13}}{2}$.

Determine the values of a, b and c .

Simplify: $\sqrt{12} = \sqrt{4 \times 3} = 2\sqrt{3}$.

Cancel:

$$\begin{aligned} \frac{2 \pm 2\sqrt{3}}{4} &= \frac{2(1 \pm \sqrt{3})}{4} \\ &= \frac{1 \pm \sqrt{3}}{2} \end{aligned}$$

Exercise 5I

1–3

3

UNDERSTANDING

- For these quadratic equations in the form $ax^2 + bx + c = 0$, state the values of a, b and c .

a $3x^2 + 2x + 1 = 0$	b $2x^2 + x + 4 = 0$	c $5x^2 + 3x - 2 = 0$
d $4x^2 - 3x + 2 = 0$	e $2x^2 - x - 5 = 0$	f $-3x^2 + 4x - 5 = 0$
- Find the value of the discriminant ($b^2 - 4ac$) for each part in Question 1 above.
- State the number of solutions of a quadratic that has:

a $b^2 - 4ac = 0$	b $b^2 - 4ac < 0$	c $b^2 - 4ac > 0$
--------------------------	--------------------------	--------------------------

5I

4–5(½)

4–6(½)

4–6(½)

Example 20

- 4 Using the discriminant, determine the number of solutions for these quadratic equations.

a $x^2 + 5x + 3 = 0$

b $x^2 + 3x + 4 = 0$

c $x^2 + 6x + 9 = 0$

d $x^2 + 7x - 3 = 0$

e $x^2 + 5x - 4 = 0$

f $x^2 + 4x - 4 = 0$

g $4x^2 + 5x + 3 = 0$

h $4x^2 + 3x + 1 = 0$

i $2x^2 + 12x + 9 = 0$

j $-x^2 - 6x - 9 = 0$

k $-2x^2 + 3x - 4 = 0$

l $-4x^2 - 6x + 3 = 0$

Example 21a

- 5 Find the exact solutions to the following quadratic equations, using the quadratic formula.

a $x^2 + 3x - 2 = 0$

b $x^2 + 7x - 4 = 0$

c $x^2 - 7x + 5 = 0$

d $x^2 - 8x + 16 = 0$

e $-x^2 - 5x - 4 = 0$

f $-x^2 - 8x - 7 = 0$

g $4x^2 + 7x - 1 = 0$

h $3x^2 + 5x - 1 = 0$

i $3x^2 - 4x - 6 = 0$

j $-2x^2 + 5x + 5 = 0$

k $-3x^2 - x + 4 = 0$

l $5x^2 + 6x - 2 = 0$

Example 21b

- 6 Find the exact solutions to the following quadratic equations, using the quadratic formula.

a $x^2 + 4x + 1 = 0$

b $x^2 - 6x + 4 = 0$

c $x^2 + 6x - 2 = 0$

d $-x^2 - 3x + 9 = 0$

e $-x^2 + 4x + 4 = 0$

f $-3x^2 + 8x - 2 = 0$

g $2x^2 - 2x - 3 = 0$

h $3x^2 - 6x - 1 = 0$

i $-5x^2 + 8x + 3 = 0$

FLUENCY

PROBLEM-SOLVING

7, 8(½)

8(½), 10

8(½), 9, 11

- 7 A triangle's base is 5 cm more than its height of x cm. Find its height if the triangle's area is 10 cm^2 .

- 8 Solve the following using the quadratic formula.

a $3x^2 = 1 + 6x$

b $2x^2 = 3 - 4x$

c $5x = 2 - 4x^2$

d $2x - 5 = -\frac{1}{x}$

e $\frac{3}{x} = 3x + 4$

f $\frac{5}{x} = 2 - x$

g $5x = \frac{2x + 2}{x}$

h $x = \frac{3x + 4}{2x}$

i $3x = \frac{10x - 1}{2x}$

- 9 Two positive numbers differ by 3 and their product is 11. Find the numbers.

- 10 Find the exact perimeter of this right-angled triangle.

- 11 A rectangular pool measuring 6 m by 3 m is to have a path surrounding it. If the total area of the pool and path is to be 31 m², find the width (x m) of the path, correct to the nearest centimetre.

12

12, 13

13, 14

- 12 Explain why the rule $x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$ gives only one solution when $b^2 - 4ac = 0$.

- 13 Make up three quadratic equations that have:

- a no solutions
- b 1 solution
- c 2 solutions

- 14 For what two values of k does $x^2 + kx + 9 = 0$ have only one solution?

***k* determines the number of solutions**

—

—

15

- 15 The discriminant for $x^2 + 2x + k = 0$ is $4 - 4k$, so there:

- are no solutions for $4 - 4k < 0$, $\therefore k > 1$
- is 1 solution for $4 - 4k = 0$, $\therefore k = 1$
- are 2 solutions for $4 - 4k > 0$, $\therefore k < 1$

- | | |
|--|--|
| a For what values of k does $x^2 + 4x + k = 0$ have: | i no solutions? ii 1 solution? iii 2 solutions? |
| b For what values of k does $kx^2 + 3x + 2 = 0$ have: | i no solutions? ii 1 solution? iii 2 solutions? |
| c For what values of k does $x^2 + kx + 1 = 0$ have: | i no solutions? ii 1 solution? iii 2 solutions? |
| d For what values of k does $3x^2 + kx - 1 = 0$ have: | i no solutions? ii 1 solution? iii 2 solutions? |

Investigation

Binomial expressions

Blaise Pascal and expansion

Blaise Pascal (1623–1662) was a French mathematician and philosopher. By the age of 16 he had proved many theorems in geometry and by 17 he had invented and made what is regarded as the first calculator.

One of his mathematical investigations involved exploring the properties and patterns of numbers in a triangular arrangement that is known today as Pascal's triangle. The triangle has many applications in mathematics, including algebraic expansion and probability. The diagram below shows part of this triangle.

Pascal's triangle

Expanding the triangle

- a** Observe and describe the pattern of numbers shown in rows 0 to 4.
 - b** State a method that might produce the next row in the triangle.
 - c** Complete the triangle to row 10.

Expanding brackets

Consider the expansions of binomial expressions. If you look closely, you can see how the coefficients in each term match the values in the triangle you produced in the triangle above.

$$(x+y)^0 = 1$$

$$(x+y)^1 = 1x + 1y$$

$$(x+y)^2 \equiv (x+y)(x+y)$$

$$= 1x^2 + 2xy + 1y^2$$

$$(x+y)^3 \equiv (x+y)(x+y)^2$$

$$= (x + y)(x^2 + 2xy + y^2)$$

$$= x^3 + 2x^2y + xy^2 + yx^2 + 2xy^2 + y^3$$

$$= 1x^3 + 3x^2y + 3xy^2 + 1y^3$$

Expand $(x+y)^4$, $(x+y)^5$, $(x+y)^6$, $(x+y)^7$ and $(x+y)^8$ by completing the triangle below.

$(x+y)^0$	1
$(x+y)^1$	$1x + 1y$
$(x+y)^2$	$1x^2 + 2xy + 1y^2$
$(x+y)^3$	$1x^3 + 3x^2y + 3xy^2 + 1y^3$
$(x+y)^4$	
$(x+y)^5$	
$(x+y)^6$	
$(x+y)^7$	
$(x+y)^8$	

Factorials and combinations

Another way of generating Pascal's triangle is by using the formula for combinations. In general, the number of ways to select r objects from a group of n objects is given by

$${}^n C_r = \binom{n}{r} = \frac{n!}{r!(n-r)!}, \text{ where } n! = n \times (n-1) \times (n-2) \times (n-3) \times \dots \times 1 \text{ and } 0! = 1.$$

Consider a group of two objects from which you wish to choose 0, 1 or 2 objects.

You can choose 0 objects $\binom{2}{0} = \frac{2!}{0!(2-0)!} = 1$ way

1 object $\binom{2}{1} = \frac{2!}{1!(2-1)!} = 2$ ways

2 objects $\binom{2}{2} = \frac{2!}{2!(2-2)!} = 1$ way

Use the combinations formula to copy and complete the triangle below for the number of ways of selecting objects from a group.

0 objects $\binom{0}{0} = 1$

1 object $\binom{1}{0} = 1$ $\binom{1}{1} = 1$

2 objects $\binom{2}{0} = 1$ $\binom{2}{1} = 2$ $\binom{2}{2} = 1$

3 objects

4 objects

Expanding binomial expressions

By noting the patterns above, expand the following.

a $(x+y)^5$

b $(x+y)^{10}$

c $(x+1)^3$

d $(x+3)^5$

e $(2x+3)^4$

f $(3x+1)^5$

g $(1-x)^4$

h $(3-2x)^5$

i $(x^2-1)^6$

Problems and challenges

Up for a challenge?
If you get stuck on a question, check out the 'Working with unfamiliar problems' poster at the end of the book to help you.

- 1 Find the monic quadratic in the form $x^2 + bx + c = 0$ with solutions $x = 2 - \sqrt{3}$ and $x = 2 + \sqrt{3}$.
- 2 If $x + \frac{1}{x} = 7$, what is $x^2 + \frac{1}{x^2}$?
- 3 Find all the solutions to each equation. (*Hint:* Consider letting $a = x^2$ in each equation.)
 - a $x^4 - 5x^2 + 4 = 0$
 - b $x^4 - 7x^2 - 18 = 0$
- 4 Make a substitution as you did in Question 3 to obtain a quadratic equation to help you solve the following.
 - a $3^{2x} - 4 \times 3^x + 3 = 0$
 - b $4 \times 2^{2x} - 9 \times 2^x + 2 = 0$
- 5 Quadrilateral $ABCD$ has a perimeter of 64 cm with measurements as shown. What is the area of the quadrilateral?

- 6 A cyclist in a charity ride rides 300 km at a constant average speed. If the average speed had been 5 km/h faster, the ride would have taken 2 hours less. What was the average speed of the cyclist?

- 7 Find the value of x , correct to one decimal place, in this diagram if the area is to be 20 square units.

- 8 Prove that $x^2 - 2x + 2 > 0$ for all values of x .
- 9 A square has the same perimeter as a rectangle of length x cm and width y cm. Determine a simplified expression for the difference in their areas and, hence, show that when the perimeters are equal the square has the greatest area.
- 10 The equation $x^2 + wx + t = 0$ has solutions α and β , where the equation $x^2 + px + q = 0$ has solutions 3α and 3β . Determine the ratios $w:p$ and $t:q$.

Chapter summary

Quadratic equations

Factorising by completing the square

e.g. $x^2 + 4x - 3$
 $= (x^2 + 4x + (\frac{4}{2})^2) - (\frac{4}{2})^2 - 3$
 $= (x + \frac{4}{2})^2 - 4 - 3$
 $= (x + 2)^2 - 7$
 $= (x + 2 - \sqrt{7})(x + 2 + \sqrt{7})$

Note, for example, $(x + 2)^2 + 5$ cannot be factorised.

Quadratic formula (10A)

If $ax^2 + bx + c = 0$, then

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

The discriminant $\Delta = b^2 - 4ac$ tells us how many solutions:

- | | |
|--------------|-------------|
| $\Delta > 0$ | 2 solutions |
| $\Delta = 0$ | 1 solution |
| $\Delta < 0$ | 0 solutions |

Factorising non-monic quadratics $ax^2 + bx + c$ (10A)

Use grouping, split up bx using two numbers that multiply to $a \times c$ and add to give b :

e.g. 1 $6x^2 - 5x - 4$
 $a \times c = 6 \times (-4) = -24$
 $-8 \times 3 = -24$
 $-8 + 3 = -5$

2 $6x^2 + 3x - 8x - 4$
 $= 3x(2x + 1) - 4(2x + 1)$
 $= (2x + 1)(3x - 4)$

Factorising $x^2 + bx + c$

Two numbers \times to give c .
Two numbers $+$ to give b .
e.g. $x^2 - 7x - 18 = (x - 9)(x + 2)$
 $-9 \times 2 = -18$
 $-9 + 2 = -7$

Factorising and DOPS

Always take out common factors first.
Difference of perfect squares
 $a^2 - b^2 = (a - b)(a + b)$
e.g. $4x^2 - 9 = (2x)^2 - (3)^2$
 $= (2x - 3)(2x + 3)$
 $x^2 - 7 = (x - \sqrt{7})(x + \sqrt{7})$

Expanding brackets

$$\begin{aligned} a(b+c) &= ab + ac \\ (a+b)(c+d) &= ac + ad + bc + bd \\ (a+b)(a-b) &= a^2 - b^2 \\ (a+b)^2 &= a^2 + 2ab + b^2 \\ (a-b)^2 &= a^2 - 2ab + b^2 \end{aligned}$$

Solving quadratic equations

Null factor law:
If $ab = 0$ then $a = 0$ or $b = 0$.
Write each quadratic in standard form $ax^2 + bx + c = 0$, factorise then apply the Null Factor Law to solve.

e.g. 1 $x^2 - 4x = 0$
 $x(x - 4) = 0$
 $x = 0$ or $x - 4 = 0$
 $x = 0$ or $x = 4$

2 $x^2 = 3x - 10$
 $x^2 - 3x + 10 = 0$
 $(x - 5)(x + 2) = 0$
 $x - 5 = 0$ or $x + 2 = 0$
 $x = 5$ or $x = -2$

Applications

- 1 Define the variable.
- 2 Set up the equation.
- 3 Solve by factorising and using the Null Factor Law or quadratic formula.
- 4 Determine the suitable answer(s).

Multiple-choice questions

- 5A** 1 $(x + 5)^2$ is equivalent to:
A $x^2 + 25$ **B** $x^2 + 5x$ **C** $x^2 + 5x + 25$
D $x^2 + 10x + 25$ **E** $x^2 + 50$
- 5A** 2 $2(2x - 1)(x + 4)$ is equal to:
A $4x^2 + 15x - 4$ **B** $4x^2 + 14x - 8$ **C** $8x^2 + 28x - 16$
D $8x^2 + 18x - 4$ **E** $4x^2 + 10x + 8$
- 5B** 3 $4x^2 - 25$ in factorised form is:
A $4(x - 5)(x + 5)$ **B** $(2x - 5)^2$ **C** $(2x - 5)(2x + 5)$
D $(4x + 5)(x - 5)$ **E** $2(2x + 1)(x - 25)$
- 5C** 4 The fully factorised form of $2x^2 - 10x - 28$ is:
A $2(x + 2)(x - 7)$ **B** $(2x + 7)(x + 4)$ **C** $2(x - 4)(x - 1)$
D $(2x - 2)(x + 14)$ **E** $(x - 2)(x + 7)$
- 5C** 5 $\frac{x^2 + x - 20}{8x} \times \frac{2x + 8}{x^2 - 16}$ simplifies to:
A $\frac{x - 20}{8}$ **B** $\frac{x + 5}{4x}$ **C** $\frac{x + 5}{x - 4}$
D $x - 5$ **E** $\frac{x^2 - 20}{16}$
- 5E** 6 The term that needs to be added to make $x^2 - 6x$ a perfect square is:
A 18 **B** -9 **C** -3 **D** 9 **E** 3
- 5F** 7 The solution(s) to $2x^2 - 8x = 0$ are:
A $x = 0, x = -4$ **B** $x = 2$ **C** $x = 0, x = 4$
D $x = 4$ **E** $x = 0, x = 2$
- 5F** 8 For $8x^2 - 14x + 3 = 0$, the solutions for x are:
A $\frac{1}{8}, -\frac{1}{3}$ **B** $\frac{3}{4}, -\frac{1}{2}$ **C** $\frac{1}{4}, \frac{3}{2}$ **D** $\frac{3}{4}, -\frac{1}{2}$ **E** $-\frac{1}{2}, -\frac{3}{8}$
- 10A** 9 When written in the standard form $ax^2 + bx + c = 0$, $\frac{x - 3}{x} = 2x$ is:
A $x^2 + 2x + 3 = 0$ **B** $x^2 + 3 = 0$ **C** $2x^2 + x - 3 = 0$
D $2x^2 - x - 3 = 0$ **E** $2x^2 - x + 3 = 0$
- 5G** 10 The product of two consecutive numbers is 72. If x is the smaller number, an equation to represent this would be:
A $x^2 + x + 72 = 0$ **B** $2x - 71 = 0$ **C** $x^2 + x - 72 = 0$
D $x^2 + 1 = 72$ **E** $x^2 = x + 72$
- 5H** 11 For $(x - 7)^2 - 3 = 0$, the solutions for x are:
A $7 - \sqrt{3}, 7 + \sqrt{3}$ **B** $-7 - \sqrt{3}, -7 + \sqrt{3}$ **C** $7, -3$
D $-7 - \sqrt{3}, 7 + \sqrt{3}$ **E** $4, 10$

- 5I** 12 If $ax^2 + bx + c = 0$ has exactly two solutions, then:
- A** $b^2 - 4ac = 0$ **B** $b^2 - 4ac > 0$ **C** $b^2 - 4ac \leq 0$
D $b^2 - 4ac \neq 0$ **E** $b^2 - 4ac < 0$

Short-answer questions

- 5A** 1 Expand the following and simplify where possible.
- a** $2(x+3) - 4(x-5)$ **b** $(x+5)(3x-4)$ **c** $(5x-2)(5x+2)$
d $(x-6)^2$ **e** $(x+4)^2 - (x+3)(x-2)$ **f** $(3x-2)(4x-5)$
- 5A** 2 Write, in expanded form, an expression for the shaded areas. All angles are right angles.
- a**
- b**
- c**
- 5B** 3 Factorise the following difference of perfect squares. Remember to look for a common factor first.
- a** $x^2 - 49$ **b** $9x^2 - 16$ **c** $4x^2 - 1$
d $3x^2 - 75$ **e** $2x^2 - 18$ **f** $x^2 - 11$
g $-2x^2 + 40$ **h** $(x+1)^2 - 16$ **i** $(x-3)^2 - 10$
- 5C** 4 Factorise these quadratic trinomials.
- a** $x^2 - 8x + 12$ **b** $x^2 + 10x - 24$ **c** $-3x^2 + 21x - 18$
- 5D** 5 Factorise these non-monic quadratic trinomials.
- a** $3x^2 + 17x + 10$ **b** $4x^2 + 4x - 15$ **c** $12x^2 - 16x - 3$ **d** $12x^2 - 23x + 10$
- 5C/D** 6 Simplify.
- a** $\frac{12x}{x^2 + 2x - 3} \times \frac{x^2 - 1}{6x + 6}$ **10A b** $\frac{4x^2 - 9}{2x^2 + x - 6} \div \frac{8x + 12}{x^2 - 2x + 8}$
- 5E** 7 Factorise the following by completing the square.
- a** $x^2 + 8x + 10$ **b** $x^2 + 10x - 4$ **c** $x^2 - 6x - 3$
d $x^2 + 3x - 2$ **e** $x^2 + 5x + 3$ **f** $x^2 + 7x + \frac{9}{2}$
- 5F** 8 Solve these quadratic equations by factorising and applying the Null Factor Law.
- a** $x^2 + 4x = 0$ **b** $3x^2 - 9x = 0$ **c** $x^2 - 25 = 0$
d $x^2 - 10x + 21 = 0$ **e** $x^2 - 8x + 16 = 0$ **f** $x^2 + 5x - 36 = 0$
10A g $2x^2 + 3x - 2 = 0$ **10A h** $6x^2 + 11x - 10 = 0$ **10A i** $18x^2 + 25x - 3 = 0$
- 5F** 9 Solve the following quadratic equations by first writing them in standard form.
- a** $3x^2 = 27$ **b** $x^2 = 4x + 5$
c $2x^2 - 28 = x(x-3)$ **d** $\frac{3x+18}{x} = x$

5G

- 10** A rectangular sandpit is 2 m longer than it is wide. If it occupies an area of 48 m^2 , determine the dimensions of the sandpit by solving a suitable equation.

5H

- 11** Solve these quadratic equations by first completing the square.

a $x^2 + 4x - 3 = 0$	b $x^2 - 6x + 1 = 0$
c $x^2 - 3x - 2 = 0$	d $x^2 + 5x - 5 = 0$

5I

- 12** For each quadratic equation, determine the number of solutions by finding the value of the discriminant.

10A

a $x^2 + 2x + 1 = 0$	b $x^2 - 3x - 3 = 0$
c $2x^2 - 4x + 3 = 0$	d $-3x^2 + x + 5 = 0$

5L

- 13** Use the quadratic formula to give exact solutions to these quadratic equations.

10A

a $x^2 + 3x - 6 = 0$	b $x^2 - 2x - 4 = 0$
c $2x^2 - 4x - 5 = 0$	d $-3x^2 + x + 3 = 0$

Extended-response questions

- 1** A zoo enclosure for a rare tiger is rectangular in shape and has a trench of width x m all the way around it to ensure the tiger doesn't get far if it tries to escape. The dimensions are as shown.

- a** Write an expression in terms of x for:
- the length of the enclosure and trench combined
 - the width of the enclosure and trench combined.
- b** Use your answers from part **a** to find the area of the overall enclosure and trench, in expanded form.
- c** Hence, find an expression for the area of the trench alone.
- d** Zoo restrictions state that the trench must have an area of at least 58 m^2 . By solving a suitable equation, find the minimum width of the trench.

Chapter review

- 2** The surface area S of a cylindrical tank with a hemispherical top is given by the equation $S = 3\pi r^2 + 2\pi rh$, where r is the radius and h is the height of the cylinder.

- If the radius of a tank with height 6 m is 3 m, determine its exact surface area.
- If the surface area of a tank with radius 5 m is 250 m^2 , determine its height, to two decimal places.
- The surface area of a tank of height 6 m is found to be 420 m^2 .
 - Substitute the values and rewrite the equation in terms of r only.
 - Rearrange the equation and write it in the form $ar^2 + br + c = 0$.
 - Solve for r using the quadratic formula and round your answer to two decimal places.

10A

Semester review 1

Linear relations

Multiple-choice questions

- 1** The simplified form of $2x(4 - 3y) - 3(3x - 4xy)$ is:
- A $6xy - x$ B $2xy$ C $x - 18xy$ D $12xy - 7x$ E $2x - 3y - 4xy$
- 2** The point that is not on the line $y = 3x - 2$ is:
- A $(-1, -5)$ B $(1, 1)$ C $(-2, -4)$ D $(4, 10)$ E $(0, -2)$
- 3** The length, d , and midpoint, M , of the line segment joining the points $(-2, 4)$ and $(3, -2)$ are:
- A $d = \sqrt{5}$, $M = (0.5, 1)$ B $d = \sqrt{61}$, $M = (2.5, 3)$ C $d = \sqrt{29}$, $M = (1, 1)$
 D $d = \sqrt{61}$, $M = (0.5, 1)$ E $d = \sqrt{11}$, $M = (1, 2)$
- 4** The equation of the line that is perpendicular to the line with equation $y = -2x - 1$ and passes through the point $(1, -2)$ is:
- A $y = -\frac{1}{2}x + \frac{3}{2}$ B $y = 2x - 2$ C $y = -2x - 4$
 D $y = x - 2$ E $y = \frac{1}{2}x - \frac{5}{2}$
- 5** The graph of $3x + 2y < 6$ is:

Ext

Short-answer questions

- 1** Simplify:
- a $\frac{12 - 8x}{4}$ b $\frac{5x - 10}{3} \times \frac{12}{x - 2}$
 c $\frac{3}{4} - \frac{2}{a}$ d $\frac{4}{x + 2} + \frac{5}{x - 3}$

2 a Solve these equations for x .

i $2 - 3x = 14$

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

iii $\frac{x-3}{2} = 5$

iv $\frac{3x-2}{4} = \frac{2x+1}{5}$

b Solve these inequalities for x and graph their solutions on a number line.

i $3x + 2 \leq 20$

ii $2 - \frac{x}{3} > 1$

3 a Find the gradient and y -intercept for these linear relations and sketch each graph.

i $y = 3x - 2$

ii $4x + 3y = 6$

b Sketch by finding the x - and y -intercepts where applicable.

i $y = 2x - 6$

ii $3x + 5y = 15$

iii $x = 3$

iv $y = -2x$

4 Find the equation of the straight lines shown.

5 Find the value(s) of a in each of the following when:

a The lines $y = ax - 3$ and $y = -3x + 2$ are parallel.

b The gradient of the line joining the points $(3, 2)$ and $(5, a)$ is -3 .

c The distance between $(3, a)$ and $(5, 4)$ is $\sqrt{13}$.

d The lines $y = ax + 4$ and $y = \frac{1}{4}x - 3$ are perpendicular.

6 Solve these pairs of simultaneous equations.

a $y = 2x - 1$

b $2x - 3y = 8$

c $2x + y = 2$

d $3x - 2y = 19$

$y = 5x + 8$

$y = x - 2$

$5x + 3y = 7$

$4x + 3y = -3$

7 At a fundraising event, two hot dogs and three cans of soft drink cost \$13, and four hot dogs and two cans of soft drink cost \$18. What are the individual costs of a hot dog and a can of soft drink?

8 Sketch the half planes for these linear inequalities.

a $y \geq 3 - 2x$

b $3x - 2y < 9$

c $y > -3$

Ext

Extended-response question

A block of land is marked on a map with coordinate axes and with boundaries given by the equations $y = 4x - 8$ and $3x + 2y = 17$.

a Solve the two equations simultaneously to find their point of intersection.

b Sketch each equation on the same set of axes, labelling axis intercepts and the point of intersection.

The block of land is determined by the intersecting region $x \geq 0$, $y \geq 0$, $y \geq 4x - 8$ and $3x + 2y \leq 17$.

Ext

- c** Shade the area of the block of land (i.e. the intersecting region on the graph in part **b**).
- d** Find the area of the block of land if 1 unit represents 100 metres.

Geometry

Multiple-choice questions

- 1** The value of a in the diagram shown is:

A 40 B 25 C 30
D 50 E 45

- 2** The values of x and y in these similar figures are:

A $x = 2.6$, $y = 5$
B $x = 4$, $y = 4.5$
C $x = 4$, $y = 7.5$
D $x = 3$, $y = 6$
E $x = 3.5$, $y = 4.5$

- 3** The values of the pronumerals in this diagram are:

A $a = 17$, $b = 56$ B $a = 34$, $b = 73$
C $a = 68$, $b = 56$ D $a = 34$, $b = 34$
E $a = 68$, $b = 34$

- 4** The value of angle a in this diagram is:

A 115 B 165 C 140
D 130 E 155

- 5** The value of x in this diagram is:

A 5.5 B 0.75 C 3 D 4 E 8

Short-answer questions

- 1** Prove the following congruence statements, giving reasons, and use this to find the value of the pronumerals.

a $\triangle ABC \cong \triangle DEF$

b $\triangle ABC \cong \triangle ADC$

10A

Ext

Ext

- 2** Use congruence to prove that a parallelogram (with opposite parallel sides) has equal opposite sides.

- 3** Find the value of the pronumeral, given these pairs of triangles are similar.

10A

- 4** Use the chord and circle theorems to find the value of each pronumeral.

Ext

- 5** Use tangent properties to find the value of the pronumerals.

Ext

- 6** Find the value of x in each figure.

10A

- Extended-response question**
A logo for a car manufacturing company is silver and purple and shaped as shown, with O indicating the centre of the circle.

The radius of the logo is 5 cm and chord AB is 6 cm. Given the two chords are equidistant from the centre of the circle, complete the following.

- What is the length of CD ? Give a reason.
- Hence, prove that $\triangle OAB \cong \triangle OCD$.
- By first finding the length of OM , where M is the point such that $OM \perp AB$, find the area of $\triangle OAB$.
- Hence, determine what percentage of the logo is occupied by the silver portion, given the area of a circle is πr^2 . Answer correct to one decimal place.
- Given that $\angle OCD = 53.1^\circ$, what is the angle between the two triangles (i.e. $\angle BOD$)?

Indices and surds

Multiple-choice questions

10A

- 1 The simplified form of $2\sqrt{45}$ is:

A $\sqrt{90}$ B $6\sqrt{5}$ C $10\sqrt{3}$ D $18\sqrt{5}$ E $6\sqrt{15}$

10A

- 2 $7\sqrt{3} - 4\sqrt{2} + \sqrt{12} + \sqrt{2}$ simplifies to:

A $7\sqrt{3} - 3\sqrt{2}$ B $5\sqrt{3} + 3\sqrt{2}$ C $\sqrt{3} - 3\sqrt{2}$
 D $9\sqrt{3} - 3\sqrt{2}$ E $3\sqrt{3} + 5\sqrt{2}$

10A

- 3 The expanded form of $(2\sqrt{6} + 1)(3 - 4\sqrt{6})$ is:

A 3 B $\sqrt{6} - 33$ C $6\sqrt{6} + 3$ D $2\sqrt{6}$ E $2\sqrt{6} - 45$

- 4 The simplified form of $\frac{12(a^3)^{-2}}{(2ab)^2 \times a^2 b^{-1}}$, when written using positive indices, is:

A $\frac{6}{a^2 b}$ B $3a^2$ C $\frac{6a}{b}$ D $\frac{3}{a^2 b^3}$ E $\frac{3}{a^{10} b}$

- 5 0.00032379 in scientific notation, using three significant figures, is:

A 3.23×10^{-4} B 3.24×10^4 C 3.24×10^{-4}
 D 32.4×10^3 E 0.324×10^{-5}

Short-answer questions

10A

- 1 Simplify:

a $\sqrt{54}$ b $4\sqrt{75}$ c $\frac{3\sqrt{24}}{2}$

d $\sqrt{5} \times \sqrt{2}$ e $3\sqrt{7} \times \sqrt{7}$ f $3\sqrt{6} \times 4\sqrt{8}$

g $\sqrt{15} \div \sqrt{5}$ h $\frac{3\sqrt{30}}{9\sqrt{6}}$ i $\sqrt{\frac{200}{49}}$

10A

- 2 Simplify fully.

a $2\sqrt{5} + 3\sqrt{7} + 5\sqrt{5} - 4\sqrt{7}$ b $\sqrt{20} - 2\sqrt{5}$ c $\sqrt{18} - 4 + 6\sqrt{2} - 2\sqrt{50}$

10A

- 3 Expand and simplify these expressions.

a $2\sqrt{3}(\sqrt{5} - 2)$ b $(3\sqrt{5} - 2)(1 - 4\sqrt{5})$
 c $(\sqrt{7} - \sqrt{3})(\sqrt{7} + \sqrt{3})$ d $(3\sqrt{3} + 4\sqrt{2})^2$

- 10A** 4 Rationalise the denominator.

a $\frac{3}{\sqrt{2}}$

b $\frac{2\sqrt{3}}{5\sqrt{6}}$

c $\frac{2-\sqrt{5}}{\sqrt{5}}$

- 5 Use the index laws to simplify the following. Express all answers with positive indices.

a $(2x^2)^3 \times 3x^4y^2$

b $\left(\frac{3a}{b^4}\right)^2 \times \frac{2b^{10}}{6(2a^5)^0}$

c $3a^{-5}b^2$

d $\frac{4x^{-2}y^3}{10x^{-4}y^6}$

- 6 Convert:

- a to a basic numeral

i 3.72×10^4

ii 4.9×10^{-6}

- b to scientific notation, using three significant figures

i 0.000072973

ii 4 725 400 000

- 7 a Express in index form.

i $\sqrt{10}$

ii $\sqrt{7x^6}$

iii $4\sqrt[5]{x^3}$

iv $15\sqrt{15}$

- b Express in surd form.

i $6^{\frac{1}{2}}$

ii $20^{\frac{1}{5}}$

iii $7^{\frac{3}{4}}$

- 8 Evaluate without using a calculator.

a 5^{-1}

b 2^{-4}

c $81^{\frac{1}{4}}$

d $8^{-\frac{1}{3}}$

- 9 Solve these exponential equations for x .

a $4^x = 64$

b $7^{-x} = \frac{1}{49}$

c $9^x = 27$

d $5^{5x+1} = 125^x$

- 10 Determine the final amount after 3 years if:

- a \$2000 is compounded annually at 6%

- b \$7000 is compounded annually at 3%.

Extended-response question

Lachlan's share portfolio is rising at 8% per year and is currently valued at \$80 000.

- a Determine a rule for the value of Lachlan's share portfolio (V dollars) in n years' time.

- b What will be the value of the portfolio, to the nearest dollar:

i next year?

ii in 4 years' time?

- c Use trial and error to find when, to two decimal places, the share portfolio will be worth \$200 000.

- d After 4 years, however, the market takes a downwards turn and the share portfolio begins losing value. Two years after the downturn, Lachlan sells his shares for \$96 170. If the market was declining in value at a constant percentage per year, what was this rate of decline, to the nearest percentage?

Trigonometry

Multiple-choice questions

- 1 The value of x in the triangle shown is approximately:

A 7.6 B 12.0 C 10.4
D 6.5 E 8.2

- 2 A bird 18 m up in a tree spots a worm on the ground 12 m from the base of the tree. The angle of depression from the bird to the worm is closest to:

A 41.8° B 56.3° C 61.4° D 33.7° E 48.2°

- 3 A walker travels due south for 10 km and then on a true bearing of 110° for 3 km. The total distance south from the starting point to the nearest kilometre is:

A 11 km B 1 km C 9 km D 13 km E 15 km

10A

- 4 The area of the triangle shown is closest to:

A 69 cm^2 B 52 cm^2 C 28 cm^2 D 26 cm^2 E 10 cm^2

10A

- 5 Choose the *incorrect* statement.

A $\theta = 290^\circ$ is in quadrant 4 B $\sin 120^\circ = \frac{\sqrt{3}}{2}$
C $\cos 110^\circ = -\cos 20^\circ$ D $\tan \theta$ is positive for $200^\circ < \theta < 250^\circ$.
E $\sin 230^\circ = -\sin 50^\circ$

Short-answer questions

- 1 Find the value of the pronumeral in each right-angled triangle, correct to one decimal place.

- 2 For the following bearings, give the true bearing of:

i A from O

ii O from A

10A

- 3** Two wires reach from the top of an antenna to points A and B on the ground, as shown. Point A is 25 m from the base of the antenna, and the wire from point B is 42 m long and makes an angle of 50° with the ground.

- Find the height of the antenna, to three decimal places.
- Find the angle the wire at point A makes with the ground, to one decimal place.

10A

- 4** Find the value of the pronumeral, correct to one decimal place.

b θ is obtuse

10A

- 5** Find the largest angle, correct to one decimal place, in a triangle with side lengths 8 m, 12 m and 15 m.

- 6** a If $\theta = 223^\circ$, state which of $\sin \theta$, $\cos \theta$ and $\tan \theta$ are positive?

- b Choose the angle θ to complete each statement.

- $\sin 25^\circ = \sin \theta$, where θ is obtuse.
- $\tan 145^\circ = -\tan \theta$, where θ is acute.
- $\cos 318^\circ = \cos \theta$, where θ is the reference angle.

- c State the exact value of:

- $\cos 60^\circ$
- $\sin 135^\circ$
- $\tan 330^\circ$

- 7** Use the graph of $\sin \theta$ below to answer the following.

- Estimate the value of $\sin \theta$ for $\theta = 160^\circ$.
- Estimate the two values of θ for which $\sin \theta = -0.8$.
- Is $\sin 40^\circ < \sin 120^\circ$?

10A

Extended-response question

A group of walkers set out on a trek to get to the base of a mountain range. The mountains have two peaks, which are 112 m and 86 m above ground level from the base. The angle of elevation from the peak of the smaller mountain to the peak of the taller mountain is 14° .

- a Find the horizontal distance between the two mountain peaks, correct to one decimal place.

To get to the base of the mountain range, the walkers set out from the national park entrance on a bearing of 52°T for a distance of 13 km and then turn on a bearing of 340°T for the last 8 km of the trek.

- b Draw a diagram representing the trek. Label all known measurements.
 c If the walkers are able to trek directly from their start location to their endpoint, what distance would they cover? Round your answer to three decimal places.
 d After they have explored the mountains, the group will be taken by bus back along the direct path from their end location to the park entrance. Determine the true bearing on which they will travel. Round your answer to the nearest degree.

Quadratic equations**Multiple-choice questions**

- 1 The expanded form of $2(2x - 3)(3x + 2)$ is:
A $12x^2 - 5x - 6$ **B** $12x^2 - 12$ **C** $12x^2 - 10x - 12$
D $24x^2 - 20x - 24$ **E** $12x^2 - x - 6$
- 2 The factorised form of $25y^2 - 9$ is:
A $(5y - 3)^2$ **B** $(5y - 3)(5y + 3)$ **C** $(25y - 3)(y + 3)$
D $(5y - 9)(5y + 1)$ **E** $5(y + 1)(y - 9)$
- 3 $\frac{x^2 - 4}{x^2 - x - 6} \times \frac{x^2 - 4x + 3}{4x - 8}$ simplifies to:
A $x - 2$ **B** $\frac{x + 3}{12}$ **C** $\frac{x^2 + 1}{2x}$ **D** $\frac{x - 1}{4}$ **E** $\frac{x^2}{x - 2}$
- 4 The solution(s) to the quadratic equation $x^2 - 4x + 4 = 0$ is/are:
A $x = 0, 4$ **B** $x = 2$ **C** $x = 1, 4$ **D** $x = 2, -2$ **E** $x = -1, 4$
- 5 A quadratic equation $ax^2 + bx + c = 0$ has a discriminant equal to 17. This tells us that:
A The equation has a solution $x = 17$.
B The equation has no solutions.
C $a + b + c = 17$.
D The equation has two solutions.
E The equation has one solution.

10A

Short-answer questions

- 1** Expand and simplify.
- a $(3x + 1)(3x - 1)$ b $(2x - 5)^2$ c $(2x + 3)(x + 5) - (3x - 5)(x - 4)$
- 2** Factorise fully these quadratics. Remember to take out any common factors first.
- a $4x^2 - y^2$ b $(x + 2)^2 - 7$ c $3x^2 - 48$
 d $x^2 + 5x - 14$ e $x^2 - 10x + 25$ f $2x^2 - 16x + 24$
- 3** Factorise these non-monic quadratics.
- 10A** a $3x^2 - 2x - 8$ b $6x^2 + 7x - 3$ c $10x^2 - 23x + 12$
- 4** Solve these quadratic equations using the Null Factor Law.
- a $2x(x - 3) = 0$ b $(x + 4)(2x - 1) = 0$
 c $x^2 + 5x = 0$ d $x^2 - 16 = 0$
 e $x^2 - 7 = 0$ f $x^2 - 4x + 4 = 0$
 g $x^2 - 5x - 24 = 0$ h $3x^2 + 5x - 2 = 0$
- 10A**
- 5** Solve these quadratic equations by first writing them in standard form.
- a $x^2 = 40 - 3x$ b $x(x - 6) = 4x - 21$ c $\frac{x+20}{x} = x$
- 6** a Factorise by completing the square.
- i $x^2 - 6x + 4$ ii $x^2 + 4x + 7$ iii $x^2 + 3x + 1$
- b Use your answers to part a to solve these equations, if possible.
- i $x^2 - 6x + 4 = 0$ ii $x^2 + 4x + 7 = 0$ iii $x^2 + 3x + 1 = 0$
- 7** Solve these quadratic equations using the quadratic formula. Leave your answers in exact surd form.
- a $2x^2 + 3x - 6 = 0$ b $x^2 - 4x - 6 = 0$

Extended-response question

A rectangular backyard swimming pool, measuring 12 metres by 8 metres, is surrounded by a tiled path of width x metres, as shown.

- a Find a simplified expression for the area of the tiled path.
- b If $x = 1$, what is the tiled area?
- c Solve an appropriate equation to determine the width, x metres, if the tiled area is 156 m^2 .
- 10A** d Find the width, x metres, if the tiled area is 107.36 m^2 . Use the quadratic formula.

Chapter

6

Measurement

What you will learn

- 6A Review of length
(Consolidating)
- 6B Pythagoras' theorem
- 6C Area *(Consolidating)*
- 6D Surface area – prisms and cylinders
- 6E Surface area – pyramids and cones *(10A)*
- 6F Volume – prisms and cylinders
- 6G Volume – pyramids and cones *(10A)*
- 6H Spheres *(10A)*
- 6I Limits of accuracy
(Extending)

Australian curriculum

MEASUREMENT AND GEOMETRY

Using units of measurement

Solve problems involving surface area and volume for a range of prisms, cylinders and composite solids.

(10A) Solve problems involving surface area and volume of right pyramids, right cones, spheres and related composite solids.

Pythagoras and trigonometry

Solve right-angled triangle problems.

(10A) Apply Pythagoras' theorem to solve three-dimensional problems in right-angled triangles.

Online resources

- Chapter pre-test
- Videos of all worked examples
- Interactive widgets
- Interactive walkthroughs
- Downloadable HOTsheets
- Access to HOTmaths Australian Curriculum courses

Monolithic domes

Monolithic domes are round one-piece structures with a smooth spherical-like surface. They offer excellent protection from earthquakes, bushfires and cyclones because of their shape and durability. They are extremely energy efficient because of the minimal surface area for the volume contained within the structure. The first type of monolithic domes used were igloos, which are very strong and provide good insulation

in freezing conditions. The minimal surface area of the dome means that there is less surface for heat to be transferred to the outside air. A cube, for example, containing the same volume of air as the dome has about 30% more surface area exposed to the outside air. Volumes and surface areas of spheres and other solids can be calculated using special formulas.

6A

Review of length

CONSOLIDATING

Interactive

Widgets

HOTsheets

Walkthroughs

Length measurements are common in many areas of mathematics, science and engineering, and are clearly associated with the basic measures of perimeter and circumference, which will be studied here.

Engineers at a refinery checking measurements.

Let's start: The simple sector

This sector looks simple enough but can you describe how to find its perimeter? Discuss these points to help.

- Recall the rule for the circumference of a circle.
- What is a definition of perimeter?
- What fraction of a circle is this sector?
- Find the perimeter using both exact and rounded numbers.

Key ideas

Converting between metric units of length

Perimeter is the distance around the outside of a closed shape.

The circumference of a circle is the distance around the circle.

- $C = 2\pi r = \pi d$, where $d = 2r$.

Perimeter of a sector

$$\bullet P = 2r + \frac{\theta}{360} \times 2\pi r$$

Example 1 Finding the perimeter of polygons

Consider the given two-dimensional shape.

- Find the perimeter of the shape when $x = 2.6$.
- Find x when the perimeter is 11.9 m.
- Write an expression for x in terms of the perimeter, P .

SOLUTION

$$\begin{aligned} \text{a} \quad \text{Perimeter} &= 4.5 + 2.1 + 3.4 + 2.6 \\ &= 12.6 \text{ m} \end{aligned}$$

$$\begin{aligned} \text{b} \quad 11.9 &= 4.5 + 2.1 + 3.4 + x \\ &= 10 + x \\ \therefore x &= 1.9 \end{aligned}$$

$$\begin{aligned} \text{c} \quad P &= 4.5 + 2.1 + 3.4 + x \\ &= 10 + x \\ \therefore x &= P - 10 \end{aligned}$$

EXPLANATION

Simply add the lengths of all four sides using $x = 2.6$.

Add all four sides and set equal to the perimeter 11.9. Simplify and solve for x by subtracting 10 from both sides.

Use P for the perimeter and add all four sides. Simplify and rearrange to make x the subject.

Example 2 Using the formula for the circumference of a circle

If a circle has radius r cm, find the following, rounding the answer to two decimal places where necessary.

- The circumference of a circle when $r = 2.5$.
- A rule for r in terms of the circumference, C .
- The radius of a circle with a circumference of 10 cm.

SOLUTION

$$\begin{aligned} \text{a} \quad \text{Circumference} &= 2\pi r \\ &= 2\pi(2.5) \\ &= 15.71 \text{ cm (to 2 d.p.)} \end{aligned}$$

$$\begin{aligned} \text{b} \quad C &= 2\pi r \\ \therefore r &= \frac{C}{2\pi} \end{aligned}$$

$$\begin{aligned} \text{c} \quad r &= \frac{C}{2\pi} \\ &= \frac{10}{2\pi} \\ &= 1.59 \text{ cm (to 2 d.p.)} \end{aligned}$$

EXPLANATION

Write the rule for circumference and substitute $r = 2.5$, then evaluate and round as required.

Write the rule for circumference, then divide both sides by 2π to make r the subject.

Substitute $C = 10$ into the rule from part b and evaluate.

Example 3 Finding perimeters of sectors

This sector has a radius of 3 cm.

- Find the sector's exact perimeter.
- Find the perimeter, correct to one decimal place.

SOLUTION

$$\begin{aligned} \text{a} \quad P &= 2r + \frac{\theta}{360} \times 2\pi r \\ &= 2 \times 3 + \frac{240}{360} \times 2 \times \pi \times 3 \\ &= 6 + \frac{2}{3} \times 2 \times \pi \times 3 \\ &= 6 + 4\pi \text{ cm} \end{aligned}$$

$$\begin{aligned} \text{b} \quad P &= 6 + 4\pi \\ &= 18.6 \text{ cm (to 1 d.p.)} \end{aligned}$$

EXPLANATION

The perimeter of a sector consists of two radii and a fraction ($\frac{240}{360} = \frac{2}{3}$) of the circumference of a circle.

$6 + 4\pi$ is the exact value.

Round to the required one decimal place, using a calculator.

Exercise 6A

1–2(½), 3

2

UNDERSTANDING

- 1 Convert the following length measurements to the units given in brackets.

a 4 cm (mm)	b 0.096 m (cm)	c 0.001 km (m)
d 300 m (km)	e 800 cm (m)	f 297 m (km)
g 0.0127 m (cm)	h 5102 mm (cm)	i 0.0032 km (m)

- 2 What fraction of a circle (in simplest form) is shown in these sectors?

- 3 Find the perimeter of these shapes.

4–7

4–7, 8(½)

4–7, 8(½)

6A

Example 1

- 4 Consider the given two-dimensional shape.
- Find the perimeter of the shape when $x = 8$.
 - Find x when the perimeter is 33.7 cm.
 - Write an expression for x in terms of the perimeter, P .

- 5 Consider the given two-dimensional shape.
- Find the perimeter of the shape when $x = 5$.
 - Find x when the perimeter is 20 m.
 - Write an expression for x in terms of the perimeter, P .

- 6 Find the circumference of these circles, correct to two decimal places.

Example 2

- 7 If a circle has radius r m, find the following, rounding to two decimal places, where necessary.

- The circumference of a circle when $r = 12$.
- A rule for r in terms of the circumference, C .
- The radius of a circle with a circumference of 35 m.

Example 3

- 8 Find the perimeter of these sectors:

- using exact values
- by rounding the answer to one decimal place.

6A

9(½), 10

9(½), 10, 11(½)

11, 12

PROBLEM-SOLVING

- 9 Find the value of x for these shapes with the given perimeters.

- 10 A rectangular rose garden of length 15 m and width 9 m is surrounded by a path of width 1.2 m.
Find the distance around the outside of the path.

- 11 Find the perimeter of these composite shapes, correct to two decimal places.

- 12** Find the perimeter of these shapes, giving your answers as exact values.

13

13, 14

15, 16

- 13** A bicycle has wheels with diameter 64 cm.

- a Find how far, correct to the nearest centimetre, the bicycle moves when the wheels turn:
- one rotation
 - five rotations
- b How many rotations are required for the bike to travel 10 km? Round your answer to the nearest whole number.
- c Find an expression for the number of rotations required to cover 10 km if the wheel has a diameter of d cm.

- 14** A square of side length n has the same perimeter as a circle. What is the radius of the circle? Give an expression in terms of n .

- 15** A square of side length x just fits inside a circle. Find the exact circumference of the circle in terms of x .

6A

- 16 Consider a rectangle with perimeter P , length l and width w .

- Express l in terms of w and P .
- Express l in terms of w when $P = 10$.
- If $P = 10$, state the range of all possible values of w .
- If $P = 10$, state the range of all possible values of l .

REASONING

Rotating circles

17

- 17 When a circle rolls around the outside of another circle it will rotate by a certain angle.

For these problems the fixed circle will have radius r .

Given the following conditions, by how many degrees will the moving circle rotate if it rolls around the fixed circle once?

- Assume the rotating circle has radius r (shown).
- Assume the rotating circle has radius $\frac{1}{2}r$.
- Assume the rotating circle has radius $2r$.
- Assume the rotating circle has radius $\frac{1}{3}r$.

ENRICHMENT

6B

Pythagoras' theorem

Interactive

Widgets

HOTsheets

Walkthroughs

You will recall that for any right-angled triangle we can link the length of the three sides using Pythagoras' theorem. When given two of the sides, we can work out the length of the remaining side. This has applications in all sorts of two- and three-dimensional problems.

US President Garfield discovered a proof of Pythagoras' theorem.

Let's start: President Garfield's proof

Five years before he became president of the United States of America in 1881, James Garfield discovered a proof of Pythagoras' theorem. It involves arranging two identical right-angled triangles ((1) and (2)) to form a trapezium, as shown.

- Use the formula for the area of a trapezium $\left(\frac{1}{2}(a+b)h\right)$ to find an expression for the area of the entire shape.
- Explain why the third triangle (3) is right-angled.
- Find an expression for the sum of the areas of the three triangles.
- Hence, prove that $c^2 = a^2 + b^2$.

■ Pythagoras' theorem states that:

The sum of the squares of the two shorter sides of a right-angled triangle equals the square of the hypotenuse.

- To write an answer using an exact value, use a square root sign where possible (e.g. $\sqrt{3}$).

Key ideas

Example 4 Finding side lengths using Pythagoras' theorem

Find the length of the unknown side in these right-angled triangles, correct to two decimal places.

SOLUTION

$$\begin{aligned} \mathbf{a} \quad c^2 &= a^2 + b^2 \\ \therefore x^2 &= 5^2 + 9^2 \\ &= 106 \\ \therefore x &= \sqrt{106} \\ &= 10.30 \text{ (to 2 d.p.)} \end{aligned}$$

The length of the unknown side is 10.30 cm.

$$\begin{aligned} \mathbf{b} \quad a^2 + b^2 &= c^2 \\ y^2 + 1.1^2 &= 1.5^2 \\ y^2 &= 1.5^2 - 1.1^2 \\ &= 2.25 - 1.21 \\ &= 1.04 \\ \therefore y &= \sqrt{1.04} \\ &= 1.02 \text{ (to 2 d.p.)} \end{aligned}$$

The length of the unknown side is 1.02 m.

EXPLANATION

x cm is the length of the hypotenuse.

Substitute the two shorter sides $a = 5$ and $b = 9$ (or $a = 9$ and $b = 5$).

Find the square root of both sides and round your answer as required.

Substitute the shorter side $b = 1.1$ and the hypotenuse $c = 1.5$.

Subtract 1.1^2 from both sides.

Find the square root of both sides and evaluate.

For centuries builders, carpenters and landscapers have used Pythagoras' theorem to construct right angles for their foundations and plots. The ancient Egyptians used three stakes joined by a rope to make a triangular shape with side lengths of 3, 4 and 5 units, which form a right angle when the rope is taut.

Example 5 Using Pythagoras' theorem in 3D

10A

Consider a rectangular prism $ABCDEFGH$ with the side lengths $AB = 7$, $AE = 4$ and $EH = 2$. Find:

- BE , leaving your answer in exact form
- BH , correct to two decimal places.

SOLUTION

$$\begin{aligned}c^2 &= a^2 + b^2 \\ \therefore BE^2 &= 4^2 + 7^2 \\ &= 65 \\ \therefore BE &= \sqrt{65}\end{aligned}$$

$$\begin{aligned}BH^2 &= HE^2 + EB^2 \\ &= 2^2 + (\sqrt{65})^2 \\ &= 4 + 65 \\ &= 69 \\ \therefore BH &= \sqrt{69} \\ &= 8.31 \text{ (to 2 d.p.)}\end{aligned}$$

EXPLANATION

Draw the appropriate right-angled triangle with two known sides.

Substitute $a = 4$ and $b = 7$.

Solve for BE exactly.

Leave intermediate answers in surd form to reduce the chance of accumulating errors in further calculations.

Draw the appropriate triangle.

Substitute $HE = 2$ and $EB = \sqrt{65}$.

Note $(\sqrt{65})^2 = \sqrt{65} \times \sqrt{65} = 65$.

Exercise 6B

1, 2

2

—

UNDERSTANDING

- 1 Solve for a in these equations, leaving your answer in exact form using a square root sign.

Assume $a > 0$.

a $a^2 + 3^2 = 8^2$

b $a^2 + 5^2 = 6^2$

c $2^2 + a^2 = 9^2$

d $a^2 + a^2 = 2^2$

e $a^2 + a^2 = 4^2$

f $a^2 + a^2 = 10^2$

- 2 Write an equation connecting the pronumerals in these right-angled triangles.

6B

Example 4a

- 3 Use Pythagoras' theorem to find the length of the hypotenuse for these right-angled triangles. Round your answers to two decimal places where necessary.

Example 4b

- 4 Find the length of the unknown side in these right-angled triangles, correct to two decimal places.

Example 5

- 5 For each of these rectangular prisms, find:

i BE , leaving your answer in exact form

ii BH , correct to two decimal places.

FLUENCY

- 6** Use Pythagoras' theorem to help decide whether these triangles are right-angled. They may not be drawn to scale.

7, 8

8–9½

9–11

- 7** Use Pythagoras' theorem to find the distance between points A and B in these diagrams, correct to two decimal places.

10A

- 8** A 20 cm drinking straw sits diagonally in a glass of radius 3 cm and height 10 cm. What length of straw protrudes from the glass? Round your answer to one decimal place.

6B

10A

- 9 Find the value of x , correct to two decimal places, in these three-dimensional solids.

- 10 Find the exact distance between these pairs of points on a number plane.

- a $(0, 0)$ and $(4, 6)$
b $(-2, 3)$ and $(2, -1)$
c $(-5, -3)$ and $(4, 7)$

10A

- 11 a Find the length of the longest rod that will fit inside these objects. Give your answer correct to one decimal place.

- i a cylinder with diameter 10 cm and height 20 cm
ii a rectangular prism with side lengths 10 cm, 20 cm and 10 cm

- b Investigate the length of the longest rod that will fit in other solids, such as triangular prisms, pentagonal prisms, hexagonal prisms and truncated rectangular pyramids. Include some three-dimensional diagrams.

12

12, 13

13, 14

- 12 Two joining chords in a semicircle have lengths 1 cm and 2 cm, as shown. Find the exact radius, r cm, of the semicircle. Give reasons.

PROBLEM-SOLVING

REASONING

13 The diagonals of a rectangle are 10 cm long. Find the exact dimensions of the rectangle if:

- a the length is twice the width
- b the length is three times the width
- c the length is ten times the width.

10A

14 Streamers are used to decorate the interior of a rectangular room that is 4.5 m long, 3.5 m wide and 3 m high, as shown.

- a Find the length of streamer, correct to two decimal places, required to connect from:
 - i A to H
 - ii E to B
 - iii A to C
 - iv A to G via C
 - v E to C via D
 - vi E to C directly
- b Find the shortest length of streamer required, correct to two decimal places, to reach from A to G if the streamer is not allowed to reach across open space. (*Hint:* Consider a net of the prism.)

How many proofs?

15

15 There are hundreds of proofs of Pythagoras' theorem.

- a Research some of these proofs using the internet and pick one you understand clearly.
- b Write up the proof, giving full reasons.
- c Present your proof to a friend or the class. Show all diagrams, algebra and reasons.

Mathematical proofs are vital to the subject and are considered to be among its greatest achievements. Most mathematicians consider a good proof to be a thing of beauty.

6C

Area

CONSOLIDATING

Interactive

Widgets

HOTsheets

Walkthroughs

Area is a measure of surface and is expressed as a number of square units.

By the inspection of a simple diagram like the one shown, a rectangle with side lengths 2 m and 3 m has an area of 6 square metres or 6 m^2 .

The appropriate unit for the area of a desert is the square kilometre.

For rectangles and other basic shapes, we can use area formulas to help us calculate the number of square units.

Some common metric units for area include square kilometres (km^2), square metres (m^2), square centimetres (cm^2) and square millimetres (mm^2).

Let's start: Pegs in holes

Discuss, with reasons relating to the area of the shapes, which is the better fit:

- a square peg in a round hole?
- a round peg in a square hole?

Key ideas

Conversion of units of area

$$\begin{array}{ccccccc}
 & \times 1000^2 & \times 100^2 & \times 10^2 & & \\
 \text{km}^2 & \xrightarrow{\quad\quad\quad} & \text{m}^2 & \xrightarrow{\quad\quad\quad} & \text{cm}^2 & \xrightarrow{\quad\quad\quad} & \text{mm}^2 \\
 & \div 1000^2 & \div 100^2 & \div 10^2 & & &
 \end{array}$$

$$\begin{aligned}
 1 \text{ m} &= 100 \text{ cm} \\
 1 \text{ m}^2 &= 100 \text{ cm} \times 100 \text{ cm} \\
 &= 100^2 \text{ cm}^2
 \end{aligned}$$

Key ideas

- The area of a two-dimensional shape can be defined as the number of square units contained within its boundaries. Some common area formulas are given.

$$\text{Area} = l^2$$

$$\text{Area} = lw$$

$$\text{Area} = \frac{1}{2}bh$$

$$\text{Area} = \frac{1}{2}xy$$

$$\text{Area} = bh$$

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

$$\text{Area} = \frac{1}{2}xy$$

- The rule for the area of a circle is:

$\text{Area} = \pi r^2$, where r is the radius.

- The rule for the area of a sector is $A = \frac{\theta}{360}\pi r^2$.

Example 6 Converting between units of area

Convert these areas to the units shown in the brackets.

a $2.5 \text{ cm}^2 (\text{mm}^2)$

b $2\ 000\ 000 \text{ cm}^2 (\text{km}^2)$

SOLUTION

$$\begin{aligned} \text{a } 2.5 \text{ cm}^2 &= 2.5 \times 10^2 \text{ mm}^2 \\ &= 2.5 \times 100 \text{ mm}^2 \\ &= 250 \text{ mm}^2 \end{aligned}$$

EXPLANATION

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

$$\begin{aligned} \text{b } 2\ 000\ 000 \text{ cm}^2 &= 2\ 000\ 000 \div 100^2 \text{ m}^2 \\ &= 200 \text{ m}^2 \\ &= 200 \div 1000^2 \text{ km}^2 \\ &= 0.0002 \text{ km}^2 \end{aligned}$$

$$\begin{array}{ccc} \text{km}^2 & \xrightarrow{\div 1000^2} & \text{m}^2 \\ & & \xrightarrow{\div 100^2} & \text{cm}^2 \end{array}$$

$$100^2 = 10\ 000 \text{ and } 1000^2 = 1\ 000\ 000$$

Example 7 Finding the area of basic shapes

Find the area of these basic shapes, correct to two decimal places where necessary.

SOLUTION

$$\begin{aligned} \mathbf{a} \quad A &= \frac{1}{2}(a+b)h \\ &= \frac{1}{2}(3+5)2 \\ &= 8 \text{ cm}^2 \end{aligned}$$

$$\begin{aligned} \mathbf{b} \quad A &= \frac{1}{2}bh \\ &= \frac{1}{2}(5.8)(3.3) \\ &= 9.57 \text{ m}^2 \end{aligned}$$

$$\begin{aligned} \mathbf{c} \quad A &= \pi r^2 \\ &= \pi(0.53)^2 \\ &= 0.88 \text{ km}^2 \text{ (to 2 d.p.)} \end{aligned}$$

EXPLANATION

The shape is a trapezium, so use this formula.

Substitute $a = 3$, $b = 5$ and $h = 2$.

Simplify and include the correct units.

The shape is a triangle.

Substitute $b = 5.8$ and $h = 3.3$.

Simplify and include the correct units.

The shape is a circle.

The radius, r , is half the diameter; i.e.

$$1.06 \div 2 = 0.53$$

Evaluate using a calculator and round your answer to the required number of decimal places.

Example 8 Using area to find unknown lengths

Find the value of the pronumeral for these basic shapes, rounding to two decimal places where necessary.

SOLUTION

a $A = lw$

$$11 = l \times 2.3$$

$$\therefore l = \frac{11}{2.3}$$

$$= 4.78 \text{ (to 2 d.p.)}$$

b $A = \frac{1}{2}(a + b)h$

$$0.5 = \frac{1}{2}(a + 1.3) \times 0.4$$

$$0.5 = 0.2(a + 1.3)$$

$$2.5 = a + 1.3$$

$$\therefore a = 1.2$$

EXPLANATION

Use the rectangle area formula.

Substitute $A = 11$ and $w = 2.3$.

Divide both sides by 2.3 to solve for l .

Use the trapezium area formula.

Substitute $A = 0.5$, $b = 1.3$ and $h = 0.4$.

Simplify $\left(\frac{1}{2} \times 0.4 = 0.2\right)$, then divide both sides by 0.2 and solve for a .

Example 9 Finding areas of sectors and composite shapes

Find the area of this sector and composite shape. Write your answer as an exact value and as a decimal, correct to two decimal places.

a

b

SOLUTION

a $A = \frac{\theta}{360} \times \pi r^2$

$$= \frac{280}{360} \times \pi \times 3^2$$

$$= 7\pi$$

$$= 21.99 \text{ cm}^2 \text{ (to 2 d.p.)}$$

b $A = 2 \times 5^2 - \frac{1}{4} \times \pi \times 5^2$

$$= 50 - \frac{25\pi}{4}$$

$$= 30.37 \text{ m}^2 \text{ (to 2 d.p.)}$$

EXPLANATION

Write the formula for the area of a sector.

Sector angle = $360^\circ - 80^\circ = 280^\circ$.

Simplify to express as an exact value (7π), then round as required.

The area consists of two squares minus a quarter circle with radius 5 m.

$50 - \frac{25\pi}{4}$ is the exact value.

Exercise 6C

1–2(½)

2(½)

—

- 1 Write the formula for the area of these shapes.

a circle

b sector

c square

d rectangle

e kite

f trapezium

g triangle

h rhombus

i parallelogram

j semicircle

k quadrant (quarter circle)

Example 6

- 2 Convert the following area measurements to the units given in brackets.

a 3000 mm^2 (cm^2)b 29800 cm^2 (m^2)c 205000 m^2 (km^2)d 0.5 m^2 (cm^2)e 5 km^2 (m^2)f 0.0001 km^2 (m^2)g 0.023 m^2 (cm^2)h 537 cm^2 (mm^2)i 0.0027 km^2 (m^2)j 10 m^2 (mm^2)k 0.00022 km^2 (cm^2)l 145000000 mm^2 (km^2)

UNDERSTANDING

Example 7

- 3 Find the area of these basic shapes, rounding to two decimal places where necessary.

FLUENCY

Example 8

- 4 Find the value of the pronumeral for these basic shapes, rounding to two decimal places where necessary.

Example 9a

- 5 Find the area of each sector. Write your answer as an exact value and as a decimal rounded to two places.

6C

6, 7

7(½), 8

7(½), 8

PROBLEM-SOLVING

- 6** A lawn area is made up of a semicircular region with diameter 6.5 metres and a triangular region of length 8.2 metres, as shown. Find the total area of lawn, to one decimal place.

Example 9b

- 7** Find the area of these composite shapes. Write your answers as exact values and as decimals, correct to two decimal places.

- 8** An L-shaped concrete slab being prepared for the foundation of a new house is made up of two rectangles with dimensions 3 m by 2 m and 10 m by 6 m.

- a** Find the total area of the concrete slab.
b If two bags of cement are required for every 5 m^2 of concrete, how many whole bags of cement will need to be purchased for the job?

9

9, 10

10, 11

6C

REASONING

- 9** 1 hectare (1 ha) is $10\ 000 \text{ m}^2$ and an acre is $\frac{1}{640}$ square miles (1 mile $\approx 1.61 \text{ km}$). Find how many:

- a hectares in 1 km^2
- b square metres in 20 hectares
- c hectares in 1 acre (round to one decimal place)
- d acres in 1 hectare (round to one decimal place).

- 10** Consider a trapezium with area A , parallel side lengths a and b and height h .

- a Rearrange the area formula to express a in terms of A , b and h .
- b Hence, find the value of a for these given values of A , b and h .
 - i $A = 10, b = 10, h = 1.5$
 - ii $A = 0.6, b = 1.3, h = 0.2$
 - iii $A = 10, b = 5, h = 4$
- c Sketch the trapezium with the dimensions found in part b iii above. What shape have you drawn?
- 11** Provide a proof of the following area formulas, using only the area formulas for rectangles and triangles.
 - a parallelogram
 - b kite
 - c trapezium

Percentage areas

12

ENRICHMENT

- 12** Find, correct to one decimal place, the percentage areas for these situations.

- a The largest square inside a circle.

- b The largest circle inside a square.

- c The largest square inside a right isosceles triangle.

- d The largest circle inside a right isosceles triangle.

6D

Surface area – prisms and cylinders

Knowing how to find the area of simple shapes combined with some knowledge about three-dimensional objects helps us to find the total surface area of a range of solids.

A cylindrical can, for example, has two circular ends and a curved surface that could be rolled out to form a rectangle. Finding the sum of the two circles and the rectangle will give the total surface area of the cylinder.

You will recall the following information about prisms and cylinders.

- A **prism** is a polyhedron with a uniform cross-section and two congruent ends.
 - A prism is named by the shape of the cross-section.
 - The remaining sides are parallelograms.
- A **cylinder** has a circular cross-section.
 - A cylinder is similar to a prism in that it has a uniform cross-section and two congruent ends.

Let's start: Drawing nets

Drawing or visualising a net can help when finding the total surface area of a solid. Try drawing a net for these solids.

By labelling the dimensions, can you come up with a formula for the total surface area of these solids?

Key ideas

- The **total surface area** (TSA) of a three-dimensional object can be found by finding the sum of the areas of each of the shapes that make up the surface of the object.
- A **net** is a two-dimensional illustration of all the surfaces of a solid object.
- Given below are the net and surface area of a **cylinder**.

$$\begin{aligned} \text{TSA} &= 2 \text{ circles} + 1 \text{ rectangle} \\ &= 2\pi r^2 + 2\pi rh \\ &= 2\pi r(r + h) \end{aligned}$$

Key ideas

■ **Composite solids** are solids made up of two or more basic solids.

- To find a total surface area do not include any common faces.
 - In this example, the top circular face area of the cylinder is equal to the common face area, so the $TSA = \text{surface area of prism} + \text{curved surface area of cylinder}$.

Example 10 Finding the surface area of prisms and cylinders

Find the total surface area of this rectangular prism and cylinder. Round your answer to two decimal places where necessary.

a

b

SOLUTION

$$\begin{aligned} \text{a } TSA &= 2 \times (8 \times 3) + 2 \times (5 \times 3) + 2 \times (8 \times 5) \\ &= 48 + 30 + 80 \\ &= 158 \text{ cm}^2 \end{aligned}$$

EXPLANATION

Draw the net of the solid if needed to help you.
Sum the areas of the rectangular surfaces.

$$\begin{aligned} \text{b } TSA &= 2\pi r^2 + 2\pi rh \\ &= 2\pi(1.7)^2 + 2\pi(1.7) \times 5.3 \\ &= 74.77 \text{ m}^2 \text{ (to 2 d.p.)} \end{aligned}$$

Write the formula and substitute the radius and height.

Example 11 Finding the surface area of composite solids

A composite object consists of a square-based prism and a cylinder, as shown. Find the total surface area, correct to one decimal place.

SOLUTION

$$\begin{aligned} \text{TSA} &= 4 \times (20 \times 10) + 2 \times (20 \times 20) + 2 \times \pi \times 6 \times 8 \\ &\quad + \pi(6)^2 - \pi(6)^2 \\ &= 1600 + 96\pi \\ &= 1901.6 \text{ cm}^2 \text{ (to 1 d.p.)} \end{aligned}$$

EXPLANATION

The common circular area, which should not be included, is added back on with the top of the cylinder. So the total surface area of the prism is added to only the curved area of the cylinder.

Exercise 6D

1, 2

2

—

- 1 Draw an example of these solids.

a cylinder

b rectangular prism

c triangular prism

- 2 Draw a net for each of these solids.

UNDERSTANDING

Example 10

- 3** Find the total surface area of these solids. Round your answers to two decimal places where necessary.

- 4** Find the total surface area of these solids.

- 5** Find the total surface area, in square metres, of the outer surface of an open pipe with radius 85 cm and length 4.5 m, correct to two decimal places.

- 6** What is the minimum area of paper required to wrap a box with dimensions 25 cm wide, 32 cm long and 20 cm high?

FLUENCY

6D

7–8(½)

7–8(½)

8(½), 9, 10

PROBLEM-SOLVING

- 7** The cross-sections of these solids are sectors. Find the total surface area, rounding to one decimal place.

- 8** Use Pythagoras' theorem to determine any unknown side lengths and find the total surface area of these solids, correct to one decimal place.

Example 11

- 9** Find the total surface area of these composite solids. Answer correct to one decimal place.

- 10** Find the total surface area of this triangular prism, correct to one decimal place.

11

11, 12

12–14

- 11** Find a formula for the total surface area of these solids, using the given pronumerals.

- 12** Find the exact total surface area for a cylinder with the given dimensions. Your exact answer will be in terms of π .

a $r = 1$ and $h = 2$

b $r = \frac{1}{2}$ and $h = 5$

- 13** The total surface area of a cylinder is given by the rule:

$$\text{Total surface area} = 2\pi r(r + h)$$

Find the height, to two decimal places, of a cylinder that has a radius of 2 m and a total surface area of:

a 35 m^2

b 122 m^2

- 14** Can you find the exact radius of the base of a cylinder if its total surface area is $8\pi \text{ cm}^2$ and its height is 3 cm?

15 Derive the formulas for the total surface area of the following solids.

- a a cylinder with its height equal to its radius r

- b a square-based prism with square side length x and height y

- c a half cylinder with radius r and height h

- d a solid with a sector cross-section, radius r , sector angle θ and height h

6E

Surface area – pyramids and cones

10A

Interactive

Widgets

HOTsheets

Walkthroughs

Pyramids and cones are solids for which we can also calculate the total surface area by finding the sum of the areas of all the outside surfaces.

The total surface area of a pyramid involves finding the sum of the areas of the base and its triangular faces. The rule for the surface area of a cone can be developed after drawing a net that includes a circle (base) and sector (curved surface), as you will see in the following examples.

Let's start: The cone formula

Use a pair of compasses to construct a large sector. Use any sector angle θ that you like. Cut out the sector and join the points A and B to form a cone of radius r .

- Give the rule for the area of the base of the cone.
- Give the rule for the circumference of the base of the cone.
- Give the rule for the circumference of a circle with radius s .
- Use the above to find an expression for the area of the base of the cone as a fraction of the area πs^2 .
- Hence, explain why the rule for the surface area of a cone is given by:

$$\text{Total surface area} = \pi r^2 + \pi r s.$$

- A **cone** is a solid with a circular base and a curved surface that reaches from the base to a point called the **apex**.

- A right cone has its apex directly above the centre of the base.
- The pronumeral s is used for the slant height and r is the radius of the base.
- Cone total surface area is given by:

and

$$\text{Area (base)} = \pi r^2$$

$$\text{Area} = \frac{2\pi r}{2\pi s} \times \pi s^2 = \pi r s$$

$$\therefore \text{TSA (cone)} = \pi r^2 + \pi r s = \pi r(r + s)$$

Key ideas

Key ideas

- A **pyramid** has a base that is a polygon and its remaining faces are triangles that meet at the apex.
- A pyramid is named by the shape of its base.
- A right pyramid has its apex directly above the centre of the base.

Example 12 Finding the total surface area of a cone and pyramid

Find the total surface area of these solids, using two decimal places for part a.

- A cone with radius 2 m and slant height 4.5 m.
- A square-based pyramid with square-base length 25 mm and triangular face height 22 mm.

SOLUTION

$$\begin{aligned} \text{a} \quad \text{TSA} &= \pi r^2 + \pi r s \\ &= \pi(2)^2 + \pi(2) \times (4.5) \\ &= 40.84 \text{ m}^2 \text{ (to 2 d.p.)} \end{aligned}$$

$$\begin{aligned} \text{b} \quad \text{TSA} &= l^2 + 4 \times \frac{1}{2} b h \\ &= 25^2 + 4 \times \frac{1}{2} \times 25 \times 22 \\ &= 1725 \text{ mm}^2 \end{aligned}$$

EXPLANATION

The cone includes the circular base plus the curved part. Substitute $r = 2$ and $s = 4.5$.

Example 13 Finding the slant height and vertical height of a cone

A cone with radius 3 cm has a curved surface area of 100 cm^2 .

- Find the slant height of the cone, correct to one decimal place.
- Find the height of the cone, correct to one decimal place.

10A

SOLUTION

a Surface area = πrs

$$100 = \pi \times 3 \times s$$

$$s = \frac{100}{3\pi}$$

= 10.6 cm (to 1 d.p.)

b $h^2 + r^2 = s^2$

$$h^2 + 3^2 = \left(\frac{100}{3\pi}\right)^2$$

$$h^2 = \left(\frac{100}{3\pi}\right)^2 - 9$$

$$h = \sqrt{\left(\frac{100}{3\pi}\right)^2 - 9}$$

= 10.2 cm (to 1 d.p.)

EXPLANATION

Substitute the given information into the rule for the curved surface area of a cone and solve for s .

Identify the right-angled triangle within the cone and use Pythagoras' theorem to find the height h . Use the exact value of s from part a to avoid accumulating errors.

Exercise 6E

1–3(a,b)

2(½)

—

UNDERSTANDING

- 1 Write the rule for the following.

- a area of a triangle
- b surface area of the base of a cone with radius r
- c surface area of the curved part of a cone with slant height s and radius r

10A

- 2 Find the exact slant height for these cones, using Pythagoras' theorem. Answer exactly, using a square root sign.

- 3 Draw a net for each of these solids.

6E

Example 12a

- 4 Find the total surface area of these cones, correct to two decimal places.

4–6(a,c), 7

4–7(b)

FLUENCY

Example 12b

- 5 Find the total surface area of these square-based pyramids.

- 6 For each cone, find the area of the *curved surface* only, correct to two decimal places.

- 7 A cone has height 10 cm and radius 3 cm.

- a Use Pythagoras' theorem to find the slant height of the cone, rounding your answer to two decimal places.
b Find the total surface area of the cone, correct to one decimal place.

8, 9

9–11

10, 11, 12(½)

Example 13

- 8 A cone with radius 5 cm has a curved surface area of 400 cm^2 .

- a Find the slant height of the cone, correct to one decimal place.
b Find the height of the cone, correct to one decimal place.

- 9 A cone with radius 6.4 cm has a curved surface area of 380 cm^2 .

- a Find the slant height of the cone, correct to one decimal place.
b Find the height of the cone, correct to one decimal place.

- 10 This right square-based pyramid has base side length 4 m and vertical height 6 m.

- a Find the height of the triangular faces, correct to one decimal place.
b Find the total surface area, correct to one decimal place.

PROBLEM-SOLVING

- 11** Party hats A and B are in the shape of open cones with no base. Hat A has radius 7 cm and slant height 25 cm, and hat B has radius 9 cm and slant height 22 cm. Which hat has the greater surface area?

- 12** Find the total surface area of these composite solids, correct to one decimal place as necessary.

a**b****c****d****e****f**

6E

13

13, 14

14, 15

REASONING

- 13** Explain why the surface area of a cone with radius r and height h is given by the expression $\pi r(r + \sqrt{r^2 + h^2})$.
- 14** A cone has a height equal to its radius (i.e. $h = r$). Show that its total surface area is given by the expression $\pi r^2(1 + \sqrt{2})$.
- 15** There is enough information in this diagram to find the total surface area, although the side length of the base and the height of the triangular faces are not given. Find the total surface area, correct to one decimal place.

Carving pyramids from cones

16

ENRICHMENT

- 16** A woodworker uses a rotating lathe to produce a cone with radius 4 cm and height 20 cm. From that cone the woodworker then cuts slices off the sides of the cone to produce a square-based pyramid of the same height.
- Find the exact slant height of the cone.
 - Find the total surface area of the cone, correct to two decimal places.
 - Find the exact side length of the base of the square-based pyramid.
 - Find the height of the triangular faces of the pyramid, correct to three decimal places.
 - Find the total surface area of the pyramid, correct to two decimal places.
 - Express the total surface area of the pyramid as a percentage of the total surface area of the cone. Give the answer correct to the nearest whole percentage.

Progress quiz

In the following questions round all answers to two decimal places, where necessary.

- 6A** 1 Find the perimeter of these shapes. (Note: In part **c**, all angles are right angles.)

- 6B** 2 For each of these shapes, find:

- i the value of x
ii the perimeter
iii the area.

- 6A/C** 3 Calculate the circumference and area of these circles.

- 6C** 4 Find the areas of these sectors.

- 6C** 5 Convert 4.5 cm^2 to the following units.

a mm^2 b m^2

- 6C** 6 Find the shaded (purple) area of these shapes.

- 6D/E** 7 Calculate the surface area of these solids.

- 6E** 8 A cone is made from a sector of a circle with radius 7.5 cm and central angle 120° .

- a Calculate the curved surface area of the cone.
 b Calculate the radius of the circular base of the cone.
 c Calculate the perpendicular height of the cone.

- 6B** 9 Find the diagonal length of a rectangular prism with dimensions 10 cm by 8 cm by 5 cm.

6F Volume – prisms and cylinders

Volume is the amount of space contained within the outer surfaces of a three-dimensional object and is measured in cubic units.

The common groups of objects considered in this section are the prisms and the cylinders.

Interactive

</

Key ideas

- Metric units for **volume** include cubic kilometres (km^3), cubic metres (m^3), cubic centimetres (cm^3) and cubic millimetres (mm^3).
- Units for **capacity** include megalitres (ML), kilolitres (kL), litres (L) and millilitres (mL).
 - $1 \text{ cm}^3 = 1 \text{ mL}$

- For right and oblique prisms and cylinders the volume is given by:
 $V = Ah$, where
 - A is the area of the base
 - h is the perpendicular height.

right rectangular prism

$$V = Ah$$

$$= lwh$$

oblique square prism

$$V = Ah$$

$$= x^2h$$

right cylinder

$$V = Ah$$

$$= \pi r^2 h$$

Example 14 Finding the volume of right prisms and cylinders

Find the volume of these solids, rounding to two decimal places for part **b**.

a**b**

SOLUTION

$$\begin{aligned}\mathbf{a} \quad V &= lwh \\ &= 2 \times 3 \times 4 \\ &= 24 \text{ m}^3\end{aligned}$$

$$\begin{aligned}\mathbf{b} \quad V &= \pi r^2 h \\ &= \pi(2)^2 \times 6 \\ &= 75.40 \text{ cm}^3 \text{ (to 2 d.p.)}\end{aligned}$$

EXPLANATION

Write the volume formula for a rectangular prism.

Substitute $l = 2$, $w = 3$ and $h = 4$.

The prism is a cylinder with base area πr^2 .

Substitute $r = 2$ and $h = 6$.

Evaluate and round your answer as required.

Example 15 Finding the volume of an oblique prism

Find the volume of this oblique prism.

SOLUTION

$$\begin{aligned} V &= \frac{1}{2}bh \times 8 \\ &= \frac{1}{2} \times 5 \times 3 \times 8 \\ &= 60 \text{ cm}^3 \end{aligned}$$

EXPLANATION

The base is a triangle, so multiply the area of the base triangle by the perpendicular height.

Example 16 Finding the volume of a composite solid

Find the volume of this composite solid, correct to one decimal place.

SOLUTION

$$\begin{aligned} \text{Radius of cylinder} &= \frac{6}{2} = 3 \text{ cm} \\ V &= lwh + \pi r^2 h \\ &= 6 \times 6 \times 2 + \pi \times 3^2 \times 2 \\ &= 72 + 18\pi \\ &= 128.5 \text{ cm}^3 \text{ (to 1 d.p.)} \end{aligned}$$

EXPLANATION

First, find the radius length, which is half the side length of the square base.

Add the volume of the square-based prism and the volume of the cylinder.

Exercise 6F

1, 2(½)

2(½)

—

- 1 Find the volume of these solids with the given base areas.

- 2 Convert these volume measurements to the units given in brackets. (Refer to the Key ideas for help.)

a 2 cm^3 (mm^3)

b 0.2 m^3 (cm^3)

c 0.015 km^3 (m^3)

d 5700 mm^3 (cm^3)

e $28\ 300\ 000 \text{ m}^3$ (km^3)

f $762\ 000 \text{ cm}^3$ (m^3)

g 0.13 m^3 (cm^3)

h 0.000001 km^3 (m^3)

i 2.094 cm^3 (mm^3)

j 2.7 L (mL)

k 342 kL (ML)

l 35 L (kL)

m 5.72 ML (kL)

n $74\ 250 \text{ mL}$ (L)

o 18.44 kL (L)

UNDERSTANDING

3–5(a, b)

3–5(a, c), 6(½)

3–5(b), 6(½)

Example 14a

- 3 Find the volume of each rectangular prism.

FLUENCY

Example 14b

- 4 Find the volume of each cylinder, correct to two decimal places.

Example 15

- 5 Find the volume of these oblique solids. Round to one decimal place for part **b**.

b

- 6 Find the volume of these solids, rounding your answers to three decimal places where necessary.

6F

7, 8

8, 9(½)

9(½), 10

PROBLEM-SOLVING

- 7 How many containers holding 1000 cm^3 (1 L) of water are needed to fill 1 m^3 ?
- 8 How many litres of water are required to fill a rectangular fish tank that is 1.2 m long, 80 cm wide and 50 cm high?

Example 16

- 9 Find the volume of these composite objects, rounding to two decimal places where necessary.

- 10 Find the exact volume of a cube if its surface area is:

a 54 cm^2

b 18 m^2

11

11, 12

12–14

REASONING

- 11 Use the rule $V = \pi r^2 h$ to find the height of a cylinder, to one decimal place, with radius 6 cm and volume 62 cm^3 .

- 12 A fellow student says the volume of this prism is given by $V = 4 \times 3 \times 5$. Explain his error.

- 13** Find a formula for the volume of a cylindrical portion with angle θ , radius r and height h , as shown.

- 14** Decide whether there is enough information in this diagram of a triangular prism to find its volume. If so, find the volume, correct to one decimal place.

Concrete poles

15

- 15** A concrete support structure for a building is made up of a cylindrical base and a square-based prism as the main column. The cylindrical base is 1 m in diameter and 1 m high, and the square prism is 10 m long and sits on the cylindrical base as shown.

- a** Find the exact side length of the square base of the prism.
b Find the volume of the entire support structure, correct to one decimal place.

6G

Volume – pyramids and cones

10A

Interactive

Widgets

HOTsheets

Walkthroughs

The volume of a cone or pyramid is a certain fraction of the volume of a prism with the same base area.

This particular fraction is the same for both cones and pyramids and will be explored in this section.

The volume of sand needed to construct these garden features can be calculated from the formula for the volume of a cone.

Let's start: Is a pyramid half the volume of a prism?

Here is a cube and a square pyramid with equal base side lengths and equal heights.

- Discuss whether or not you think the pyramid is half the volume of the cube.
- Now consider this diagram of the cube with the pyramid inside.

The cube is black.
The pyramid is green.
The triangular prism is blue.

- Compared to the cube, what is the volume of the triangular prism (blue)? Give reasons.
- Is the volume of the pyramid (green) more or less than the volume of the triangular prism (blue)?
- Do you know what the volume of the pyramid is as a fraction of the volume of the cube?

Key ideas

- For pyramids and cones the volume is given by $V = \frac{1}{3}Ah$, where A is the area of the base and h is the perpendicular height.

right square pyramid

$$\begin{aligned} V &= \frac{1}{3}Ah \\ &= \frac{1}{3}x^2h \end{aligned}$$

right cone

$$\begin{aligned} V &= \frac{1}{3}Ah \\ &= \frac{1}{3}\pi r^2h \end{aligned}$$

oblique cone

$$\begin{aligned} V &= \frac{1}{3}Ah \\ &= \frac{1}{3}\pi r^2h \end{aligned}$$

Example 17 Finding the volume of pyramids and cones

Find the volume of this rectangular-based pyramid and cone. Give the answer for part **b**, correct to two decimal places.

a**SOLUTION**

$$\begin{aligned} a \quad V &= \frac{1}{3}Ah \\ &= \frac{1}{3}(l \times w) \times h \\ &= \frac{1}{3}(1.4 \times 1.2) \times 1.3 \\ &= 0.728 \text{ m}^3 \end{aligned}$$

b**EXPLANATION**

The pyramid has a rectangular base with area $l \times w$.

Substitute $l = 1.4$, $w = 1.2$ and $h = 1.3$.

$$\begin{aligned} b \quad V &= \frac{1}{3}Ah \\ &= \frac{1}{3}\pi r^2h \\ &= \frac{1}{3}\pi(11.5)^2 \times 29 \\ &= 4016.26 \text{ mm}^3 \text{ (to 2 d.p.)} \end{aligned}$$

The cone has a circular base of area πr^2 .

Substitute $r = \frac{23}{2} = 11.5$ and $h = 29$.

Exercise 6G

1–3

3(a, c)

UNDERSTANDING

- 1 A cylinder has volume 12 cm^3 . What will be the volume of a cone with the same base area and perpendicular height?
- 2 A pyramid has volume 5 m^3 . What will be the volume of a prism with the same base area and perpendicular height?
- 3 Find the volume of these solids with the given base areas.

4–5(½)

4–5(½)

4–5(½)

FLUENCY

- Example 17a
- 4 Find the volume of the following pyramids. For the oblique pyramids (i.e. parts d, e, f) use the given perpendicular height.

Example 17b

- 5 Find the volume of the following cones, correct to two decimal places.

6, 7(½)

6, 7(½)

7(½), 8

- 6 A medicine cup is in the shape of a cone with base radius 3 cm and height 5 cm. Find its capacity in millilitres, correct to the nearest millilitre.

- 7 Find the volume of these composite objects, rounding to two decimal places where necessary.

PROBLEM-SOLVING

FLUENCY

6G

- 8 The volume of ice-cream in the cone is half the volume of the cone. The cone has a 3 cm radius and 6 cm height. What is the depth of the ice-cream, correct to two decimal places?

9

9, 10

10, 11

- 9 A wooden cylinder is carved to form a cone that has the same base area and the same height as the original cylinder. What fraction of the wooden cylinder is wasted? Give a reason.
- 10 A square-based pyramid and a cone are such that the diameter of the cone is equal to the length of the side of the square base of the pyramid. They also have the same height.
- a Using x as the side length of the pyramid and h as its height, write a rule for:
- the volume of the pyramid in terms of x and h
 - the volume of the cone in terms of x and h .
- b Express the volume of the cone as a fraction of the volume of the pyramid. Give an exact answer.

- 11** **a** Use the rule $V = \frac{1}{3}\pi r^2 h$ to find the base radius of a cone, to one decimal place, with height 23 cm and volume 336 cm³.
- b** Rearrange the rule $V = \frac{1}{3}\pi r^2 h$ to write:
- i** h in terms of V and r
- ii** r in terms of V and h

Truncated cones

—

—

12

- 12** A truncated cone is a cone that has its apex cut off by an intersecting plane. In this example, the top has radius r_2 , the base has radius r_1 and the two circular ends are parallel.

- a** Give reasons why $\frac{r_1}{r_2} = \frac{h_1}{h_2}$.
- b** Find a rule for the volume of a truncated cone.
- c** Find the volume, to one decimal place, of a truncated cone when $r_1 = 2$ cm, $h_1 = 5$ cm and h_2 equals:

i $\frac{1}{2}h_1$

ii $\frac{2}{3}h_1$

6H

Spheres

10A

Interactive

Widgets

HOTsheets

Walkthroughs

Planets are spherical in shape due to the effects of gravity. This means that we can describe a planet's size using only one measurement – its diameter or radius. Mars, for example, has a diameter of about half that of the Earth, which is about 12 756 km. The Earth's volume is about 9 times that of Mars and this is because the volume of a sphere varies with the cube of the radius. The surface area of the Earth is about 3.5 times that of Mars because the surface area of a sphere varies with the square of the radius.

Mars is approximately spherical in shape.

Let's start: What percentage of a cube is a sphere?

A sphere of radius 1 unit just fits inside a cube.

- First, guess the percentage of space occupied by the sphere.
- Draw a diagram showing the sphere inside the cube.
- Calculate the volume of the cube and the sphere. For the sphere, use the formula $V = \frac{4}{3}\pi r^3$.
- Now calculate the percentage of space occupied by the sphere. How close was your guess?

- The surface area of a **sphere** depends on its radius, r , and is given by:

$$\text{Surface area} = 4\pi r^2$$

- The volume of a sphere depends on its radius, r , and is given by:

$$\text{Volume} = \frac{4}{3}\pi r^3$$

Key ideas

Example 18 Finding the surface area and volume of a sphere

Find the surface area and volume of a sphere of radius 7 cm, correct to two decimal places.

SOLUTION

$$\begin{aligned} \text{TSA} &= 4\pi r^2 \\ &= 4\pi(7)^2 \\ &= 615.75 \text{ cm}^2 \text{ (to 2 d.p.)} \end{aligned}$$

$$\begin{aligned} V &= \frac{4}{3}\pi r^3 \\ &= \frac{4}{3}\pi(7)^3 \\ &= 1436.76 \text{ cm}^3 \text{ (to 2 d.p.)} \end{aligned}$$

EXPLANATION

Write the rule for the surface area of a sphere and substitute $r = 7$.

Evaluate and round the answer.

Write the rule for the volume of a sphere and substitute $r = 7$.

Evaluate and round the answer.

Example 19 Finding the radius of a sphere

Find the radius of a sphere with volume 10 m^3 , correct to two decimal places.

SOLUTION

$$\begin{aligned} V &= \frac{4}{3}\pi r^3 \\ 10 &= \frac{4}{3}\pi r^3 \\ 30 &= 4\pi r^3 \\ \frac{15}{2\pi} &= r^3 \\ \therefore r &= \sqrt[3]{\frac{15}{2\pi}} \\ &= 1.34 \text{ (to 2 d.p.)} \\ \therefore \text{The radius is } &1.34 \text{ m.} \end{aligned}$$

EXPLANATION

Substitute $V = 10$ into the formula for the volume of a sphere.

Solve for r^3 by multiplying both sides by 3 and then dividing both sides by 4π . Simplify $\frac{30}{4\pi} = \frac{15}{2\pi}$.

Take the cube root of both sides to make r the subject and evaluate.

Example 20 Finding the surface area and volume of composite solids with spherical portions

This composite object includes a hemisphere and cone, as shown.

- a Find the surface area, rounding to two decimal places.
- b Find the volume, rounding to two decimal places.

SOLUTION

$$\begin{aligned} \text{a} \quad \text{Radius } r &= 7 - 5 = 2 \\ s^2 &= 5^2 + 2^2 \\ s^2 &= 29 \\ s &= \sqrt{29} \\ \text{TSA} &= \frac{1}{2} \times 4\pi r^2 + \pi r s \\ &= \frac{1}{2} \times 4\pi(2)^2 + \pi(2)(\sqrt{29}) \\ &= 8\pi + 2\sqrt{29}\pi \\ &= 58.97 \text{ cm}^2 \text{ (to 2 d.p.)} \end{aligned}$$

EXPLANATION

First find the radius, r cm, of the hemisphere.

Calculate the slant height, s , of the cone using Pythagoras' theorem.

Write the rules for the surface area of each component and note that the top shape is a hemisphere (i.e. half sphere). Only the curved surface of the cone is required.
Substitute $r = 2$ and $h = 5$.
Simplify and then evaluate, rounding as required.

b

$$\begin{aligned}
 V &= \frac{1}{2} \times \frac{4}{3}\pi r^3 + \frac{1}{3}\pi r^2 h \\
 &= \frac{1}{2} \times \frac{4}{3}\pi(2)^3 + \frac{1}{3}\pi(2)^2(5) \\
 &= \frac{16\pi}{3} + \frac{20\pi}{3} \\
 &= \frac{36\pi}{3} \\
 &= 12\pi \\
 &= 37.70 \text{ cm}^3 \text{ (to 2 d.p.)}
 \end{aligned}$$

Volume (object) = $\frac{1}{2}$ Volume (sphere) + Volume (cone)

Substitute $r = 2$ and $h = 5$.

Simplify and then evaluate, rounding as required.

Exercise 6H

1–4

4

UNDERSTANDING

- 1 Evaluate and round your answer to two decimal places.

a $4 \times \pi \times 5^2$

b $4 \times \pi \times 2.2^2$

c $4 \times \pi \times \left(\frac{1}{2}\right)^2$

d $\frac{4}{3} \times \pi \times 2^3$

e $\frac{4}{3} \times \pi \times 2.8^3$

f $\frac{4\pi(7)^3}{3}$

- 2 Rearrange $12 = 4\pi r^2$ to write r as the subject.

- 3 Rearrange $8 = \frac{4}{3}\pi r^3$ to write r as the subject.

- 4 What fraction of a sphere is shown in these diagrams?

FLUENCY

5–6(½)

5–7(½)

5–7(½)

Example 18

- 5 Find the surface area and volume of the following spheres, correct to two decimal places.

- 6** Find the total surface area and volume of a sphere with the given dimensions. Give the answer correct to two decimal places.

a radius 3 cm
d diameter $\sqrt{5}$ mm

b radius 4 m
e diameter $\sqrt{7}$ m

c radius 7.4 m
f diameter 2.2 km

Example 19

- 7** a Find the radius of these spheres with the given volumes, correct to two decimal places.

$$V = 15 \text{ cm}^3$$

$$V = 180 \text{ cm}^3$$

$$V = 0.52 \text{ km}^3$$

- b Find the radius of these spheres with the given surface area, correct to two decimal places.

$$S = 10 \text{ m}^2$$

$$S = 120 \text{ cm}^2$$

$$S = 0.43 \text{ mm}^2$$

8–10

11–13, 14(½)

14–15(½), 16, 17

- 8** A box with dimensions 30 cm long, 30 cm wide and 30 cm high holds 50 tennis balls of radius 3 cm. Find:

- a the volume of one tennis ball, correct to two decimal places
b the volume of 50 tennis balls, correct to one decimal place
c the volume of the box not taken up by the tennis balls, correct to one decimal place.

- 9** An expanding spherical storage bag has 800 cm^3 of water pumped into it. Find the diameter of the bag, correct to one decimal place, after all the water has been pumped in.

- 10** A sphere just fits inside a cube. What is the surface area of the sphere as a percentage of the surface area of the cube? Round your answer to the nearest whole percentage.

6H

- 11 Find the volume of these portions of a sphere, correct to two decimal places.

- 12 Two sports balls have radii 10 cm and 15 cm. Find the difference in their total surface areas, correct to one decimal place.

- 13 A monolithic structure has a cylindrical base of radius 4 m and height 2 m and a hemispherical top.

- a What is the radius of the hemispherical top?
b Find the total volume of the entire monolithic structure, correct to one decimal place.

Example 20a

- 14 Find the total surface area for these solids, correct to two decimal places.

Example 20b

- 15 Find the volume of the following composite objects, correct to two decimal places.

- 16 A spherical party balloon is blown up to help decorate a room.

a Find the volume of air, correct to two decimal places, needed for the balloon to be:

- i 10 cm wide
- ii 20 cm wide
- iii 30 cm wide

b If the balloon pops when the volume of air reaches $120\ 000\ \text{cm}^3$, find the diameter of the balloon at that point, correct to one decimal place.

- 17 A hemisphere sits on a cone and two height measurements are given as shown. Find:

- a the radius of the hemisphere
- b the exact slant height of the cone in surd form
- c the total surface area of the solid, correct to one decimal place.

- 18** **a** Find a rule for the radius of a sphere with surface area S .
b Find a rule for the radius of a sphere with volume V .
- 19** A ball's radius is doubled.
a By how much does its surface area change?
b By how much does its volume change?
- 20** Show that the volume of a sphere is given by $V = \frac{1}{6}\pi d^3$, where d is the diameter.
- 21** A cylinder and a sphere have the same radius, r , and volume, V . Find a rule for the height of the cylinder in terms of r .

Comparing surface areas

22

- 22** Imagine a cube and a sphere that have the same volume.
- a** If the sphere has volume 1 unit³, find:
- i** the exact radius of the sphere
 - ii** the exact surface area of the sphere
 - iii** the value of x (i.e. the side length of the cube)
 - iv** the surface area of the cube
 - v** the surface area of the sphere as a percentage of the surface area of the cube, correct to one decimal place.
- b** Now take the radius of the sphere to be r units. Write:
- i** the rule for the surface area of the sphere
 - ii** the rule for x in terms of r , given the volumes are equal
 - iii** the surface area of the cube in terms of r .
- c** Now write the surface area of the sphere as a fraction of the surface area of the cube, using your results from part **b**.
- Simplify to show that the result is $\sqrt[3]{\frac{\pi}{6}}$.
- d** Compare your answers from part **a** with that of part **c** (i.e. as a percentage).

61

Limits of accuracy

EXTENDING

Interactive

Widgets

HOTsheets

Walkthroughs

Humans and machines measure many different things, such as the time taken to swim a race, the length of timber needed for a building and the volume of cement needed to lay a concrete path around a swimming pool. The degree or level of accuracy required usually depends on the intended purpose of the measurement.

All measurements are approximate. Errors can happen as a result of the equipment being used or the person using the measuring device.

Accuracy is the measure of how true the measure is to the ‘real’ one, whereas precision is the ability to obtain the same result over and over again.

During many sporting events, a high degree of accuracy is required for time-keeping.

Let's start: Rounding a decimal

- A piece of timber is measured to be 86 cm, correct to the nearest centimetre.
 - a What is the smallest decimal that it could be rounded from?
 - b What is the largest decimal that is recorded as 86 cm when rounded to the nearest whole?
- If a measurement is recorded as 6.0 cm, correct to the nearest millimetre, then:
 - a What units were used when measuring?
 - b What is the smallest decimal that could be rounded to this value?
 - c What is the largest decimal that would have resulted in 6.0 cm?
- Consider a square with side length 7.8941 cm.
 - a What is the perimeter of the square if the side length is:
 - i used with the four decimal places?
 - ii rounded to one decimal place?
 - iii truncated (i.e. chopped off) at one decimal place (i.e. 7.8)?
 - b What is the difference between the perimeters if the decimal is rounded to two decimal places or truncated at two decimal places or written with two significant figures?

- The limits of accuracy tell you what the upper and lower boundaries are for the true measurement.
- Usually, it is $\pm 0.5 \times$ the smallest unit of measurement.
- For example, when measuring to the nearest centimetre, 86 cm has limits from 85.5 cm up to (but not including) 86.5 cm.

Key ideas

**Key
ideas**

- When measuring to the nearest millimetre, the limits of accuracy for 86.0 cm are 85.95 cm to 86.05 cm.

Example 21 Finding limits of accuracy

Give the limits of accuracy for these measurements.

- a** 72 cm **b** 86.6 mm

SOLUTION

$$\begin{aligned}\mathbf{a} \quad & 72 \pm 0.5 \times 1 \text{ cm} \\ & = 72 - 0.5 \text{ cm to } 72 + 0.5 \text{ cm} \\ & = 71.5 \text{ cm to } 72.5 \text{ cm}\end{aligned}$$

$$\begin{aligned}\mathbf{b} \quad & 86.6 \pm 0.5 \times 0.1 \text{ mm} \\ & = 86.6 \pm 0.05 \text{ mm} \\ & = 86.6 - 0.05 \text{ mm to } 86.6 + 0.05 \text{ mm} \\ & = 86.55 \text{ mm to } 86.65 \text{ mm}\end{aligned}$$

EXPLANATION

Smallest unit of measurement is one whole cm.

$$\text{Error} = 0.5 \times 1 \text{ cm}$$

This error is subtracted and added to the given measurement to find the limits of accuracy.

Smallest unit of measurement is 0.1 mm.

$$\text{Error} = 0.5 \times 0.1 \text{ mm} = 0.05 \text{ mm}$$

This error is subtracted and added to the given measurement to find the limits of accuracy.

Example 22 Considering the limits of accuracy

Janis measures each side of a square as 6 cm. Find:

- a** the upper and lower limits for the sides of the square
b the upper and lower limits for the perimeter of the square
c the upper and lower limits for the square's area.

SOLUTION

$$\begin{aligned}\mathbf{a} \quad & 6 \pm 0.5 \times 1 \text{ cm} \\ & = 6 - 0.5 \text{ cm to } 6 + 0.5 \text{ cm} \\ & = 5.5 \text{ cm to } 6.5 \text{ cm}\end{aligned}$$

$$\begin{aligned}\mathbf{b} \quad & \text{Lower limit } P = 4 \times 5.5 \\ & = 22 \text{ cm} \\ & \text{Upper limit } P = 4 \times 6.5 \\ & = 26 \text{ cm}\end{aligned}$$

$$\begin{aligned}\mathbf{c} \quad & \text{Lower limit} = 5.5^2 \\ & = 30.25 \text{ cm}^2 \\ & \text{Upper limit} = 6.5^2 \\ & = 42.25 \text{ cm}^2\end{aligned}$$

EXPLANATION

Smallest unit of measurement is one whole cm.

$$\text{Error} = 0.5 \times 1 \text{ cm}$$

The lower limit for the perimeter uses the lower limit for the measurement taken and the upper limit for the perimeter uses the upper limit of 6.5 cm.

The lower limit for the area is 5.5^2 , whereas the upper limit will be 6.5^2 .

Exercise 61

1–3

3

—

UNDERSTANDING

- 1 Write down a decimal that gives 3.4 when rounded from two decimal places.
- 2 Write down a measurement of 3467 mm, correct to the nearest:
 - a centimetre
 - b metre
- 3 What is the smallest decimal that could result in an answer of 6.7 when rounded to one decimal place?

4–5(½), 6

4–5(½), 6, 7(½), 8

4–5(½), 8, 9

Example 21

FLUENCY

- 4 For each of the following:
 - i Give the smallest unit of measurement (e.g. 0.1 cm is the smallest unit in 43.4 cm).
 - ii Give the limits of accuracy.

a 45 cm	b 6.8 mm	c 12 m	d 15.6 kg
e 56.8 g	f 10 m	g 673 h	h 9.84 m
i 12.34 km	j 0.987 km	k 1.65 L	l 9.03 mL
- 5 Give the limits of accuracy for the following measurements.

a 5 m	b 8 cm	c 78 mm	d 5 mL
e 2 km	f 34.2 cm	g 3.9 kg	h 19.4 kg
i 457.9 L	j 18.65 m	k 7.88 km	l 5.05 s
- 6 What are the limits of accuracy for the amount \$4500 when it is written:
 - a to two significant figures?
 - b to three significant figures?
 - c to four significant figures?
- 7 Write the following as a measurement, given that the lower and upper limits of these measurements are as follows.

a 29.5 m to 30.5 m	b 140 g to 150 g	c 4.55 km to 4.65 km
d 8.95 km to 9.05 km	e 985 g to 995 g	f 989.5 g to 990.5 g
- 8 Martha writes down the length of her fabric as 150 cm. As Martha does not give her level of accuracy, give the limits of accuracy of her fabric if it was measured correct to the nearest:
 - a centimetre
 - b 10 centimetres
 - c millimetre
- 9 A length of copper pipe is given as 25 cm, correct to the nearest centimetre.
 - a What are the limits of accuracy for this measurement?
 - b If 10 pieces of copper, each with a given length of 25 cm, are joined end to end, what is the minimum length that it could be?
 - c What is the maximum length for the 10 pieces of pipe in part b?

6I

Example 22

10

10

10, 11

- 10** The side of a square is recorded as 9.2 cm, correct to two significant figures.
- What is the minimum length that the side of this square could be?
 - What is the maximum length that the side of this square could be?
 - Find the upper and lower boundaries for this square's perimeter.
 - Find the upper and lower limits for the area of this square.
- 11** The side of a square is recorded as 9.20 cm, correct to three significant figures.
- What is the minimum length that the side of this square could be?
 - What is the maximum length that the side of this square could be?
 - Find the upper and lower boundaries for this square's perimeter.
 - Find the upper and lower limits for the area of this square.
 - How has changing the level of accuracy from 9.2 cm (see Question 10) to 9.20 cm affected the calculation of the square's perimeter and area?

PROBLEM-SOLVING

12

12

13

REASONING

- 12** Cody measures the mass of an object to be 6 kg. Jacinta says the same object is 5.8 kg and Luke gives his answer as 5.85 kg.
- Explain how all three people could have different answers for the same measurement.
 - Write down the level of accuracy being used by each person.
 - Are all their answers correct? Discuss.
- 13** Write down a sentence explaining the need to accurately measure items in our everyday lives and the accuracy required for each of your examples. Give three examples of items that need to be measured correct to the nearest:
- a kilometre b millimetre c millilitre d litre

Percentage error

—

—

14

ENRICHMENT

To calculate the percentage error of any measurement, the error (i.e. \pm the smallest unit of measurement) is compared to the given or recorded measurement and then converted to a percentage.

For example: 5.6 cm

$$\text{Error} = \pm 0.5 \times 0.1 = \pm 0.05$$

$$\text{Percentage error} = \frac{\pm 0.05}{5.6} \times 100\% \\ = \pm 0.89\% \text{ (to two significant figures)}$$

- 14** Find the percentage error for each of the following. Round to two significant figures.
- | | | | |
|----------|----------|----------|-----------|
| a 28 m | b 9 km | c 8.9 km | d 8.90 km |
| e 178 mm | f \$8.96 | g 4.25 m | h 700 mL |

Investigation

Similar objects

Enlarging a rectangular prism

The larger rectangular prism shown here is an enlargement of the smaller prism by a factor of 1.5.

- Write down the ratios of the side lengths.
- Find the surface areas of the prisms and write these as a ratio in simplest form.
- Find the volumes of the prisms and write these as a ratio in simplest form.
- What do you notice about the ratios for length, area and volume? Explain.
- Can you write all three ratios using indices with the same base?

Using similarity

From the previous section, we note that if two similar objects have a length ratio $a : b$, then the following apply.

$$\text{Length ratio} = a : b$$

$$\text{Scale factor} = \frac{b}{a}$$

$$\text{Area ratio} = a^2 : b^2$$

$$\text{Scale factor} = \frac{b^2}{a^2}$$

$$\text{Volume ratio} = a^3 : b^3$$

$$\text{Scale factor} = \frac{b^3}{a^3}$$

- A sphere of radius 1 cm is enlarged by a length scale factor of 3.
 - Find the ratio of the surface areas of the two spheres.
 - Find the ratio of the volumes of the two spheres.
 - Use your ratio to find the surface area of the larger sphere.
 - Use your ratio to find the volume of the larger sphere.
- This rectangular prism is enlarged by a factor of $\frac{1}{2}$, which means that the prism is reduced in size.
 - Find the ratio, large : small, of the surface areas of the prisms.
 - Find the ratio, large : small, of their volumes.
 - Use your ratios to find the surface area of the smaller prism.
 - Use your ratios to find the volume of the smaller prism.

Density

Density is defined as the mass or weight of a substance per cubic unit of volume.

$$\text{Density} = \frac{\text{mass}}{\text{volume}} \quad \text{or} \quad \text{Mass} = \text{density} \times \text{volume}$$

Finding mass

Find the total mass of these objects with the given densities, correct to one decimal place where necessary.

a

$$\text{Density} = 50 \text{ kg per } \text{m}^3$$

b

$$\text{Density} = 100 \text{ kg per } \text{m}^3$$

c

$$\text{Density} = 0.05 \text{ kg per } \text{cm}^3$$

Finding density

- a Find the density of a compound with the given mass and volume measurements, rounding to two decimal places where necessary.
 - i mass 30 kg, volume 0.4 m^3
 - ii mass 10 g, volume 2 cm^3
 - iii mass 550 kg, volume 1.8 m^3
- b The density of a solid depends somewhat on how its molecules are packed together. Molecules represented as spheres are tightly packed if they are arranged in a triangular form. The following relates to this packing arrangement.

- i Find the length AC for three circles, each of radius 1 cm, as shown. Use exact values.
- ii Find the total height of four spheres, each of radius 1 cm, if they are packed to form a triangular-based pyramid. Use exact values.

First, note that $AB = 2BC$ for an equilateral triangle (shown at right). Pythagoras' theorem can be used to prove this, but this is trickier.

Concentration

Concentration is associated with the purity of dissolved substances and will be considered here using percentages.

$$\text{Concentration (\%)} = \frac{\text{volume of substance}}{\text{total volume}} \times \frac{100}{1}$$

Finding concentration

Find the concentration of acid as a percentage when 10 cm³ of pure acid is mixed into the given containers that are *half full* (i.e. half the volume) of water. Give your answers correct to two decimal places.

Finding volumes

- a Find the volume of pure acid required to give the following concentrations and total volumes.
 - i concentration 25%, total volume 100 cm³
 - ii concentration 10%, total volume 90 m³
 - iii concentration 32%, total volume 1.8 L

- b A farmer mixes 5 litres of a chemical herbicide into a three-quarter full tank of water. The tank is cylindrical with diameter 1 metre and height 1.5 metres. Find:
 - i the number of litres of water in the tank, correct to three decimal places
 - ii the concentration of the herbicide after it has been added to the water, correct to two decimal places
 - iii the possible diameter and height measurements of a tank that would make the concentration of herbicide 1%.

Problems and challenges

Up for a challenge?
If you get stuck on a question, check out the 'Working with unfamiliar problems' poster at the end of the book to help you.

- 1 A cube has a surface area that has the same value as its volume. What is the side length of this cube?
- 2 The wheels of a truck travelling at 60 km/h make 4 revolutions per second. What is the diameter of each wheel in metres, correct to one decimal place?
- 3 A sphere fits exactly inside a cylinder, and just touches the top, bottom and curved surface.
 - a Show that the surface area of the sphere equals the curved surface area of the cylinder.
 - b What percentage of the volume of the cylinder is taken up by the sphere? Round your answer to the nearest whole percentage.
- 4 A sphere and cone with the same radius, r , have the same volume. Find the height of the cone in terms of r .
- 5 Four of the same circular coins of radius r are placed such that they are just touching, as shown. What is the area of the shaded region enclosed by the coins in terms of r ?
- 6 Find the exact ratio of the equator to the distance around the Earth at latitude 45° north. (Assume that the Earth is a perfect sphere.)

Chapter summary

Measurement

Area

Units of area

Formulas

circle	square	rectangle	triangle
$A = \pi r^2$	$A = l^2$	$A = lw$	$A = \frac{1}{2}bh$

sector	rhombus	parallelogram	trapezium	kite
$A = \frac{\theta}{360} \times \pi r^2$	$A = \frac{1}{2}xy$	$A = bh$	$A = \frac{1}{2}(a+b)h$	$A = \frac{1}{2}xy$

Pythagoras' theorem

Can occur in 3D shapes

Length

Units of length

Perimeter is the distance around the outside of a closed shape.

Circumference of a circle $C = 2\pi r = \pi d$

Perimeter of a sector

Surface area

For prisms and pyramids draw the net and add the areas of all the faces.

e.g. \rightarrow

TSA = 4 × triangles + square base

Cylinder \rightarrow

TSA = $2\pi rh + 2\pi r^2$
curved surface + ends

Cone (10A) TSA = $\pi rs + \pi r^2$
curved + base

Sphere (10A) TSA = $4\pi r^2$

For composite solids consider which surfaces are exposed.

Limits of accuracy

Usually $\pm 0.5 \times$ the smallest unit of measurement

e.g. 72 cm is 71.5 cm to 72.5 cm.

Volume

Units of volume

Units of capacity

1 cm³ = 1 mL

For right and oblique prisms and cylinders $V = Ah$, where A is the area of the base h is the perpendicular height.

rectangular prism $V = lwh$

cylinder $V = \pi r^2 h$

For pyramids and cones: (10A)

Pyramid: $V = \frac{1}{3}Ah$, where A is the area of the base.

Cone: $V = \frac{1}{3}\pi r^2 h$

Sphere: $V = \frac{4}{3}\pi r^3$ (10A)

Multiple-choice questions

6A

- 1 If the perimeter of this shape is 30.3 cm, then the value of x is:

- A 12.8
- B 6.5
- C 5.7
- D 6.4
- E 3.6

6A

- 2 The perimeter of the sector shown, rounded to one decimal place, is:

- A 8.7 m
- B 22.7 m
- C 18.7 m
- D 56.7 m
- E 32.7 m

6B

- 3 The value of x in this triangle is closest to:

- | | | |
|-------|-------|-------|
| A 4.9 | B 3.5 | C 5.0 |
| D 4.2 | E 3.9 | |

6C

- 4 The exact shaded (purple) area in square units is:

- A $32 - 72\pi$
- B $120 - 36\pi$
- C $32 + 6\pi$
- D $120 - 18\pi$
- E $48 + 18\pi$

12

6C

- 5 0.128 m^2 is equivalent to:

- A 12.8 cm^2
- B 128 mm^2
- C 1280 cm^2
- D 0.00128 cm^2
- E 1280 mm^2

6D

- 6 A cube has a total surface area of 1350 cm^2 . The side length of the cube is:

- A 15 cm
- B 11 cm
- C 18 cm
- D 12 cm
- E 21 cm

- 7 A cylindrical tin of canned food has a paper label glued around its curved surface. If the can is 14 cm high and has a radius of 4 cm, the area of the label is closest to:

- A 452 cm^2
- B 352 cm^2
- C 126 cm^2
- D 704 cm^2
- E 235 cm^2

6E

- 8 The exact surface area of a cone of diameter 24 cm and slant height 16 cm is:

- A $216\pi \text{ cm}^2$
- B $960\pi \text{ cm}^2$
- C $528\pi \text{ cm}^2$
- D $336\pi \text{ cm}^2$
- E $384\pi \text{ cm}^2$

6B

- 9 A cone has a radius of 7 m and a slant height of 12 m. The cone's exact height, in metres, is:

- A $\sqrt{52}$
- B $\sqrt{193}$
- C $\sqrt{85}$
- D $\sqrt{137}$
- E $\sqrt{95}$

6H

- 10** The volume of the hemisphere shown, correct to the nearest cubic centimetre, is:
- A 1257 cm³ B 628 cm³ C 2094 cm³
 D 1571 cm³ E 4189 cm³

6F

- 11** The volume of this oblique square-based prism is:
- A 72 cm³ B 48 cm³ C 176 cm³
 D 144 cm³ E 120 cm³

- 12** The volume of air in a sphere is 100 cm³. The radius of the sphere, correct to two decimal places, is:
- A 1.67 cm B 10.00 cm C 2.82 cm D 23.87 cm E 2.88 cm

Short-answer questions

6A/C/F

- 1** Convert the given measurements to the units in the brackets.

- a 0.23 m (cm) b 270 mm² (cm²) c 2.6 m³ (cm³)
 d 8.372 litres (mL) e 638 250 mm² (m²) f 0.0003 km² (cm²)

6B

- 2** Find the perimeter of these shapes, correct to one decimal place where necessary.

Note: Pythagoras' theorem may be required in part b.

6A/C

- 3** A floral clock at the Botanic Gardens is in the shape of a circle and has a circumference of 14 m.

- a Find the radius of the clock, in exact form.
 b Hence, find the area occupied by the clock. Answer to two decimal places.

Chapter review

6B

10A

- 4 For the rectangular prism with dimensions as shown, use Pythagoras' theorem to find:

- a AF , leaving your answer in exact form
b AG , to two decimal places.

6C

- 5 Find the area of these shapes. Round to two decimal places where necessary.

Calculator icon

6C

- 6 A backyard deck, as shown, has an area of 34.8 m^2 .

Calculator icon

- a Find the width, w metres, of the deck.
b Calculate the perimeter of the deck, correct to two decimal places. Pythagoras' theorem will be required to calculate the missing length.

6D-H

- 7 For each of these solids find, correct to two decimal places where necessary:

Calculator icon

- i the total surface area

- ii the volume

Chapter review

6E

- 8** A cone has a radius of 6 cm and a curved surface area of 350 cm^2 .

10A

- Find the slant height of the cone, in exact form.
- Find the height of the cone, correct to one decimal place.

6E/G

- 9** A papier mâché model of a square-based pyramid with base length 30 cm has volume 5400 cm^3 .

10A

- What is the height of the pyramid?
- Use Pythagoras' theorem to find the exact height of the triangular faces.
- Hence, find the total surface area of the model, correct to one decimal place.

6F

- 10** A cylinder and a cone each have a base radius of 1 m. The cylinder has a height of 4 m. Determine the height of the cone if the cone and cylinder have the same volume.

10A

- 11** For each of the following composite solids find, correct to two decimal places where necessary:

a i the total surface area

b ii the volume

c

6G

- 12** For each of the following composite solids find, correct to two decimal places where necessary:

10A

a i the total surface area

b ii the volume

c

Chapter review

6G/H

- 13** A water buoy is in the shape shown. Find:

10A

- a the volume of air inside the buoy, in exact form
- b the surface area of the buoy, in exact form.

6I

- 14** Give the limits of accuracy for these measurements.

a 8 m

b 10.3 kg

c 4.75 L

Extended-response questions

- 1** A waterski ramp consists of a rectangular flotation container and a triangular angled section, as shown.

- a What volume of air is contained within the entire ramp structure?
- b Find the length of the angled ramp (c metres), in exact surd form.

The entire structure is to be painted with a waterproof paint costing \$20 per litre. One litre of paint covers 25 square metres.

- c Find the total surface area of the ramp, correct to one decimal place.
- d Find the number of litres and the cost of paint required for the job. Assume you can purchase only 1 litre tins of paint.

Chapter review

- 2** A circular school oval of radius 50 metres is marked with spray paint to form a square pitch, as shown.
- State the diagonal length of the square.
 - Use Pythagoras' theorem to find the side length of the square, in exact surd form.
 - Find the area of the square pitch.
 - Find the percentage area of the oval that is not part of the square pitch. Round your answer to the nearest whole percentage.

Two athletes challenge each other to a one-lap race around the oval. Athlete A runs around the outside of the oval at an average rate of 10 metres per second. Athlete B runs around the outside of the square at an average rate of 9 metres per second. Athlete B's average running speed is less because of the need to slow down at each corner.

- Find who comes first and the difference in times, correct to the nearest hundredth of a second.

Chapter

7

Parabolas and other graphs

What you will learn

- 7A Exploring parabolas
- 7B Sketching parabolas with transformations
- 7C Sketching parabolas using factorisation
- 7D Sketching by completing the square
- 7E Sketching using the quadratic formula (10A)
- 7F Applications involving parabolas
- 7G Intersection of lines and parabolas (10A)
- 7H Graphs of circles
- 7I Graphs of exponentials
- 7J Graphs of hyperbolas
- 7K Further transformations of graphs (10A)

Australian curriculum

NUMBER AND ALGEBRA

Patterns and algebra

Factorise algebraic expressions by taking out a common algebraic factor. Expand binomial products and factorise monic quadratic expressions using a variety of strategies. Substitute values into formulas to determine an unknown.

Linear and non-linear relationships

Explore the connection between algebraic and graphical representations of relations such as simple quadratics, circles and exponentials, using digital technology as appropriate. Solve simple quadratic equations using a range of strategies.

(10A) Describe, interpret and sketch parabolas, hyperbolas, circles and exponential functions and their transformations.

(10A) Factorise monic and non-monic quadratic expressions and solve a wide range of quadratic equations derived from a variety of contexts.

Online resources

- Chapter pre-test
- Videos of all worked examples
- Interactive widgets
- Interactive walkthroughs
- Downloadable HOTsheets
- Access to HOTmaths Australian Curriculum courses

Solar reflectors

Solar power is one of the world's developing renewable energy sources. Collecting solar power involves reflecting the Sun's rays and capturing and transferring the heat generated. One of the most effective types of solar power plant uses parabolic reflectors. The parabolic shape of these reflectors can be described by a quadratic relation. Consequently they direct all the rays reflected by the mirror to the same place.

In a parabolic disc system the Sun's rays are concentrated onto a glass tube receiver. This receiver is positioned at the focal point of the parabola. The fluid in the receiver is heated up and transferred to an engine and converted to electricity. Other types of solar power plants also use parabolic trough reflectors and collect the Sun's rays to generate electricity.

7A

Exploring parabolas

Interactive

Widgets

HOTsheets

Walkthroughs

One of the simplest and most important non-linear graphs is the parabola. When a ball is thrown or water streams up and out from a garden hose, the path followed has a parabolic shape. The parabola is the graph of a quadratic relation with the basic rule $y = x^2$. Quadratic rules, such as $y = (x - 1)^2$, $y = 2x^2 - x - 3$ and $y = (x + 4)^2 - 7$, also give graphs that are parabolas and are transformations of the graph of $y = x^2$.

Let's start: To what effect?

To see how different quadratic rules compare to the graph of $y = x^2$, complete this table and plot the graph of each equation on the same set of axes.

x	-3	-2	-1	0	1	2	3
$y_1 = x^2$	9	4					
$y_2 = -x^2$	-9						
$y_3 = (x - 2)^2$							
$y_4 = x^2 - 3$							

- For all the graphs, find such features as the:
 - turning point
 - axis of symmetry
 - y -intercept
 - x -intercepts.
- Discuss how each of the graphs of y_2 , y_3 and y_4 compare to the graph of $y = x^2$. Compare the rule with the position of the graph.

■ A **parabola** is the graph of a quadratic relation. The basic parabola has the rule $y = x^2$.

- The vertex (or turning point) is $(0, 0)$.
- It is a minimum turning point.
- Axis of symmetry is $x = 0$.
- y -intercept is 0.
- x -intercept is 0.

■ Simple transformations of the graph of $y = x^2$ include:

- dilation
- reflection

- translation

Key ideas

Example 1 Identifying key features of parabolas

Determine the following key features of each of the given graphs.

- turning point and whether it is a maximum or minimum
- axis of symmetry
- x -intercepts
- y -intercept

a**b**

SOLUTION

- a i Turning point is a minimum at $(1, -4)$.
ii Axis of symmetry is $x = 1$.
iii x -intercepts are -1 and 3 .
iv y -intercept is -3 .
- b i Turning point is a maximum at $(-2, 0)$.
ii Axis of symmetry is $x = -2$.
iii x -intercept is -2 .
iv y -intercept is -4 .

EXPLANATION

Lowest point of graph is at $(1, -4)$.
Line of symmetry is through the x -coordinate of the turning point.
 x -intercepts lie on the x -axis ($y = 0$) and the y -intercept on the y -axis ($x = 0$).
Graph has a highest point at $(-2, 0)$.
Line of symmetry is through the x -coordinate of the turning point.
Turning point is also the one x -intercept.

Example 2 Transforming parabolas

Copy and complete the table for the following graphs.

	Formula	Maximum or minimum	Reflected in the x -axis (yes/no)	Turning point	y value when $x = 1$	Wider or narrower than $y = x^2$
a	$y = 4x^2$					
b	$y = (x + 2)^2$					
c	$y = -x^2 + 3$					

SOLUTION

	Formula	Maximum or minimum	Reflected in the x -axis (yes/no)	Turning point	y value when $x = 1$	Wider or narrower than $y = x^2$
a	$y = 4x^2$	minimum	no	$(0, 0)$	4	narrower
b	$y = (x + 2)^2$	minimum	no	$(-2, 0)$	9	same
c	$y = -x^2 + 3$	maximum	yes	$(0, 3)$	2	same

EXPLANATION

Read features from graphs and consider the effect of each change in equation on the graph.

Exercise 7A

1, 2, 3(½)

3(½)

—

- 1 Complete this table and grid to plot the graph of $y = x^2$.

x	-3	-2	-1	0	1	2	3
y	9						

UNDERSTANDING

- 2 Write the missing features for this graph.

- a The parabola has a _____ (maximum or minimum).
- b The coordinates of the turning point are _____.
- c The y-intercept is _____.
- d The x-intercepts are _____ and _____.
- e The axis of symmetry is _____.

Example 1

- 3 Determine these key features of the following graphs.

- i turning point and whether it is a maximum or minimum
- ii axis of symmetry
- iii x-intercepts
- iv y-intercept

7A

d

e

f

UNDERSTANDING

4–6

4–6

4–6(½)

Example 2a

- 4 Copy and complete the table below for the following graphs.

a

b

c

d

e

f

FLUENCY

	Formula	Maximum or minimum	Reflected in the x -axis (yes/no)	Turning point	y value when $x=1$	Wider or narrower than $y=x^2$
a	$y = 3x^2$					
b	$y = \frac{1}{2}x^2$					
c	$y = 2x^2$					
d	$y = -4x^2$					
e	$y = -\frac{1}{3}x^2$					
f	$y = -2x^2$					

Example 2b

- 5 Copy and complete the table below for the following graphs.

a**b****c****d**

	Formula	Turning point	Axis of symmetry	y-intercept ($x=0$)	x-intercept
a	$y = (x + 3)^2$				
b	$y = (x - 1)^2$				
c	$y = (x - 2)^2$				
d	$y = (x + 4)^2$				

Example 2c

- 6 Copy and complete the table for the following graphs.

a**b****c****d**

	Formula	Turning point	y-intercept ($x=0$)	y value when $x=1$
a	$y = x^2 + 3$			
b	$y = x^2 - 1$			
c	$y = x^2 + 2$			
d	$y = x^2 - 4$			

7 Write down the equation of the axis of symmetry for the graphs of these rules.

a $y = x^2$
 d $y = -3x^2$
 g $y = (x + 1)^2$
 j $y = \frac{1}{2}x^2 + 2$

b $y = x^2 + 7$
 e $y = x^2 - 4$
 h $y = -(x + 3)^2$
 k $y = x^2 - 16$

c $y = -2x^2$
 f $y = (x - 2)^2$
 i $y = -x^2 - 3$
 l $y = -(x + 4)^2$

8 Write down the coordinates of the turning point for the graphs of the equations in Question 7.

9 Find the y -intercept (i.e. when $x = 0$) for the graphs of the equations in Question 7.

10 Match each of the following equations to one of the graphs below.

a $y = 2x^2$
 e $y = (x - 3)^2$

b $y = x^2 - 6$

f $y = \frac{1}{4}x^2$

c $y = (x + 2)^2$

g $y = x^2 + 4$

d $y = -5x^2$

h $y = (x - 2)^2 + 3$

i

ii

iii

iv

v

vi

vii

viii

11–13

11–13

11–13(b), 14

7A

REASONING

- 11 a** Using technology, plot the following pairs of graphs on the same set of axes for $-5 \leq x \leq 5$ and compare their tables of values.

i $y = x^2$ and $y = 4x^2$

ii $y = x^2$ and $y = \frac{1}{3}x^2$

iii $y = x^2$ and $y = 6x^2$

iv $y = x^2$ and $y = \frac{1}{4}x^2$

v $y = x^2$ and $y = 7x^2$

vi $y = x^2$ and $y = \frac{2}{5}x^2$

- b Suggest how the constant a in $y = ax^2$ transforms the graph of $y = x^2$.

- 12 a** Using technology, plot the following sets of graphs on the same set of axes for $-5 \leq x \leq 5$ and compare the turning point of each.

i $y = x^2$, $y = (x + 1)^2$, $y = (x + 2)^2$, $y = (x + 3)^2$

ii $y = x^2$, $y = (x - 1)^2$, $y = (x - 2)^2$, $y = (x - 3)^2$

- b Explain how the constant h in $y = (x + h)^2$ transforms the graph of $y = x^2$.

- 13 a** Using technology, plot the following sets of graphs on the same set of axes for $-5 \leq x \leq 5$ and compare the turning point of each.

i $y = x^2$, $y = x^2 + 1$, $y = x^2 + 2$, $y = x^2 + 3$

ii $y = x^2$, $y = x^2 - 1$, $y = x^2 - 3$, $y = x^2 - 5$

- b Explain how the constant k in $y = x^2 + k$ transforms the graph of $y = x^2$.

- 14** Write down an example of a quadratic equation whose graph has:

a two x -intercepts

b one x -intercept

c no x -intercepts

Finding the rule

—

—

15, 16

ENRICHMENT

- 15** Find a quadratic rule that satisfies the following information.

- a turning point $(0, 2)$ and another point $(1, 3)$
 b turning point $(0, 2)$ and another point $(1, 1)$
 c turning point $(-1, 0)$ and y -intercept 1
 d turning point $(2, 0)$ and y -intercept 4
 e turning point $(0, 0)$ and another point $(2, 8)$
 f turning point $(0, 0)$ and another point $(-1, -3)$
 g turning point $(-1, 2)$ and y -intercept 3
 h turning point $(4, -2)$ and y -intercept 0

- 16** Plot a graph of the parabola $x = y^2$ for $-3 \leq y \leq 3$ and describe its features.

7B

Sketching parabolas with transformations

Interactive

Widgets

HOTsheets

Walkthroughs

Previously we have explored simple transformations of the graph of $y = x^2$ and plotted these on a number plane. We will now formalise these transformations and sketch graphs showing key features without the need to plot every point.

Let's start: So where is the turning point?

Consider the quadratic rule $y = -(x - 3)^2 + 7$.

- Discuss the effect of the negative sign in $y = -x^2$ compared with $y = x^2$.
- Discuss the effect of -3 in $y = (x - 3)^2$ compared with $y = x^2$.
- Discuss the effect of $+7$ in $y = x^2 + 7$ compared with $y = x^2$.
- Now for $y = -(x - 3)^2 + 7$, find:
 - the coordinates of the turning point
 - the axis of symmetry
 - the y -intercept.
- What would be the coordinates of the turning point in these quadratics?
 - $y = (x - h)^2 + k$
 - $y = -(x - h)^2 + k$

The gateway arch in St Louis, USA, is a parabola 192 m high.

Key ideas

- Sketch parabolas by drawing a parabolic curve and labelling key features including:
 - turning point
 - axis of symmetry
 - y -intercept (substitute $x = 0$)
- For $y = ax^2$, a **dilates** the graph of $y = x^2$.
 - Turning point is $(0, 0)$.
 - y -intercept and x -intercept are both 0.
 - Axis of symmetry is $x = 0$.
 - When $a > 0$, the parabola is **upright**.
 - When $a < 0$, the parabola is **inverted**.
- For $y = (x - h)^2$, h **translates** the graph of $y = x^2$ horizontally.
 - When $h > 0$, the graph is translated h units to the right.
 - When $h < 0$, the graph is translated h units to the left.
- For $y = x^2 + k$, k translates the graph of $y = x^2$ vertically.
 - When $k > 0$, the graph is translated k units up.
 - When $k < 0$, the graph is translated k units down.
- The **turning point form** of a quadratic is $y = a(x - h)^2 + k$.
 - The turning point is (h, k) .
 - The axis of symmetry is $x = h$.

Example 3 Sketching with transformations

Sketch graphs of the following quadratic relations, labelling the turning point and the y -intercept.

a $y = 3x^2$

b $y = -x^2 + 4$

c $y = (x - 2)^2$

SOLUTION

a

b

c

EXPLANATION

$y = 3x^2$ is upright and narrower than $y = x^2$. Turning point and y -intercept are at the origin $(0, 0)$. Substitute $x = 1$ to label a second point.

$y = -x^2 + 4$ is inverted (i.e. has a maximum) and is translated 4 units up compared with $y = -x^2$. Turning point is at $(0, 4)$ and y -intercept (i.e. when $x = 0$) is 4.

$y = (x - 2)^2$ is upright (i.e. has a minimum) and is translated 2 units right compared with $y = x^2$. Thus, the turning point is at $(2, 0)$.
 Substitute $x = 0$ for y -intercept: $y = (0 - 2)^2$
 $= (-2)^2$
 $= 4$

Example 4 Using turning point form

Sketch the graphs of the following, labelling the turning point and the y -intercept.

a $y = (x - 3)^2 - 2$

b $y = -(x + 1)^2 + 4$

SOLUTION

a $y = (x - 3)^2 - 2$

b $y = -(x + 1)^2 + 4$

EXPLANATION

In $y = a(x - h)^2 + k$, $h = 3$ and $k = -2$, so the vertex is $(3, -2)$.

Substitute $x = 0$ to find the y -intercept:

$$\begin{aligned}y &= (0 - 3)^2 - 2 \\&= 9 - 2 \\&= 7\end{aligned}$$

The graph is inverted since $a = -1$.
 $h = -1$ and $k = 4$, so the vertex is $(-1, 4)$.
When $x = 0$:
$$\begin{aligned}y &= -(0 + 1)^2 + 4 \\&= -1 + 4 \\&= 3\end{aligned}$$

Example 5 Finding a rule from a simple graph

Find a rule for this parabola with turning point $(0, 1)$ and another point $(1, 2)$.

SOLUTION

$$y = ax^2 + 1$$

When $x = 1$, $y = 2$ so:

$$2 = a(1)^2 + 1$$

$$\therefore a = 1$$

$$\text{So } y = x^2 + 1.$$

EXPLANATION

In $y = a(x - h)^2 + k$, $h = 0$ and $k = 1$ so the rule is $y = ax^2 + 1$.

We need $y = 2$ when $x = 1$, so $a = 1$.

Exercise 7B

1–3(½)

3(½)

—

UNDERSTANDING

- 1 Give the coordinates of the turning point for the graphs of these rules.

a $y = x^2$
d $y = -x^2 - 3$
g $y = (x + 5)^2$

b $y = -x^2$
e $y = -x^2 + 7$
h $y = 2x^2$

c $y = x^2 + 3$
f $y = (x - 2)^2$
i $y = -\frac{1}{3}x^2$

- 2 Substitute $x = 0$ to find the y -intercept of the graphs with these equations.

a $y = x^2 + 3$
d $y = -6x^2 - 1$
g $y = -(x + 4)^2$
j $y = (x + 1)^2 + 1$

b $y = -x^2 - 3$
e $y = (x - 1)^2$
h $y = -(x - 5)^2$
k $y = (x - 3)^2 - 3$

c $y = 2x^2 - 3$
f $y = (x + 2)^2$
i $y = -2(x + 1)^2$
l $y = -(x + 7)^2 - 14$

- 3 Choose the word: *left*, *right*, *up* or *down* to suit.

- a Compared with the graph of $y = x^2$, the graph of $y = x^2 + 3$ is translated _____.
 b Compared with the graph of $y = x^2$, the graph of $y = (x - 3)^2$ is translated _____.
 c Compared with the graph of $y = x^2$, the graph of $y = (x + 1)^2$ is translated _____.
 d Compared with the graph of $y = x^2$, the graph of $y = x^2 - 6$ is translated _____.
 e Compared with the graph of $y = -x^2$, the graph of $y = -x^2 - 2$ is translated _____.
 f Compared with the graph of $y = -x^2$, the graph of $y = -(x + 3)^2$ is translated _____.
 g Compared with the graph of $y = -x^2$, the graph of $y = -(x - 2)^2$ is translated _____.
 h Compared with the graph of $y = -x^2$, the graph of $y = -x^2 + 4$ is translated _____.

4–6(½)

4–6(½)

4–6(½)

FLUENCY

Example 3

- 4 Sketch graphs of the following quadratics, labelling the turning point and the y -intercept.

If the turning point is on the y -axis, also label a point where $x = 1$

a $y = 2x^2$
d $y = -\frac{1}{3}x^2$
g $y = -x^2 + 1$
j $y = (x - 1)^2$

b $y = -3x^2$
e $y = x^2 + 2$
h $y = -x^2 - 3$
k $y = -(x + 2)^2$

c $y = \frac{1}{2}x^2$
f $y = x^2 - 4$
i $y = (x + 3)^2$
l $y = -(x - 3)^2$

- 5 State the coordinates of the turning point for the graphs of these rules.

a $y = (x + 3)^2 + 1$	b $y = (x + 2)^2 - 4$	c $y = (x - 1)^2 + 3$
d $y = (x - 4)^2 - 2$	e $y = (x - 3)^2 - 5$	f $y = (x - 2)^2 + 2$
g $y = -(x - 3)^2 + 3$	h $y = -(x - 2)^2 + 6$	i $y = -(x + 1)^2 + 4$
j $y = -(x - 2)^2 - 5$	k $y = -(x + 1)^2 - 1$	l $y = -(x - 4)^2 - 10$

Example 4

- 6 Sketch graphs of the following quadratics, labelling the turning point and the y -intercept.

a $y = (x + 1)^2 + 1$
d $y = (x - 1)^2 + 2$
g $y = -(x - 1)^2 + 3$
j $y = -(x - 2)^2 + 1$

b $y = (x + 2)^2 - 1$
e $y = (x - 4)^2 + 1$
h $y = -(x - 2)^2 + 1$
k $y = -(x - 4)^2 - 2$

c $y = (x + 3)^2 + 2$
f $y = (x - 1)^2 - 4$
i $y = -(x + 3)^2 - 2$
l $y = -(x + 2)^2 + 2$

- 7 Write the rule for each graph when $y = x^2$ is transformed by the following.

- a reflected in the x -axis
- b translated 2 units to the left
- c translated 5 units down
- d translated 4 units up
- e translated 1 unit to the right
- f reflected in the x -axis and translated 2 units up
- g reflected in the x -axis and translated 3 units left
- h translated 5 units left and 3 units down
- i translated 6 units right and 1 unit up

Example 5

- 8 Determine the rule for the following parabolas.

- 9 The path of a basketball is given by $y = -(x - 5)^2 + 25$, where y metres is the height and x metres is the horizontal distance.
- Is the turning point a maximum or a minimum?
 - What are the coordinates of the turning point?
 - What is the y -intercept?
 - What is the maximum height of the ball?
 - What is the height of the ball at these horizontal distances?
 - $x = 3$
 - $x = 7$
 - $x = 10$

10(½)

10–11(½)

11(½), 12

- 10 Recall that $y = (x - h)^2 + k$ and $y = a(x - h)^2 + k$ both have the same turning point coordinates. State the coordinates of the turning point for the graphs of these rules.

- | | | |
|-------------------------|-------------------------|-------------------------|
| a $y = 2(x - 1)^2$ | b $y = 3(x + 2)^2$ | c $y = -4(x + 3)^2$ |
| d $y = 3x^2 - 4$ | e $y = 5x^2 - 2$ | f $y = -2x^2 + 5$ |
| g $y = 6(x + 4)^2 - 1$ | h $y = 2(x + 2)^2 + 3$ | i $y = 3(x - 5)^2 + 4$ |
| j $y = -4(x + 2)^2 + 3$ | k $y = -2(x + 3)^2 - 5$ | l $y = -5(x - 3)^2 - 3$ |
- 11 Describe the transformations that take $y = x^2$ to:
- | | | |
|-----------------------|--------------------|-----------------------|
| a $y = (x - 3)^2$ | b $y = (x + 2)^2$ | c $y = x^2 - 3$ |
| d $y = x^2 + 7$ | e $y = -x^2$ | f $y = (x + 2)^2 - 4$ |
| g $y = (x - 5)^2 + 8$ | h $y = -(x + 3)^2$ | i $y = -x^2 + 6$ |
- 12 For $y = a(x - h)^2 + k$, write:
- the coordinates of the turning point
 - the y -intercept.

Sketching with many transformations

—

—

13

- 13 Sketch the graph of the following, showing the turning point and y -intercept.
- | | | |
|----------------------------------|----------------------------------|-----------------------------------|
| a $y = 2(x - 3)^2 + 4$ | b $y = 3(x + 2)^2 + 5$ | c $y = -2(x - 3)^2 + 4$ |
| d $y = -2(x + 3)^2 - 4$ | e $y = \frac{1}{2}(x - 3)^2 + 4$ | f $y = -\frac{1}{2}(x - 3)^2 + 4$ |
| g $y = 4 - x^2$ | h $y = -3 - x^2$ | i $y = 5 - 2x^2$ |
| j $y = 2 + \frac{1}{2}(x - 1)^2$ | k $y = 1 - 2(x + 2)^2$ | l $y = 3 - 4(x - 2)^2$ |

Using calculators to sketch parabolas

- Sketch the graph of the family $y = x^2 + k$, using $k = \{-3, -1, 0, 1, 3\}$.
- Sketch a graph of $y = x^2 - 4x - 12$ and show the x -intercepts and the turning point.

Using the TI-Nspire:

- 1 In a **Graphs** page, type the rule in $f_1(x)$ using the **given** symbol (l) which is accessed using $\text{ctrl} =$.

- 2 Enter the rule $f_1(x) = x^2 - 4x - 12$. Change the scale using the window settings. Use **menu** > **Trace** > **Graph Trace** and scroll along the graph to show significant points.

Using the ClassPad:

- 1 In the **Graph&Table** application enter the rule $y_1 = x^2 + \{-3, -1, 0, 1, 3\}$ followed by **EXE**. Tap F5 to see the graph.

- 2 Enter the rule $y_1 = x^2 - 4x - 12$. Tap F5 and set an appropriate scale. Tap **Analysis**, **G-Solve**, **root** to locate the x -intercepts. Tap **Analysis**, **G-Solve**, **Min** to locate the turning point.

7C

Sketching parabolas using factorisation

Interactive

Widgets

HOTsheets

Walkthroughs

A quadratic relation written in the form $y = x^2 + bx + c$ differs from that of turning point form, $y = a(x - h)^2 + k$, and so the transformations of the graph of $y = x^2$ to give $y = x^2 + bx + c$ are less obvious. To address this, we have a number of options. We can first try to factorise to find the x -intercepts and then use symmetry to find the turning point or, alternatively, we can complete the square and express the quadratic relation in turning point form. The second of these methods will be studied in the next section.

Let's start: Why does the turning point of $y = x^2 - 2x - 3$ have coordinates $(1, -4)$?

- Factorise $y = x^2 - 2x - 3$.
- Hence, find the x -intercepts.
- Discuss how symmetry can be used to locate the turning point.
- Hence, confirm the coordinates of the turning point.

- To sketch a graph of $y = x^2 + bx + c$:
 - Find the y -intercept by substituting $x = 0$.
 - Find the x -intercept(s) by substituting $y = 0$. Factorise where possible and use the Null Factor Law.
- Once the x -intercepts are known, the turning point can be found using symmetry.
 - The axis of symmetry (also the x -coordinate of the turning point) lies halfway between the x -intercepts: $x = \frac{1+5}{2} = 3$.

- Substitute this x -coordinate into the rule to find the y -coordinate of the turning point.

Key ideas

Example 6 Using the x -intercepts to find the turning point

Sketch the graph of the quadratic $y = x^2 - 6x + 5$ and determine the coordinates of the turning point, using symmetry.

SOLUTION

y -intercept at $x = 0$: $y = 5$

$$x\text{-intercepts at } y = 0: 0 = x^2 - 6x + 5$$

$$0 = (x - 5)(x - 1)$$

$$x - 5 = 0 \text{ or } x - 1 = 0$$

$$\therefore x = 5, x = 1$$

x -intercepts are 1 and 5.

$$\text{Turning point at } x = \frac{1+5}{2} = 3.$$

$$y = (3)^2 - 6 \times (3) + 5$$

$$= 9 - 18 + 5$$

$$= -4$$

Turning point is a minimum at $(3, -4)$.

EXPLANATION

Identify key features of the graph: y -intercept (when $x = 0$), x -intercepts (when $y = 0$), then factorise and solve by applying the Null Factor Law. Recall that if $a \times b = 0$, then $a = 0$ or $b = 0$.

Using symmetry the x -coordinate of the turning point is halfway between the x -intercepts.

Substitute $x = 3$ into $y = x^2 - 6x + 5$ to find the y -coordinate of the turning point.

It is a minimum turning point since the coefficient of x^2 is positive.

Label key features on the graph and join points in the shape of a parabola.

Computer-controlled milling machines like this can be programmed with equations to create complex shapes.

Example 7 Sketching a perfect square

Sketch the graph of the quadratic $y = x^2 + 6x + 9$.

SOLUTION

y -intercept at $x = 0$: $y = 9$

x -intercepts at $y = 0$: $0 = x^2 + 6x + 9$

$$0 = (x + 3)^2$$

$$x + 3 = 0$$

$$\therefore x = -3$$

x -intercept is -3 .

Turning point is at $(-3, 0)$.

EXPLANATION

For y -intercept substitute $x = 0$.

For x -intercepts substitute $y = 0$ and factorise:

$(x + 3)(x + 3) = (x + 3)^2$. Apply the Null Factor Law to solve for x .

As there is only one x -intercept, it is also the turning point.

Label key features on graph.

Example 8 Finding a turning point from a graph

The equation of this graph is of the form $y = (x + a)(x + b)$. Use the x -intercepts to find the values of a and b , then find the coordinates of the turning point.

SOLUTION

$a = 3$ and $b = -1$.

$$y = (x + 3)(x - 1)$$

$$x\text{-coordinate of the turning point is } \frac{-3 + 1}{2} = -1.$$

$$y\text{-coordinate is } (-1 + 3)(-1 - 1) = 2 \times (-2) = -4.$$

Turning point is $(-1, -4)$.

EXPLANATION

Using the Null Factor Law, $(x + 3)(x - 1) = 0$ gives $x = -3$ and $x = 1$, so $a = 3$ and $b = -1$.

Find the average of the two x -intercepts to find the x -coordinate of the turning point.

Substitute $x = -1$ into the rule to find the y value of the turning point.

Exercise 7C

1–3(½), 4

4

—

UNDERSTANDING

- 1** Use the Null Factor Law to find the x -intercepts ($y = 0$) for these factorised quadratics.
- a** $y = (x + 1)(x - 2)$ **b** $y = (x - 3)(x - 4)$ **c** $y = (x + 1)(x + 5)$
d $y = x(x - 3)$ **e** $y = 2x(x - 5)$ **f** $y = -3x(x + 2)$
g $y = (x + \sqrt{5})(x - \sqrt{5})$ **h** $y = (x + \sqrt{7})(x - \sqrt{7})$ **i** $y = (x + 2\sqrt{2})(x - 2\sqrt{2})$
- 2** Factorise and use the Null Factor Law to find the x -intercepts for these quadratics.
- a** $y = x^2 + 3x + 2$ **b** $y = x^2 + 2x - 8$ **c** $y = x^2 - 8x + 16$
d $y = x^2 - 4x$ **e** $y = x^2 - 6x$ **f** $y = 2x^2 + 10x$
g $y = x^2 - 9$ **h** $y = x^2 - 25$ **i** $y = x^2 - 10$
- 3** Find the y -intercept for the quadratics in Question 2.
- 4** A parabola has the rule $y = x^2 - 2x - 48$.
- a** Factorise $x^2 - 2x - 48$.
b Find the x -intercepts of $y = x^2 - 2x - 48$.
c Hence, state the equation of the axis of symmetry.
d Find the coordinates of the turning point.

5–8(½)

5–9(½)

5–9(½)

FLUENCY

Example 6

- 5** Sketch the graphs of the following quadratics.
- a** $y = x^2 - 6x + 8$ **b** $y = x^2 - 8x + 12$
c $y = x^2 + 8x + 15$ **d** $y = x^2 - 6x - 16$
e $y = x^2 - 2x - 8$ **f** $y = x^2 - 4x - 21$
g $y = x^2 + 8x + 7$ **h** $y = x^2 - 12x + 20$
- 6** Sketch graphs of the following quadratics.
- a** $y = x^2 - 9x + 20$ **b** $y = x^2 - 5x + 6$
c $y = x^2 - 13x + 12$ **d** $y = x^2 + 11x + 30$
e $y = x^2 + 5x + 4$ **f** $y = x^2 + 13x + 12$
g $y = x^2 - 4x - 12$ **h** $y = x^2 - x - 2$
i $y = x^2 - 5x - 14$ **j** $y = x^2 + 3x - 4$
k $y = x^2 + 7x - 30$ **l** $y = x^2 + 9x - 22$

Example 7

- 7** Sketch by first finding x -intercepts.
- a** $y = x^2 + 2x$ **b** $y = x^2 + 6x$ **c** $y = x^2 - 4x$
d $y = x^2 - 5x$ **e** $y = x^2 + 3x$ **f** $y = x^2 + 7x$
- 8** Sketch graphs of the following perfect squares.
- a** $y = x^2 + 4x + 4$ **b** $y = x^2 + 8x + 16$
c $y = x^2 - 10x + 25$ **d** $y = x^2 + 20x + 100$
- 9** Sketch graphs of the following quadratics that include a difference of perfect squares.
- a** $y = x^2 - 9$ **b** $y = x^2 - 16$ **c** $y = x^2 - 4$

10(½), 11

10–13(½)

11, 12–13(½), 14

7C

PROBLEM-SOLVING

- 10** Determine the turning points of the following quadratics.

a $y = 2(x^2 - 7x + 10)$

b $y = 3(x^2 - 7x + 10)$

c $y = 3x^2 + 18x + 24$

d $y = 4x^2 + 24x + 32$

e $y = 4(x^2 - 49)$

f $y = -4(x^2 - 49)$

g $y = 3x^2 - 6x + 3$

h $y = 5x^2 - 10x + 5$

i $y = 2x^2 - 4x + 10$

Example 8

- 11** The equations of these graphs are of the form $y = (x + a)(x + b)$. Use the x -intercepts to find the values of a and b , and then find the coordinates of the turning point.

- 12** State the x -intercepts and turning point for these quadratics.

a $y = x^2 - 2$

b $y = x^2 - 11$

c $y = x^2 - 50$

- 13** Sketch a graph of these quadratics.

a $y = 9 - x^2$

b $y = 1 - x^2$

c $y = 4x - x^2$

d $y = 3x - x^2$

e $y = -x^2 + 2x + 8$

f $y = -x^2 + 8x + 9$

- 14** If the graph of $y = a(x + 2)(x - 4)$ passes through the point $(2, 16)$, determine the value of a and the coordinates of the turning point for this parabola.

15

15, 16

17, 18

REASONING

- 15** Explain why $y = (x - 3)(x - 5)$ and $y = 2(x - 3)(x - 5)$ both have the same x -intercepts.

- 16** a Explain why $y = x^2 - 2x + 1$ has only one x -intercept.

- b Explain why $y = x^2 + 2$ has zero x -intercepts.

- 17** Consider the quadratics $y = x^2 - 2x - 8$ and $y = -x^2 + 2x + 8$.

- a Show that both quadratics have the same x -intercepts.

- b Find the coordinates of the turning points for both quadratics.

- c Compare the positions of the turning points.

- 18** A quadratic has the rule $y = x^2 + bx$. Give:

- a the y -intercept

- b the x -intercepts

- c the coordinates of the turning point.

More rules from graphs

- 19 Determine the equation of each of these graphs in factorised form; for example,
 $y = 2(x - 3)(x + 2)$.

a**b****c****d****e****f****g****h****i****j****k****l**

7D

Sketching by completing the square

Interactive

Widgets

HOTsheets

Walkthroughs

We have learnt previously that the turning point of a parabola can be read directly from a rule in the form $y = a(x - h)^2 + k$. This form of quadratic can be obtained by completing the square.

Let's start: I forgot how to complete the square!

To make $x^2 + 6x$ a perfect square we need to add 9 (from $\left(\frac{6}{2}\right)^2$) since $x^2 + 6x + 9 = (x + 3)^2$. So to complete the square for $x^2 + 6x + 2$ we write $x^2 + 6x + \left(\frac{6}{2}\right)^2 - \left(\frac{6}{2}\right)^2 + 2 = (x + 3)^2 - 7$.

- Discuss the rules for completing the square and explain how $x^2 + 6x + 2$ becomes $(x + 3)^2 - 7$.
- What does the turning point form of $x^2 + 6x + 2$ tell us about its graph?
- How can you use the turning point form of $x^2 + 6x + 2$ to help find the x -intercepts of $y = x^2 + 6x + 2$?

- By **completing the square**, all quadratics in the form $y = ax^2 + bx + c$ can be expressed in turning point form; i.e. $y = a(x - h)^2 + k$.
- To sketch a quadratic in the form $y = a(x - h)^2 + k$, follow these steps.
 - Determine the coordinates of the turning point (h, k) .
When a is positive, the parabola has a minimum turning point.
When a is negative, the parabola has a maximum turning point.
 - Determine the y -intercept by substituting $x = 0$.
 - Determine the x -intercepts, if any, by substituting $y = 0$ and factorising to solve the equation.
Use the Null Factor Law to help solve the equation.

Key ideas

Example 9 Finding key features of quadratics in turning point form

For $y = -4(x - 1)^2 + 16$:

- Determine the coordinates of its turning point and state whether it is a maximum or minimum.
- Determine the y -intercept.
- Determine the x -intercepts (if any).

SOLUTION

- a** Turning point is a maximum at $(1, 16)$.

EXPLANATION

For $y = a(x - h)^2 + k$ the turning point is at (h, k) .
As $a = -4$ is negative, the parabola has a maximum turning point.

- b** y -intercept at $x = 0$:

$$y = -4(0 - 1)^2 + 16$$

$$= -4 + 16$$

$$= 12$$

\therefore y -intercept is 12.

Substitute $x = 0$ to find the y -intercept.

Recall that $(0 - 1)^2 = (-1)^2 = 1$.

c x-intercepts at $y = 0$:

$$0 = -4(x - 1)^2 + 16$$

$$0 = (x - 1)^2 - 4$$

$$0 = (x - 1)^2 - (2)^2$$

$$0 = (x - 1 - 2)(x - 1 + 2)$$

$$0 = (x - 3)(x + 1)$$

$$\therefore x - 3 = 0 \text{ or } x + 1 = 0$$

$$\therefore x = 3, x = -1$$

x-intercepts are -1 and 3 .

Substitute $y = 0$ for x-intercepts.

Divide both sides by -4 .

Use $a^2 - b^2 = (a - b)(a + b)$ with $a = x - 1$ and $b = 2$ to write in factorised form.

Simplify and apply the Null Factor Law to solve for x .

Note: Check that the x-intercepts are evenly spaced either side of the turning point.

Alternatively, solve $(x - 1)^2 - 4 = 0$

$$(x - 1)^2 = 4$$

$$x - 1 = \pm 2$$

$$x = -1, 3$$

Example 10 Sketching by completing the square

Sketch these graphs by completing the square, giving the x-intercepts in exact form.

a $y = x^2 + 6x + 15$

b $y = x^2 - 3x - 1$

SOLUTION

a Turning point form:

$$y = x^2 + 6x + 15$$

$$= x^2 + 6x + \left(\frac{6}{2}\right)^2 - \left(\frac{6}{2}\right)^2 + 15$$

$$= (x + 3)^2 + 6$$

Turning point is a minimum at $(-3, 6)$.

y-intercept at $x = 0$:

$$y = (0)^2 + 6(0) + 15$$

$$= 15$$

\therefore y-intercept is 15 .

x-intercepts at $y = 0$:

$$0 = (x + 3)^2 + 6$$

There is no solution and there are no x-intercepts.

EXPLANATION

To change the equation into turning point form, complete the square by adding and subtracting $\left(\frac{6}{2}\right)^2 = 9$.

Read off the turning point, which is a minimum, as $a = 1$ is positive.

For the y-intercept, substitute $x = 0$ into the original equation.

For the x-intercepts, substitute $y = 0$ into the turning point form.

This cannot be expressed as a difference of perfect squares and, hence, there are no factors and no x-intercepts. Note also that the turning point was a minimum with lowest y-coordinate of 6 , telling us there are no x-intercepts.

Sketch the graph, showing the key points.

b Turning point form:

$$\begin{aligned}y &= x^2 - 3x - 1 \\&= x^2 - 3x + \left(\frac{3}{2}\right)^2 - \left(\frac{3}{2}\right)^2 - 1 \\&= \left(x - \frac{3}{2}\right)^2 - \frac{13}{4}\end{aligned}$$

Turning point is a minimum at $\left(\frac{3}{2}, -\frac{13}{4}\right)$.

y-intercept at $x = 0$:

$$\begin{aligned}y &= (0)^2 - 3(0) - 1 \\&= -1\end{aligned}$$

\therefore y-intercept is -1 .

x-intercepts at $y = 0$:

$$0 = \left(x - \frac{3}{2}\right)^2 - \frac{13}{4}$$

$$0 = \left(x - \frac{3}{2}\right)^2 - \left(\frac{\sqrt{13}}{2}\right)^2$$

$$0 = \left(x - \frac{3}{2} - \frac{\sqrt{13}}{2}\right) \left(x - \frac{3}{2} + \frac{\sqrt{13}}{2}\right)$$

$$x = \frac{3 + \sqrt{13}}{2}, x = \frac{3 - \sqrt{13}}{2}$$

Complete the square to write in turning point

$$\text{form: } \left(\frac{3}{2}\right)^2 = \frac{9}{4} \text{ and } -\frac{9}{4} - 1 = -\frac{9}{4} - \frac{4}{4} = -\frac{13}{4}.$$

Substitute $x = 0$ to find the y-intercept.

Substitute $y = 0$ to find the x-intercepts.

Factorise using difference of perfect squares.

$$\sqrt{\frac{13}{4}} = \frac{\sqrt{13}}{\sqrt{4}} = \frac{\sqrt{13}}{2}$$

Solve for x using the Null Factor Law:

$$x - \frac{3}{2} - \frac{\sqrt{13}}{2} = 0 \text{ or } x - \frac{3}{2} + \frac{\sqrt{13}}{2} = 0$$

The solutions can be also expressed as

$$x = \frac{3 \pm \sqrt{13}}{2}.$$

Label key features on graph, using exact values.

The study of quadratic equations, started by ancient Greek mathematicians looking at the properties of circles and curves, remained principally a part of pure mathematics until around 1600, when it was realised they could be applied to the description of motion, including the orbits of the planets.

Exercise 7D

1–3(½)

3(½)

—

UNDERSTANDING

- 1** Copy and complete the square, then state the coordinates of the turning point (TP).

a $y = x^2 + 2x - 5$

$$= x^2 + 2x + \underline{\quad} - \underline{\quad} - \underline{\quad}$$

$$= (\underline{\quad})^2 - \underline{\quad}$$

$$\text{TP} = (\underline{\quad}, \underline{\quad})$$

b $y = x^2 + 4x - 1$

$$= x^2 + 4x + \underline{\quad} - \underline{\quad} - 1$$

$$= (\underline{\quad})^2 - \underline{\quad}$$

$$\text{TP} = (\underline{\quad}, \underline{\quad})$$

c $y = x^2 - 6x + 10$

$$= x^2 - 6x + \underline{\quad} - \underline{\quad} + \underline{\quad}$$

$$= \underline{\quad}$$

$$\text{TP} = (\underline{\quad}, \underline{\quad})$$

d $y = x^2 - 3x - 7$

$$= \underline{\quad}$$

$$= \underline{\quad}$$

$$\text{TP} = (\underline{\quad}, \underline{\quad})$$

- 2** Solve these equations for x , using DOPS and giving exact answers.

a $x^2 - 9 = 0$

b $x^2 - 3 = 0$

c $(x - 1)^2 - 4 = 0$

d $(x + 1)^2 - 16 = 0$

e $(x + 4)^2 - 2 = 0$

f $(x - 6)^2 - 5 = 0$

- 3** State whether the turning points of the following are a maximum or a minimum and give the coordinates.

a $y = 2(x - 3)^2 + 5$

b $y = -2(x - 1)^2 + 3$

c $y = -4(x + 1)^2 - 2$

d $y = 6(x + 2)^2 - 5$

e $y = 3(x + 5)^2 + 10$

f $y = -4(x - 7)^2 + 2$

g $y = -5(x - 3)^2 + 8$

h $y = 2(x - 3)^2 - 7$

4–7(½)

4–8(½)

4–8(½)

FLUENCY

- 4** Determine the y -intercept of each of the following.

a $y = (x + 1)^2 + 5$

b $y = (x + 2)^2 - 6$

c $y = (x - 3)^2 - 2$

d $y = (x - 4)^2 - 7$

e $y = -(x + 5)^2 + 9$

f $y = -(x - 7)^2 - 6$

g $y = x^2 + 6x + 3$

h $y = x^2 + 5x + 1$

i $y = x^2 + 7x - 5$

j $y = x^2 + x - 8$

k $y = x^2 - 5x + 13$

l $y = x^2 - 12x - 5$

- 5** Determine the x -intercepts (if any) of the following.

a $y = (x - 3)^2 - 4$

b $y = (x + 4)^2 - 9$

c $y = (x - 3)^2 - 36$

d $y = 2(x + 2)^2 - 10$

e $y = -3(x - 1)^2 + 30$

f $y = (x - 5)^2 - 3$

g $y = (x - 4)^2$

h $y = (x + 6)^2$

i $y = 2(x - 7)^2 + 18$

j $y = -2(x - 3)^2 - 4$

k $y = -(x - 2)^2 + 5$

l $y = -(x - 3)^2 + 10$

- 6** Determine the x -intercepts (if any) by first completing the square and rewriting the equation in turning point form. Give exact answers.

a $y = x^2 + 6x + 5$

b $y = x^2 + 6x + 2$

c $y = x^2 + 8x - 5$

d $y = x^2 + 2x - 6$

e $y = x^2 - 4x + 14$

f $y = x^2 - 12x - 5$

- 7 Sketch the graphs of the following. Label the turning point and intercepts.

a $y = (x - 2)^2 - 4$

b $y = (x + 4)^2 - 9$

c $y = (x + 4)^2 - 1$

d $y = (x - 3)^2 - 4$

e $y = (x + 8)^2 + 16$

f $y = (x + 7)^2 + 2$

g $y = (x - 2)^2 + 1$

h $y = (x - 3)^2 + 6$

i $y = -(x - 5)^2 - 4$

j $y = -(x + 4)^2 - 9$

k $y = -(x + 9)^2 + 25$

l $y = -(x - 2)^2 + 4$

- 8 Sketch these graphs by completing the square. Label the turning point and intercepts.

a $y = x^2 + 4x + 3$

b $y = x^2 - 2x - 3$

c $y = x^2 + 6x + 9$

d $y = x^2 - 8x + 16$

e $y = x^2 - 2x - 8$

f $y = x^2 - 2x - 15$

g $y = x^2 + 8x + 7$

h $y = x^2 + 6x + 5$

i $y = x^2 + 12x$

9(½)

9–10(½)

9–11(½)

Example 10a

- 9 Sketch these graphs by completing the square. Label the turning point and intercepts with exact values.

a $y = x^2 + 4x + 1$

b $y = x^2 + 6x - 5$

c $y = x^2 - 2x + 6$

d $y = x^2 - 8x + 20$

e $y = x^2 + 4x - 4$

f $y = x^2 - 3x + 1$

g $y = x^2 + 5x + 2$

h $y = x^2 - x - 2$

i $y = x^2 + 3x + 3$

- 10 Complete the square and decide if the graphs of the following quadratics will have zero, one or two x -intercepts.

a $y = x^2 - 4x + 2$

b $y = x^2 - 4x + 4$

c $y = x^2 + 6x + 9$

d $y = x^2 + 2x + 6$

e $y = x^2 - 3x + 4$

f $y = x^2 - 5x + 5$

- 11 Take out a common factor and complete the square to find the x -intercepts for these quadratics.

a $y = 2x^2 + 4x - 10$

b $y = 3x^2 - 12x + 9$

c $y = 2x^2 - 12x - 14$

d $y = 4x^2 + 16x - 24$

e $y = 5x^2 + 20x - 35$

f $y = 2x^2 - 6x + 2$

12(½)

12(½), 13

13, 14

- 12 To sketch a graph of the form $y = -x^2 + bx + c$ we can complete the square by taking out a factor of -1 . Here is an example.

$$y = -x^2 - 2x + 5$$

$$= -(x^2 + 2x - 5)$$

$$= -\left(x^2 + 2x + \left(\frac{2}{2}\right)^2 - \left(\frac{2}{2}\right)^2 - 5\right)$$

$$= -((x + 1)^2 - 6)$$

$$= -(x + 1)^2 + 6$$

So the turning point is a maximum at $(-1, 6)$.

Sketch the graph of these quadratics using the technique above.

a $y = -x^2 - 4x + 3$

b $y = -x^2 + 2x + 2$

c $y = -x^2 + 6x - 4$

d $y = -x^2 + 8x - 8$

e $y = -x^2 - 3x - 5$

f $y = -x^2 - 5x + 2$

13 For what values of k will the graph of $y = (x - h)^2 + k$ have:

- a zero x -intercepts?
- b one x -intercept?
- c two x -intercepts?

14 Show that $x^2 + bx + c = \left(x + \frac{b}{2}\right)^2 - \frac{b^2 - 4c}{4}$.

Completing the square with non-monics

—

—

15

15 This example shows how to complete the square with non-monic quadratics of the form $y = ax^2 + bx + c$.

$$\begin{aligned}y &= 3x^2 + 6x + 1 \\&= 3\left(x^2 + 2x + \frac{1}{3}\right) \\&= 3\left(x^2 + 2x + \left(\frac{2}{2}\right)^2 - \left(\frac{2}{2}\right)^2 + \frac{1}{3}\right) \\&= 3\left((x+1)^2 - \frac{2}{3}\right) \\&= 3(x+1)^2 - 2\end{aligned}$$

Key features:

The turning point is $(-1, -2)$. y -intercept is 1. x -intercepts:

$$0 = 3(x+1)^2 - 2$$

$$(x+1)^2 = \frac{2}{3}$$

$$x = \pm\sqrt{\frac{2}{3}} - 1$$

Use this technique to sketch the graphs of these non-monic quadratics.

a $y = 4x^2 + 8x + 3$

b $y = 3x^2 - 12x + 10$

c $y = 2x^2 + 12x + 1$

d $y = 2x^2 + x - 3$

e $y = 2x^2 - 7x + 3$

f $y = 4x^2 - 8x + 20$

g $y = 6x^2 + 5x + 9$

h $y = 5x^2 - 3x + 7$

i $y = 5x^2 + 12x$

j $y = 7x^2 + 10x$

k $y = -3x^2 - 9x + 2$

l $y = -4x^2 + 10x - 1$

One of the most important applications of quadratic equations is in modelling acceleration, first formulated by Galileo in the early 1600s, and shown in action here in the present day.

7E

Sketching using the quadratic formula

10A

So far we have found x -intercepts for parabolas by factorising (and using the Null Factor Law) and by completing the square. An alternative method is to use the quadratic formula, which states that if $ax^2 + bx + c = 0$, then $x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$.

Widgets

HOTsheets

Walkthroughs

The discriminant $\Delta = b^2 - 4ac$ determines the number of solutions to the equation.

If $\Delta = 0$, i.e. $b^2 - 4ac = 0$.

The solution to the equation becomes $x = -\frac{b}{2a}$.

There is one solution and one x -intercept.

If $\Delta > 0$, i.e. $b^2 - 4ac > 0$.

The solution to the equation becomes $x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$.

There are two solutions and two x -intercepts.

If $\Delta < 0$, i.e. $b^2 - 4ac < 0$.

Square roots exist for positive numbers only.

There are no solutions or x -intercepts.

Let's start: No working required

Three students set to work to find the x -intercepts for $y = x^2 - 2x + 3$:

Student A finds the intercepts by factorising.

Student B finds the intercepts by completing the square.

Student C uses the discriminant in the quadratic formula.

- Try the method for student A. What do you notice?
- Try the method for student B. What do you notice?
- What is the value of the discriminant for student C? What does this tell them about the number of x -intercepts for the quadratic?
- What advice would student C give students A and B?

■ To sketch the graph of $y = ax^2 + bx + c$, find the following points.

- y -intercept at $x = 0$: $y = a(0)^2 + b(0) + c = c$
- x -intercepts when $y = 0$:

For $0 = ax^2 + bx + c$, use the **quadratic formula**:

$$x = \frac{-b - \sqrt{b^2 - 4ac}}{2a} \quad \text{or} \quad \frac{-b + \sqrt{b^2 - 4ac}}{2a}$$

$$\text{Alternatively, } x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}.$$

Key ideas

Key ideas

- To determine if there are zero, one or two solutions/x-intercepts, use the **discriminant**
 $\Delta = b^2 - 4ac$.
 If $\Delta < 0 \rightarrow$ no x -intercepts.
 If $\Delta = 0 \rightarrow$ one x -intercept.
 If $\Delta > 0 \rightarrow$ two x -intercepts.
- Turning point: The x -coordinate lies halfway between the x -intercepts, so $x = -\frac{b}{2a}$. The y -coordinate is found by substituting the x -coordinate into the original equation.
- $x = -\frac{b}{2a}$ is the **axis of symmetry**.

Example 11 Using the discriminant and using $x = -\frac{b}{2a}$ to find the turning point

Consider the parabola given by the quadratic equation $y = 3x^2 - 6x + 5$.

- Determine the number of x -intercepts.
- Determine the y -intercept.
- Use $x = -\frac{b}{2a}$ to determine the turning point.

SOLUTION

$$\begin{aligned} \mathbf{a} \quad \Delta &= b^2 - 4ac \\ &= (-6)^2 - 4(3)(5) \\ &= -24 \end{aligned}$$

$\Delta < 0$, so there are no x -intercepts.

- y -intercept is 5.

$$\begin{aligned} \mathbf{c} \quad x &= -\frac{b}{2a} \\ &= -\frac{(-6)}{2(3)} = 1 \\ y &= 3(1)^2 - 6(1) + 5 \\ &= 2 \\ \therefore \text{Turning point is at } (1, 2). \end{aligned}$$

EXPLANATION

Use the discriminant $\Delta = b^2 - 4ac$ to find the number of x -intercepts. In $3x^2 - 6x + 5$, $a = 3$, $b = -6$ and $c = 5$.

Interpret the result.

Substitute $x = 0$ for the y -intercept.

For the x -coordinate of the turning point use $x = -\frac{b}{2a}$ with $a = 3$ and $b = -6$, as above.

Substitute the x -coordinate into $y = 3x^2 - 6x + 5$ to find the corresponding y -coordinate of the turning point.

Example 12 Sketching graphs using the quadratic formula

Sketch the graph of the quadratic $y = 2x^2 + 4x - 3$, labelling all significant points. Round the x -intercepts to two decimal places.

SOLUTION

y -intercept is -3 .

x -intercepts ($y = 0$):

$$2x^2 + 4x - 3 = 0$$

$$\begin{aligned} x &= \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} \\ &= \frac{-4 \pm \sqrt{4^2 - 4(2)(-3)}}{2(2)} \\ &= \frac{-4 \pm \sqrt{40}}{4} \\ &= \frac{\cancel{-4}^2 \pm \cancel{2}^1 \sqrt{10}}{\cancel{4}^2} \\ &= \frac{-2 \pm \sqrt{10}}{2} \end{aligned}$$

$$x = 0.58, -2.58 \text{ (to 2 d.p.)}$$

$\therefore x$ -intercepts are $0.58, -2.58$.

$$\begin{aligned} \text{Turning point is at } x &= -\frac{b}{2a} \\ &= -\frac{(4)}{2(2)} = -1 \end{aligned}$$

$$\text{and } \therefore y = 2(-1)^2 + 4(-1) - 3 = -5.$$

\therefore Turning point is at $(-1, -5)$.

EXPLANATION

Identify key features; i.e. x - and y -intercepts and the turning point. Substitute $x = 0$ for the y -intercept.

Use the quadratic formula to find the x -intercepts. For $y = 2x^2 + 4x - 3$, $a = 2$, $b = 4$ and $c = -3$.

Simplify $\sqrt{40} = \sqrt{4 \times 10} = \sqrt{4} \times \sqrt{10} = 2\sqrt{10}$, then cancel the common factor of 2.

Use a calculator to round to two decimal places.

Substitute $x = -1$ into $y = 2x^2 + 4x - 3$ to find the y -coordinate of the turning point.

Label the key features on the graph and sketch.

Exercise 7E

1–3

3

UNDERSTANDING

- 1 A graph has the rule $y = ax^2 + bx + c$. Determine the number of x -intercepts it will have if:

a $b^2 - 4ac > 0$ **b** $b^2 - 4ac < 0$ **c** $b^2 - 4ac = 0$

- 2 Give the exact value of $\frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$ when:

a $a = 1, b = 2, c = -1$ **b** $a = -2, b = 3, c = 5$
c $a = -2, b = -1, c = 2$ **d** $a = 3, b = 6, c = -2$

- 3 For the following graphs, state whether the discriminant of these quadratics would be zero, positive or negative.

4–6(½)

4–7(½)

4–7(½)

FLUENCY

Example 11a

- 4 Use the discriminant to determine the number of x -intercepts for the parabolas given by the following quadratics.

a $y = x^2 + 4x + 4$	b $y = x^2 - 3x + 5$	c $y = -x^2 + 4x + 2$
d $y = 3x^2 - 4x - 2$	e $y = 2x^2 - x + 2$	f $y = 2x^2 - 12x + 18$
g $y = 3x^2 - 2x$	h $y = 3x^2 + 5x$	i $y = -3x^2 - 2x$
j $y = 3x^2 + 5$	k $y = 4x^2 - 2$	l $y = -5x^2 + x$

Example 11b

- 5 Determine the y -intercept for the parabolas given by the following quadratics.

a $y = x^2 + 2x + 3$	b $y = x^2 - 4x + 5$	c $y = 4x^2 + 3x - 2$
d $y = 5x^2 - 2x - 4$	e $y = -2x^2 - 5x + 8$	f $y = -2x^2 + 7x - 10$
g $y = 3x^2 + 8x$	h $y = -4x^2 - 3x$	i $y = 5x^2 - 7$

Example 11c

- 6 Use $x = -\frac{b}{2a}$ to determine the coordinates of the turning points for the parabolas defined by the following quadratics.

a $y = x^2 + 2x + 4$	b $y = x^2 + 4x - 1$	c $y = x^2 - 4x + 3$
d $y = -x^2 + 2x - 6$	e $y = -x^2 - 3x + 4$	f $y = -x^2 + 7x - 7$
g $y = 2x^2 + 3x - 4$	h $y = 4x^2 - 3x$	i $y = -4x^2 - 9$
j $y = -4x^2 + 2x - 3$	k $y = -3x^2 - 2x$	l $y = -5x^2 + 2$

Example 12

7E

- 7 Sketch the graph of these quadratics, labelling all significant points. Round the x -intercepts to two decimal places.

a $y = 2x^2 + 8x - 5$

b $y = 3x^2 + 6x - 2$

c $y = 4x^2 - 2x - 3$

d $y = 2x^2 - 4x - 9$

e $y = 2x^2 - 8x - 11$

f $y = 3x^2 + 9x - 10$

g $y = -3x^2 + 6x + 8$

h $y = -2x^2 - 4x + 7$

i $y = -4x^2 + 8x + 3$

j $y = -2x^2 - x + 12$

k $y = -3x^2 - 2x$

l $y = -5x^2 - 10x - 4$

8–9(½)

8–9(½)

8–9(½), 10

- 8 Sketch the graphs of these quadratics.

a $y = 4x^2 + 12x + 9$

b $y = 9x^2 - 6x + 1$

c $y = -4x^2 - 20x - 25$

d $y = -9x^2 + 30x - 25$

e $y = -2x^2 + 8x - 11$

f $y = -3x^2 + 12x - 16$

g $y = 4x^2 + 4x + 3$

h $y = 3x^2 + 4x + 2$

- 9 Give the exact x -intercepts of the graphs of these parabolas. Simplify any surds.

a $y = 3x^2 - 6x - 1$

b $y = -2x^2 - 4x + 3$

c $y = -4x^2 + 8x + 6$

d $y = 2x^2 + 6x - 3$

e $y = 2x^2 - 8x + 5$

f $y = 5x^2 - 10x - 1$

- 10 Find a rule in the form $y = ax^2 + bx + c$ that matches this graph.

11

11, 12

12, 13

PROBLEM-SOLVING

- 11 Write down two rules in the form $y = ax^2 + bx + c$ that have:

a two x -interceptsb one x -interceptc no x -intercepts

REASONING

- 12 Explain why the quadratic formula gives only one solution when the discriminant $b^2 - 4ac = 0$.

- 13 Write down the quadratic formula for monic quadratic equations (i.e. where $a = 1$).

Some proof

—

—

14, 15

ENRICHMENT

- 14 Substitute $x = -\frac{b}{2a}$ into $y = ax^2 + bx + c$ to find the general rule for the y -coordinate of the turning point in terms of a , b and c .

- 15 Prove the formula $x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$ by solving $ax^2 + bx + c = 0$.

(Hint: Divide both sides by a and complete the square.)

7F Applications involving parabolas

Interactive

Widgets

HOTsheets

Walkthroughs

Quadratic equations and their graphs can be used to solve a range of practical problems. These could involve, for example, the path of a projectile or the shape of a bridge's arch. We can relate quantities with quadratic rules and use their graphs to illustrate key features. For example, x -intercepts show where one quantity (y) is equal to zero, and the turning point is where a quantity is a maximum or minimum.

Let's start: The civil engineer

Belinda, a civil engineer, designs a model for the curved cable of a 6 m suspension bridge using the equation $h = (d - 3)^2 + 2$, where h metres is the height of the hanging cables above the road for a distance d metres from the left pillar.

- What are the possible values for d ?
- Sketch the graph of $h = (d - 3)^2 + 2$ for appropriate values of d .
- What is the height of the pillars above the road?
- What is the minimum height of the cable above the road?
- Discuss how key features of the graph have helped to answer the questions above.

Key ideas

- Applying quadratics to solve problems may involve:
 - defining variables
 - forming equations
 - solving equations
 - deciding on a suitable range of values for the variables
 - sketching graphs showing key features
 - finding the maximum or minimum turning point.

Example 13 Applying quadratics in problems

A piece of wire measuring 100 cm in length is bent into the shape of a rectangle. Let x cm be the width of the rectangle.

- Use the perimeter to write an expression for the length of the rectangle in terms of x .
- Write an equation for the area of the rectangle (A cm^2) in terms of x .
- Decide on the suitable values of x .
- Sketch the graph of A versus x for suitable values of x .
- Use the graph to determine the maximum area that can be formed.
- What will be the dimensions of the rectangle to achieve its maximum area?

SOLUTION

a $2 \times \text{length} + 2x = 100$

$$2 \times \text{length} = 100 - 2x$$

$$\therefore \text{Length} = 50 - x$$

b $A = x(50 - x)$

c Length and width must be positive, so we require:

$$x > 0 \text{ and } 50 - x > 0$$

$$\text{i.e. } x > 0 \text{ and } 50 > x$$

$$\text{i.e. } 0 < x < 50$$

d

e The maximum area that can be formed is 625 cm^2 .

f Maximum occurs when width $x = 25 \text{ cm}$, so
 $\text{Length} = 50 - 25$
 $= 25 \text{ cm}$

Dimensions that give maximum area are
 $25 \text{ cm by } 25 \text{ cm}$, which is, in fact, a square.

EXPLANATION

100 cm of wire will form the perimeter.
Length is half of $(100 - 2 \times \text{width})$.

Area of a rectangle = length \times width.

Require each dimension to be positive, solve for x .

Sketch the graph, labelling the intercepts and turning point, which has x -coordinate halfway between the x -intercepts; i.e. $x = 25$. Substitute $x = 25$ into the area formula to find the maximum area: $A = 25(50 - 25) = 625$. Note open circles at $x = 0$ and $x = 50$ as these points are not included in the range of x values.

Read from the graph. The maximum area is the y -coordinate of the turning point.

From turning point, $x = 25$ gives the maximum area. Substitute to find the corresponding length. $\text{Length} = 50 - x$.

Exercise 7F

1–3

3

—

UNDERSTANDING

- 1 A ball is thrown upwards from ground level and reaches a height of h metres after t seconds, given by the formula $h = 20t - 5t^2$.
- Sketch a graph of the rule for $0 \leq t \leq 4$ by finding the t -intercepts (x -intercepts) and the coordinates of the turning point.
 - What maximum height does the ball reach?
 - How long does it take the ball to return to ground level?
- 2 The path of a javelin thrown by Jo is given by the formula $h = -\frac{1}{16}(d - 10)^2 + 9$, where h metres is the height of the javelin above the ground and d metres is the horizontal distance travelled.
- Sketch the graph of the rule for $0 \leq d \leq 22$ by finding the intercepts and the coordinates of the turning point.
 - What is the maximum height the javelin reaches?
 - What horizontal distance does the javelin travel?

- 3 A wood turner carves out a bowl according to the formula $d = \frac{1}{3}x^2 - 27$, where d cm is the depth of the bowl and x cm is the distance from the centre of the bowl.
- Sketch a graph for $-9 \leq x \leq 9$, showing x -intercepts and the turning point.
 - What is the width of the bowl?
 - What is the maximum depth of the bowl?

4, 5

4–6

5–7

FLUENCY

- 4 The equation for the arch of a particular bridge is given by $h = -\frac{1}{500}(x - 100)^2 + 20$, where h m is the height above the base of the bridge and x m is the distance from the left side.
- Determine the coordinates of the turning point of the graph.
 - Determine the x -intercepts of the graph.
 - Sketch the graph of the arch for appropriate values of x .
 - What is the span of the arch?
 - What is the maximum height of the arch?

Richmond Bridge, Tasmania, is the oldest bridge in Australia that is still in use.

Example 13

FLUENCY

- 5 A 20 cm piece of wire is bent to form a rectangle. Let x cm be the width of the rectangle.
- Use the perimeter to write an expression for the length of the rectangle in terms of x .
 - Write an equation for the area of the rectangle ($A \text{ cm}^2$) in terms of x .
 - Decide on suitable values of x .
 - Sketch the graph of A versus x for suitable values of x .
 - Use the graph to determine the maximum area that can be formed.
 - What will be the dimensions of the rectangle to achieve its maximum area?
- 6 A farmer has 100 m of fencing to form a rectangular paddock with a river on one side (that does not require fencing), as shown.
- Use the perimeter to write an expression for the length of the paddock in terms of the width, x metres.
 - Write an equation for the area of the paddock ($A \text{ m}^2$) in terms of x .
 - Decide on suitable values of x .
 - Sketch the graph of A versus x for suitable values of x .
 - Use the graph to determine the maximum paddock area that can be formed.
 - What will be the dimensions of the paddock to achieve its maximum area?

- 7 The sum of two positive numbers is 20 and x is the smaller number.
- Write the second number in terms of x .
 - Write a rule for the product, P , of the two numbers in terms of x .
 - Sketch a graph of P vs x .
 - Find the values of x when:
 - $P = 0$
 - P is a maximum.
 - What is the maximum value of P ?

- 8** The equation for a support span is given by $h = -\frac{1}{40}(x - 20)^2$, where h m is the distance below the base of a bridge and x m is the distance from the left side.
- Determine the coordinates of the turning point of the graph.
 - Sketch a graph of the equation using $0 \leq x \leq 40$.
 - What is the width of the support span?
 - What is the maximum height of the support span?
- 9** Jordie throws a rock from the top of a 30 metre high cliff and its height (h metres) above the sea is given by $h = 30 - 5t^2$, where t is in seconds.
- Find the exact time it takes for the rock to hit the water.
 - Sketch a graph of h vs t for appropriate values of t .
 - What is the exact time it takes for the rock to fall to a height of 20 metres?
- 10** A bird dives into the water to catch a fish. It follows a path given by $h = t^2 - 8t + 7$, where h is the height in metres above sea level and t is the time in seconds.
- Sketch a graph of h vs t , showing intercepts and the turning point.
 - Find the time when the bird:

i enters the water	ii exits the water	iii reaches a maximum depth.
---------------------------	---------------------------	-------------------------------------
 - What is the maximum depth to which the bird dives?
 - At what times is the bird at a depth of 8 metres?

- 11** The height, h metres, of a flying kite is given by the rule $h = t^2 - 6t + 10$ for t seconds.

- Find the minimum height of the kite during this time.
- Does the kite ever hit the ground during this time? Give reasons.

- 12** The sum of two numbers is 64. Show that their product has a maximum of 1024.

- 13** A rectangular framed picture has a total length and width of 20 cm and 10 cm, respectively. The frame has width x cm.

- Find the rule for the area (A cm 2) of the picture inside.
- What are the minimum and maximum values of x ?
- Sketch a graph of A vs x using suitable values of x .
- Explain why there is no turning point for your graph, using suitable values of x .
- Find the width of the frame if the area of the picture is 144 cm 2 .

- 14** A dolphin jumping out of the water follows a path described by $h = -\frac{1}{2}(x^2 - 10x + 16)$, where h is the vertical height, in metres, and x metres is the horizontal distance travelled.

- How far horizontally does the dolphin travel out of the water?
- Does the dolphin ever reach a height of 5 metres above water level? Give reasons.

- 15** The path of a river is given by the rule $y = \frac{1}{10}x(x - 100)$ and all units are given in metres.

A highway is to be built near or over the river on the line $y = c$.

- Sketch a graph of the path of the river, showing key features.
- For the highway with equation $y = c$, decide how many bridges will need to be built if:
 - $c = 0$
 - $c = -300$
- Locate the coordinates of the bridge, correct to one decimal place, if:
 - $c = -200$
 - $c = -10$
- Describe the situation when $c = -250$.

- 16** A tennis ball is lobbed from ground level and must cover a horizontal distance of 22 m if it is to land just inside the opposite end of the court. If the opponent is standing 4 m from the baseline and he can hit any ball less than 3 m high, what is the lowest maximum height the lob must reach to win the point?

Progress quiz

- 7B** 1 Sketch graphs of the following quadratic relations, labelling the turning point and the y -intercept.
(The x -intercepts are *not* required.)
- a $y = 2x^2$ b $y = -x^2 + 3$ c $y = (x - 3)^2$ d $y = -(x + 2)^2 - 1$
- 7B** 2 Find a rule for this parabola with turning point $(0, 2)$ and another point $(1, 5)$.

- 7C** 3 Sketch graphs of the following quadratics, label the x - and y -intercepts and determine the coordinates of the turning point, using symmetry.
- a $y = x^2 - 2x - 3$ b $y = x^2 - 4x + 4$
- 7C** 4 The equation of this graph is of the form $y = (x + a)(x + b)$. Use the x -intercepts to find the values of a and b , then find the coordinates of the turning point.

- 7D** 5 For $y = -2(x - 3)^2 + 8$ determine the:
- a coordinates of the turning point and state whether it is a maximum or minimum
b y -intercept
c x -intercepts (if any).
- 7D** 6 Sketch these graphs by completing the square to write the equation in turning point form. Label the exact x - and y -intercepts and turning point on the graph.
- a $y = x^2 - 4x + 3$
b $y = x^2 - 2x - 6$

7E

- 7** For the parabolas given by the following quadratic equations:

10A

- i Use the discriminant to determine the number of x -intercepts.
- ii Determine the y -intercept.
- iii Use $x = -\frac{b}{2a}$ to determine the turning point.

a $y = x^2 - 4x + 5$

b $y = x^2 + 6x - 7$

c $y = -x^2 - 8x - 16$

7E

- 8** Sketch the graph of the quadratic $y = 2x^2 - 8x + 5$, labelling all significant points. Give the x -intercepts, rounded to two decimal places.

10A

7F

- 9** A farmer has 44 metres of fencing to build three sides of a rectangular animal pen with the wall of the farm shed forming the other side. The width of the pen is x metres.
- a Write an equation for the area of the pen ($A \text{ m}^2$) in terms of x .
 - b Sketch the graph of A versus x for suitable values of x .
 - c Determine the maximum area that can be formed and state the dimensions.

7G

Intersection of lines and parabolas

10A

We have seen previously when solving a pair of linear equations simultaneously that there is, at most, one solution. Graphically, this represents the point of intersection for the two straight lines. When the lines are parallel there will be no solution; that is, there is no point of intersection.

Widgets

For the intersection of a parabola and a line we can have either zero, one or two points of intersection.

As we have done for linear simultaneous equations, we can use the method of substitution to solve a linear equation and a non-linear equation simultaneously.

HOTsheets

Let's start: How many times does a line cut a parabola?

Walkthroughs

- Use computer graphing software to plot a graph of $y = x^2$.
- By plotting lines of the form $x = h$, determine how many points of intersection a vertical line will have with the parabola.
- By plotting lines of the form $y = c$, determine how many points of intersection a horizontal line could have with the parabola.
- By plotting straight lines of the form $y = 2x + k$ for various values of k , determine the number of possible intersections between a line and a parabola.
- State some values of k for which the line above intersects the parabola:
 - twice
 - never
- Can you find the value of k for which the line intersects the parabola exactly once?

- When solving a pair of simultaneous equations involving a parabola and a line, we may obtain zero, one or two solutions. Graphically, this represents zero, one or two points of intersection between the parabola and the line.
- A line that intersects a curve twice is called a **secant**.
 - A line that intersects a curve in exactly one place is called a **tangent**.

zero points of intersection

one point of intersection

two points of intersection

- The method of substitution is used to solve the equations simultaneously.
- Substitute one equation into the other.
 - Rearrange the resulting equation into the form $ax^2 + bx + c = 0$.
 - Solve for x by factorising and applying the Null Factor Law or use the quadratic formula

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

- Substitute the x values into one of the original equations to find the corresponding y value.

Key ideas

Key ideas

- After substituting the equations and rearranging, we arrive at an equation of the form $ax^2 + bx + c = 0$. Hence, the discriminant, $b^2 - 4ac$, can be used to determine the number of solutions (i.e. points of intersection) of the two equations.

Example 14 Finding points of intersection of a parabola and a horizontal line

Find any points of intersection of these parabolas and lines.

a $y = x^2 - 3x$

$$y = 4$$

SOLUTION

a By substitution:

$$x^2 - 3x = 4$$

$$x^2 - 3x - 4 = 0$$

$$(x - 4)(x + 1) = 0$$

$$x - 4 = 0 \text{ or } x + 1 = 0$$

$$x = 4 \text{ or } x = -1$$

\therefore The points of intersection are at (4, 4) and (-1, 4).

b By substitution:

$$x^2 + 2x + 4 = -2$$

$$x^2 + 2x + 6 = 0$$

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

$$x = \frac{-2 \pm \sqrt{(2)^2 - 4(1)(6)}}{2(1)}$$

$$= \frac{-2 \pm \sqrt{-20}}{2}$$

\therefore There are no points of intersection.

b $y = x^2 + 2x + 4$

$$y = -2$$

EXPLANATION

Substitute $y = 4$ from the second equation into the first equation.

Write in the form $ax^2 + bx + c = 0$ by subtracting 4 from both sides.

Factorise and apply the Null Factor Law to solve for x .

As the points are on the line $y = 4$, the y -coordinate of the points of intersection is 4.

Substitute $y = -2$ into the first equation.

Apply the quadratic formula to solve $x^2 + 2x + 6 = 0$, where $a = 1$, $b = 2$ and $c = 6$.

$\sqrt{-20}$ has no real solutions.

The parabola $y = x^2 + 2x + 4$ and the line $y = -2$ do not intersect.

Example 15 Solving simultaneous equations involving a line and a parabola

Solve the following equations simultaneously.

a $y = x^2$

$$y = 2x$$

b $y = -4x^2 - x + 6$

$$y = 3x + 7$$

c $y = x^2 + 1$

$$2x - 3y = -4$$

SOLUTION

a By substitution:

$$x^2 = 2x$$

$$x^2 - 2x = 0$$

$$x(x - 2) = 0$$

$$x = 0 \text{ or } x - 2 = 0$$

$$x = 0 \text{ or } x = 2$$

When $x = 0$, $y = 2 \times (0) = 0$.

When $x = 2$, $y = 2 \times (2) = 4$.

\therefore The solutions are $x = 0$, $y = 0$ and $x = 2$, $y = 4$.

b By substitution:

$$-4x^2 - x + 6 = 3x + 7$$

$$-x + 6 = 4x^2 + 3x + 7$$

$$6 = 4x^2 + 4x + 7$$

$$0 = 4x^2 + 4x + 1$$

$$\therefore (2x + 1)(2x + 1) = 0$$

$$2x + 1 = 0$$

$$x = -\frac{1}{2}$$

$$\text{When } x = -\frac{1}{2}, y = 3 \times \left(-\frac{1}{2}\right) + 7$$

$$= \frac{11}{2} \text{ or } 5\frac{1}{2}$$

$$\therefore \text{The only solution is } x = -\frac{1}{2}, y = \frac{11}{2}.$$

EXPLANATION

Substitute $y = 2x$ into $y = x^2$.

Rearrange the equation so that it is equal to 0.

Factorise by removing the common factor x .

Apply the Null Factor Law to solve for x .

Substitute the x values into $y = 2x$ to obtain the corresponding y value. Alternatively, the equation $y = x^2$ can be used to find the y values or it can be used to check the y values.

The points $(0, 0)$ and $(2, 4)$ lie on both the line $y = 2x$ and the parabola $y = x^2$.

Substitute $y = 3x + 7$ into the first equation.

When rearranging the equation equal to 0, gather the terms on the side that makes the coefficient of x^2 positive, as this will make the factorising easier. Hence, add $4x^2$ to both sides, then add x to both sides and subtract 6 from both sides. Factorise and solve for x .

Substitute the x value into $y = 3x + 7$ (or $y = -4x^2 - x + 6$ but $y = 3x + 7$ is a simpler equation).

Finding only one solution indicates that this line is a tangent to the parabola.

c By substitution:

$$2x - 3(x^2 + 1) = -4$$

$$2x - 3x^2 - 3 = -4$$

$$2x - 3 = 3x^2 - 4$$

$$2x = 3x^2 - 1$$

$$\therefore 3x^2 - 2x - 1 = 0$$

$$(3x + 1)(x - 1) = 0$$

$$3x + 1 = 0 \text{ or } x - 1 = 0$$

$$x = -\frac{1}{3} \text{ or } x = 1$$

$$\text{When } x = -\frac{1}{3}, y = \left(-\frac{1}{3}\right)^2 + 1$$

$$= \frac{1}{9} + 1$$

$$= \frac{10}{9}$$

$$\text{When } x = 1, y = (1)^2 + 1$$

$$= 2$$

$$\therefore \text{The solutions are } x = -\frac{1}{3}, y = \frac{10}{9} \text{ and } x = 1, y = 2.$$

Replace y in $2x - 3y = -4$ with $x^2 + 1$, making sure you include brackets.

Expand the brackets and then rearrange into the form $ax^2 + bx + c = 0$.

Factorise and solve for x .

Substitute the x values into one of the two original equations to solve for y .

The line and parabola intersect in two places.

Example 16 Solving simultaneous equations with the quadratic formula

Solve the equations $y = x^2 + 5x - 5$ and $y = 2x$ simultaneously. Round your values to two decimal places.

SOLUTION

By substitution:

$$x^2 + 5x - 5 = 2x$$

$$x^2 + 3x - 5 = 0$$

Using the quadratic formula:

$$x = \frac{-3 \pm \sqrt{(3)^2 - 4(1)(-5)}}{2(1)}$$

$$= \frac{-3 \pm \sqrt{9 + 20}}{2}$$

$$= \frac{-3 \pm \sqrt{29}}{2}$$

$$= 1.19258\dots \text{ or } -4.19258\dots$$

$$\text{In exact form, } y = 2x = 2 \times \left(\frac{-3 \pm \sqrt{29}}{2} \right)$$

$$= -3 \pm \sqrt{29}$$

\therefore The solutions are $x = 1.19$, $y = 2.39$ and $x = -4.19$, $y = -8.39$ (to 2 d.p.).

EXPLANATION

Rearrange into standard form.

$x^2 + 3x - 5$ does not factorise with whole numbers.

Quadratic formula: If $ax^2 + bx + c = 0$, then

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

Here, $a = 1$, $b = 3$ and $c = -5$.

Use a calculator to evaluate $\frac{-3 - \sqrt{29}}{2}$ and $\frac{-3 + \sqrt{29}}{2}$. Recall that if the number under the square root is negative, then there will be no real solutions.

Substitute exact x values into $y = 2x$.

Round your values to two decimal places, as required.

Example 17 Determining the number of solutions of simultaneous equations

Determine the number of solutions (points of intersection) of the following pairs of equations.

a $y = x^2 + 3x - 1$

$$y = x - 2$$

b $y = 2x^2 - 3x + 8$

$$y = 5 - 2x$$

SOLUTION

a By substitution:

$$x^2 + 3x - 1 = x - 2$$

$$x^2 + 2x + 1 = 0$$

Using the discriminant:

$$b^2 - 4ac = (2)^2 - 4(1)(1)$$

$$= 4 - 4$$

$$= 0$$

\therefore There is one solution to the pair of equations.

EXPLANATION

Once the equation is in the form $ax^2 + bx + c = 0$, the discriminant $b^2 - 4ac$ can be used to determine the *number* of solutions. Here, $a = 1$, $b = 2$ and $c = 1$.

Recall: $b^2 - 4ac > 0$ means two solutions.

$b^2 - 4ac = 0$ means one solution.

$b^2 - 4ac < 0$ means no solutions.

- b By substitution:

$$2x^2 - 3x + 8 = 5 - 2x$$

$$2x^2 - x + 3 = 0$$

Using the discriminant:

$$b^2 - 4ac = (-1)^2 - 4(2)(3)$$

$$= 1 - 24$$

$$= -23 < 0$$

\therefore There is no solution to the pair of equations.

Substitute and rearrange into the form

$$ax^2 + bx + c = 0.$$

Calculate the discriminant. Here, $a = 2$, $b = -1$ and $c = 3$.

$b^2 - 4ac < 0$ means no solutions.

Exercise 7G

1–5

4, 5

—

- 1 By considering the graph shown:

- a How many points of intersection would a vertical line have with this parabola?
 b How many possible points of intersection would a horizontal line have with this parabola?

- 2 a Find the coordinates of the point where the vertical line $x = 2$ intersects the parabola $y = 2x^2 + 5x - 6$.
 b Find the coordinates of the point where the vertical line $x = -1$ intersects the parabola $y = x^2 + 3x - 1$.

- 3 The graph of a parabola is shown.

- a Add the line $y = x + 2$ to this graph.
 b Use the grid to write down the coordinates of the points of intersection of the parabola and the line.
 c The parabola has equation $y = x^2 - x - 1$. Complete the following steps to verify algebraically the coordinates of the points of intersection.

$$x^2 - x - 1 = \underline{\hspace{2cm}}$$

$$x^2 - \underline{\hspace{2cm}} - 1 = 2$$

$$x^2 - 2x - \underline{\hspace{2cm}} = 0$$

$$(x - \underline{\hspace{2cm}})(x + 1) = 0$$

$$\underline{\hspace{2cm}} = 0 \text{ or } x + 1 = 0$$

$$x = \underline{\hspace{2cm}} \text{ or } x = \underline{\hspace{2cm}}$$

$$\text{When } x = \underline{\hspace{2cm}}, y = \underline{\hspace{2cm}} + 2 = \underline{\hspace{2cm}}.$$

$$\text{When } x = \underline{\hspace{2cm}}, y = \underline{\hspace{2cm}} + 2 = \underline{\hspace{2cm}}.$$

UNDERSTANDING

- 4** Rearrange the following into the form $ax^2 + bx + c = 0$, where $a > 0$.
- a** $x^2 + 5x = 2x - 6$ **b** $x^2 - 3x + 4 = 2x + 1$ **c** $x^2 + x - 7 = -2x + 5$
- 5** What do we know about the discriminant, $b^2 - 4ac$, of the resulting equation from solving equations simultaneously which correspond to these graphs.

6–9(½)

6–10(½)

6–10(½)

Example 14

- 6** Find the points of intersection of these parabolas and horizontal lines.

a $y = x^2 + x$	b $y = x^2 - 4x$	c $y = x^2 + 3x + 6$
$y = 6$	$y = 12$	$y = 1$
d $y = 2x^2 + 7x + 1$	e $y = 4x^2 - 12x + 9$	f $y = 3x^2 + 2x + 9$
$y = -2$	$y = 0$	$y = 5$

Example 15a,b

- 7** Solve these simultaneous equations using substitution.

a $y = x^2$	b $y = x^2$	c $y = x^2$
$y = 3x$	$y = -2x$	$y = 3x + 18$
d $y = x^2 - 2x + 5$	e $y = -x^2 - 11x + 4$	f $y = x^2 + 3x - 1$
$y = x + 5$	$y = -3x + 16$	$y = 4x + 5$
g $y = x^2 - 2x - 4$	h $y = -x^2 + 3x - 5$	i $y = 2x^2 + 4x + 10$
$y = -2x - 5$	$y = 3x - 1$	$y = 1 - 7x$
j $y = 3x^2 - 2x - 20$	k $y = -x^2 - 4x + 3$	l $y = x^2 + x + 2$
$y = 2x - 5$	$y = 2x + 12$	$y = 1 - x$

Example 15c

- 8** Solve these simultaneous equations by first substituting.

a $y = x^2$	b $y = x^2$	c $y = x^2$
$2x + y = 8$	$x - y = -2$	$2x + 3y = 1$
d $y = x^2 + 3$	e $y = x^2 + 2x$	f $y = -x^2 + 9$
$5x + 2y = 4$	$2x - 3y = -4$	$6x - y = 7$

7G

Example 16

- 9 Solve the following simultaneous equations, making use of the quadratic formula.

a Give your answers to one decimal place where necessary.

i $y = 2x^2 + 3x + 6$

$y = x + 4$

iii $y = -2x^2 + x + 3$

$y = 3x + 2$

ii $y = x^2 + 1$

$y = 2x + 3$

iv $y = 2x^2 + 4x + 5$

$y = 3 - 2x$

b Give your answers in exact surd form.

i $y = x^2 + 2x - 5$

$y = x$

iii $y = -x^2 - 3x + 3$

$y = -2x$

ii $y = x^2 - x + 1$

$y = 2x$

iv $y = x^2 + 3x - 3$

$y = 2x + 1$

Example 17

- 10 Determine the number of solutions to the following simultaneous equations.

a $y = x^2 + 2x - 3$

$y = x + 4$

b $y = 2x^2 + x$

$y = 3x - 1$

c $y = 3x^2 - 7x + 3$

$y = 1 - 2x$

d $y = x^2 + 5x + 1$

$y = 2x - 3$

e $y = -x^2$

$y = 2x + 1$

f $y = -x^2 + 2x$

$y = 3x - 1$

11, 12(a)

11, 12(a, c)

12, 13

- 11 Ben, a member of an indoor cricket team, playing a match in a gymnasium, hits a ball that follows a path given by $y = -0.1x^2 + 2x + 1$, where y is the height above ground, in metres, and x is the horizontal distance travelled by the ball, in metres.
The ceiling of the gymnasium is 10.6 metres high. Will this ball hit the roof? Explain.

- 12 Solve the following equations simultaneously.

a $y = x^2 + 2x - 1$

$y = \frac{x-3}{2}$

b $y = x(x-4)$

$y = \frac{1}{2}x - 5$

c $y = (x-2)^2 + 7$

$y = 9-x$

d $y = \frac{8-x^2}{2}$

$y = 2(x-1)$

- 13** A train track is to be constructed over a section of a lake. On a map, the edge of the lake that the train track will pass over is modelled by the equation $y = 6 - 2x^2$. The segment of train track is modelled by the equation $y = x + 5$.

The section of track to be constructed will start and end at the points at which this track meets the lake.

- Determine the location (i.e. coordinates) of the points on the map where the framework for the track will start and end.
- If 1 unit represents 100 metres, determine the length of track that must be built over the lake, correct to the nearest metre.

14

14, 15

15, 16

- 14** Consider the parabola with equation $y = x^2 - 6x + 5$.

- Use any suitable method to determine the coordinates of the turning point of this parabola.
- Hence, state for which values of c the line $y = c$ will intersect the parabola:

- i twice ii once iii not at all

- 15** Consider the parabola with equation $y = x^2$ and the family of lines $y = x + k$.

- Determine the discriminant, in terms of k , obtained when solving these equations simultaneously.
- Hence, determine for which values of k the line will intersect the parabola:

- i twice ii once iii not at all

- 16 a** Use the discriminant to show that the line $y = 2x + 1$ does not intersect the parabola $y = x^2 + 3$.

- b** Determine for which values of k the line $y = 2x + k$ does intersect the parabola $y = x^2 + 3$.

Multiple tangents?

—

—

17

- 17** The line $y = mx$ is a tangent to the parabola $y = x^2 - 2x + 4$ (i.e the line touches the parabola at just one point).

- Find the possible values of m .
- Can you explain why there are two possible values of m ? (*Hint:* A diagram may help.)
- If the value of m is changed so that the line now intersects the parabola in two places, what is the set of possible values for m ?

7H

Graphs of circles

We know the circle as a common shape in geometry, but we can also describe a circle using an equation and as a graph on the Cartesian plane.

Widgets

HOTsheets

Walkthroughs

Let's start: Plotting the circle

A graph has the rule $x^2 + y^2 = 9$.

- When $x = 0$, what are the two values of y ?
- When $x = 1$, what are the two values of y ?
- When $x = 4$, are there any values of y ? Discuss.
- Complete this table of values.

x	-3	-2	-1	0	1	2	3
y		$\pm\sqrt{5}$					

- Now plot all your points on a number plane and join them to form a smooth curve.
- What shape have you drawn and what are its features?
- How does the radius of your circle relate to the equation?

Key ideas

- The Cartesian equation of a circle with centre $(0, 0)$ and radius r is given by $x^2 + y^2 = r^2$.
- Making x or y the subject:
 - $y = \pm\sqrt{r^2 - x^2}$
 - $x = \pm\sqrt{r^2 - y^2}$
- To find the intersection points of a circle and a line, use the method of substitution.

Using Pythagoras' theorem, $a^2 + b^2 = c^2$
gives $x^2 + y^2 = r^2$.

Example 18 Sketching a circle

For the equation $x^2 + y^2 = 4$, complete the following.

- a State the coordinates of the centre.
- b State the radius.
- c Find the values of y when $x = 1$.
- d Find the values of x when $y = \frac{1}{2}$.
- e Sketch a graph showing intercepts.

SOLUTION

a $(0, 0)$

b $r = 2$

c $x^2 + y^2 = 4$

$$1^2 + y^2 = 4$$

$$y^2 = 3$$

$$y = \pm\sqrt{3}$$

d $x^2 + \left(\frac{1}{2}\right)^2 = 4$

$$x^2 + \frac{1}{4} = 4$$

$$x^2 = \frac{15}{4}$$

$$x = \pm\sqrt{\frac{15}{4}}$$

$$x = \pm\frac{\sqrt{15}}{2}$$

e

EXPLANATION

$(0, 0)$ is the centre for all circles $x^2 + y^2 = r^2$.

$$x^2 + y^2 = r^2, \text{ so } r^2 = 4.$$

Substitute $x = 1$ and solve for y .

Recall that $(\sqrt{3})^2$ and $(-\sqrt{3})^2$ both equal 3.

Substitute $y = \frac{1}{2}$.

$$4 - \frac{1}{4} = \frac{16}{4} - \frac{1}{4} = \frac{15}{4}$$

$$\sqrt{\frac{15}{4}} = \frac{\sqrt{15}}{\sqrt{4}} = \frac{\sqrt{15}}{2}$$

Draw a circle with centre $(0, 0)$ and radius 2.

Label intercepts.

Example 19 Intersecting circles and lines

Find the coordinates of the points where $x^2 + y^2 = 4$ intersects $y = 2x$. Sketch a graph showing the exact intersection points.

SOLUTION

$$x^2 + y^2 = 4 \text{ and } y = 2x$$

$$x^2 + (2x)^2 = 4$$

$$x^2 + 4x^2 = 4$$

$$5x^2 = 4$$

$$x^2 = \frac{4}{5}$$

$$x = \pm \sqrt{\frac{4}{5}}$$

$$x = \pm \frac{2}{\sqrt{5}}$$

If $y = 2x$:

$$x = \frac{2}{\sqrt{5}} \text{ gives } y = 2 \times \frac{2}{\sqrt{5}} = \frac{4}{\sqrt{5}}$$

$$x = -\frac{2}{\sqrt{5}} \text{ gives } y = 2 \times \left(-\frac{2}{\sqrt{5}}\right) = -\frac{4}{\sqrt{5}}$$

EXPLANATION

Substitute $y = 2x$ into $x^2 + y^2 = 4$ and solve for x .

Recall that $(2x)^2 = 2^2 x^2 = 4x^2$.

$$\sqrt{\frac{4}{5}} = \frac{\sqrt{4}}{\sqrt{5}} = \frac{2}{\sqrt{5}}$$

Substitute both values of x into $y = 2x$ to find the y -coordinate.

For $x^2 + y^2 = 4$, $r = 2$.

Mark the intersection points and sketch $y = 2x$.

Exercise 7H

1, 2, 3(½)

3(½)

—

UNDERSTANDING

- Draw a circle on the Cartesian plane with centre $(0, 0)$ and radius 2.
- Solve these equations for the unknown variable. There are two solutions for each.

a $x^2 + 2^2 = 9$	b $x^2 + 3^2 = 25$	c $x^2 + 7 = 10$
d $5^2 + y^2 = 36$	e $8^2 + y^2 = 121$	f $3 + y^2 = 7$
- A circle has equation $x^2 + y^2 = r^2$. Complete these sentences.
 - The centre of the circle is ____.
 - The radius of the circle is ____.

Example 18

4(½), 5, 6–8(½)

4(½), 5, 6–8(½), 9

5, 6–9(½)

FLUENCY

- 4** A circle has equation $x^2 + y^2 = 9$. Complete the following.
- State the coordinates of the centre.
 - State the radius.
 - Find the values of y when $x = 2$.
 - Find the values of x when $y = \frac{3}{2}$.
 - Sketch a graph showing intercepts.
- 5** For the equation $x^2 + y^2 = 25$ complete the following.
- State the coordinates of the centre.
 - State the radius.
 - Find the values of y when $x = \frac{9}{2}$.
 - Find the values of x when $y = 4$.
 - Sketch a graph showing intercepts.
- 6** Give the radius of the circles with these equations.
- | | | |
|---------------------------|---------------------------|----------------------------|
| a $x^2 + y^2 = 36$ | b $x^2 + y^2 = 81$ | c $x^2 + y^2 = 144$ |
| d $x^2 + y^2 = 5$ | e $x^2 + y^2 = 14$ | f $x^2 + y^2 = 20$ |
- 7** Write the equation of a circle with centre $(0, 0)$ and the given radius.
- | | | | |
|---------------------|----------------------|--------------|--------------|
| a 2 | b 7 | c 100 | d 51 |
| e $\sqrt{6}$ | f $\sqrt{10}$ | g 1.1 | h 0.5 |
- 8** For the circle with equation $x^2 + y^2 = 4$ find the exact coordinates where:
- | | | |
|-----------------------------|-------------------|----------------------------|
| a $x = 1$ | b $x = -1$ | c $x = \frac{1}{2}$ |
| d $y = -\frac{1}{2}$ | e $y = -2$ | f $y = 0$ |
- 9** Without showing any working steps, write down the x - and y -intercepts of these circles.
- | | | | |
|--------------------------|---------------------------|--------------------------|---------------------------|
| a $x^2 + y^2 = 1$ | b $x^2 + y^2 = 16$ | c $x^2 + y^2 = 3$ | d $x^2 + y^2 = 11$ |
|--------------------------|---------------------------|--------------------------|---------------------------|

10(½), 11

10(½), 11–14

12–15

PROBLEM-SOLVING

Example 19

- 10** Write down the radius of these circles.
- | | | |
|-------------------------------|-------------------------------|-------------------------------|
| a $x^2 + y^2 - 8 = 0$ | b $x^2 - 4 = -y^2$ | c $y^2 = 9 - x^2$ |
| d $10 - y^2 - x^2 = 0$ | e $3 + x^2 + y^2 = 15$ | f $17 - y^2 = x^2 - 3$ |
- 11** Find the coordinates of the points where $x^2 + y^2 = 9$ intersects $y = x$. Sketch a graph showing the intersection points.
- 12** Find the coordinates of the points where $x^2 + y^2 = 10$ intersects $y = 3x$. Sketch a graph showing the intersection points.
- 13** Find the coordinates of the points where $x^2 + y^2 = 6$ intersects $y = -\frac{1}{2}x$. Sketch a graph showing the intersection points.

7H

PROBLEM-SOLVING

REASONING

10A

- 14 Determine the exact length of the chord formed by the intersection of $y = x - 1$ and $x^2 + y^2 = 5$. Sketch a graph showing the intersection points and the chord.
- 15 For the circle $x^2 + y^2 = 4$ and the line $y = mx + 4$, determine the exact values of the gradient, m , so that the line:
- is a tangent to the circle
 - intersects the circle in two places
 - does not intersect the circle.

16

16, 17

17, 18

- 16 Match equations **a–f** with graphs **A–F**.

a $x^2 + y^2 = 7$

d $y = x^2 - 1$

A

b $y = x - 1$

e $y = -x(x + 2)$

B

c $y = -2x + 2$

f $x^2 + y^2 = 9$

C**D****E****F**

- 17 **a** Write $x^2 + y^2 = 16$ in the form $y = \pm\sqrt{r^2 - x^2}$.

- b** Write $x^2 + y^2 = 3$ in the form $x = \pm\sqrt{r^2 - y^2}$.

- 18 **a** Explain why the graphs of $y = 3$ and $x^2 + y^2 = 4$ do not intersect.

- b** Explain why the graphs of $x = -2$ and $x^2 + y^2 = 1$ do not intersect.

Half circles

19

7H

ENRICHMENT

- 19** When we write $x^2 + y^2 = 9$ in the form $y = \pm\sqrt{9-x^2}$, we define two circle halves.

- a** Sketch the graphs of these half circles.

i $y = \sqrt{4 - x^2}$

ii $y = \sqrt{25 - x^2}$

iii $y = -\sqrt{1 - x^2}$

iv $y = -\sqrt{10 - x^2}$

v $y = \sqrt{16 - x^2}$

vi $x = -\sqrt{36 - y^2}$

vii $x = -\sqrt{7 - y^2}$

viii $x = \sqrt{5 - y^2}$

ix $x = \sqrt{12 - y^2}$

- b** Write the rules for these half circles.

i

ii

iii

iv

v

vi

vii

viii

ix

Using calculators to graph circles and other graphs

- Sketch a graph of $x^2 + y^2 = r^2$ using $r = \{1, 3\}$.
- Sketch a graph of $y = \frac{1}{x}$ and $y = -\frac{1}{x} + 3$ on the same set of axes.

Using the TI-Nspire:

- 1 In a **Graphs** page, use **[menu] >Graph Entry/Edit> Equation>Circle>** centre form and enter $(x - 0)^2 + (y - 0)^2 = 3^2$ for $r = 3$.

- 2 Enter the rules as $f_1(x)$ and $f_2(x)$. Change the scale using the window settings.
Arrow up or down to toggle between graphs.

Using the ClassPad:

- 1 In the **Graph&Table** application enter the rule $y_1 = \sqrt{(1, 3)^2 - x^2}$ followed by **EXE**. Enter the rule $y_2 = -\sqrt{(1, 3)^2 - x^2}$ followed by **EXE**. Tap to see the graph. Select **Zoom, Square**.

- 2 Enter the rules as y_1 and y_2 . Change the scale by tapping . Use the **Analysis, G-Solve** menu to show significant points. Arrow up or down to toggle between graphs.

71

Graphs of exponentials

Interactive

Widgets

HOTsheets

Walkthroughs

We saw in Chapter 3 that indices can be used to describe some special relations. The population of the world, for example, or the balance of an investment account can be described using exponential rules that include indices. The rule $A = 100\,000(1.05)^t$ describes the account balance of \$100 000 invested at 5% p.a. compound interest for t years.

Let's start: What do $y = 2^x$, $y = -2^x$ and $y = 2^{-x}$ all have in common?

Complete this table and graph all three relations on the same set of axes before discussing the points below.

x	-3	-2	-1	0	1	2	3
$y_1 = 2^x$	$\frac{1}{8}$			1		4	
$y_2 = -2^x$							
$y_3 = 2^{-x}$							

- Discuss the shape of each graph.
- Where does each graph cut the y -axis?
- Do the graphs have x -intercepts? Why not?
- What is the one feature they all have in common?

- $y = 2^x$, $y = (0.4)^x$, $y = 3 \times (1.1)^x$ are examples of **exponential relations**.
- An **asymptote** is a line that a curve approaches, by getting closer and closer to it, but never reaching.

Key ideas

Key ideas

- A simple exponential rule is of the form $y = a^x$, where $a > 0$ and $a \neq 1$.
 - y -intercept is 1.
 - $y = 0$ is the equation of the asymptote.
- The graph of $y = -a^x$ is the reflection of the graph of $y = a^x$ in the x -axis. Note: $y = -a^x$ means $y = -1 \times a^x$.
- The graph of $y = a^{-x}$ is the reflection of the graph of $y = a^x$ in the y -axis.
- To find the intersection points of a simple exponential and a horizontal line, use the method of substitution and equate powers after expressing both sides of the equation using the same base.

For example, for $y = 2^x$ and $y = 16$, solve $2^x = 16$

$$2^x = 2^4$$

$$\therefore x = 4$$

Example 20 Sketching graphs of exponentials

Sketch the graph of the following on the same set of axes, labelling the y -intercept and the point where $x = 1$.

a $y = 2^x$

b $y = 3^x$

c $y = 4^x$

SOLUTION

EXPLANATION

$a^0 = 1$, so all y -intercepts are at 1.

$y = 4^x$ is steeper than $y = 3^x$, which is steeper than $y = 2^x$.

Substitute $x = 1$ into each rule to obtain a second point to indicate the steepness of each curve.

Example 21 Sketching with reflections

Sketch the graphs of these exponentials on the same set of axes.

a $y = 3^x$

b $y = -3^x$

c $y = 3^{-x}$

SOLUTION**EXPLANATION**

The graph of $y = -3^x$ is a reflection of the graph of $y = 3^x$ in the x -axis.

$$\text{Check: } x = 1, y = -3^1 = -3$$

The graph of $y = 3^{-x}$ is a reflection of the graph of $y = 3^x$ in the y -axis.

$$\begin{aligned} \text{Check: } x = 1, y = 3^{-1} &= \frac{1}{3} \\ x = -1, y = 3^1 &= 3 \end{aligned}$$

Example 22 Solving exponential equations

Find the intersection of the graphs of $y = 2^x$ and $y = 8$.

SOLUTION

$$\begin{aligned} y &= 2^x \\ 8 &= 2^x \\ 2^3 &= 2^x \\ x &= 3 \\ \therefore \text{Intersection point is } (3, 8). \end{aligned}$$

EXPLANATION

Set $y = 8$ and write 8 with base 2.

Since the bases are the same, equate the powers.

Exercise 7I

1–4

3, 4

—

UNDERSTANDING

- 1 Consider the exponential rule $y = 2^x$.

- a Complete this table.

x	-2	-1	0	1	2
y		$\frac{1}{2}$	1		

- b Plot the points in the table to form the graph of $y = 2^x$.

7I

UNDERSTANDING

- 2 Consider the exponential rule $y = 3^x$.

a Complete this table.

x	-2	-1	0	1	2
y		$\frac{1}{3}$	1		

- b Plot the points in the table to form the graph of $y = 3^x$.

- 3 a Complete the table.

x	-2	-1	0	1	2
$y_1 = 2^x$					
$y_2 = -2^x$					
$y_3 = 2^{-x}$					

- b Plot the graphs of $y = 2^x$, $y = -2^x$ and $y = 2^{-x}$ on the same set of axes.

- 4 a Explain the difference between a^{-2} and $-a^2$.

b True or false: $-3^2 = \frac{1}{3^2}$? Explain why.

c Write with negative indices: $\frac{1}{5^3}$, $\frac{1}{3^2}$, $\frac{1}{2}$.

d Simplify: -3^2 , -5^3 , -2^{-2} .

5–7(a, b)

5–7(a, c), 8

5–7(b), 8(½)

FLUENCY

Example 20

- 5 Sketch the graph of the following on the same set of axes, labelling the y-intercept and the point where $x = 1$.

a $y = 2^x$

b $y = 4^x$

c $y = 5^x$

- 6 Sketch the graph of the following on the same set of axes, labelling the y-intercept and the point where $x = 1$.

a $y = -2^x$

b $y = -5^x$

c $y = -3^x$

Example 21c

- 7 Sketch the graph of the following on the same set of axes, labelling the y-intercept and the point where $x = 1$.

a $y = 2^{-x}$

b $y = 3^{-x}$

c $y = 6^{-x}$

- 8** **a** Find the coordinates on the graph of $y = 3^x$, where:
- i $x = 0$ ii $x = -1$ iii $y = 1$ iv $y = 9$
- b** Find the coordinates on the graph of $y = -2^x$, where:
- i $x = 4$ ii $x = -1$ iii $y = -1$ iv $y = -4$
- c** Find the coordinates on the graph of $y = 4^{-x}$, where:
- i $x = 1$ ii $x = -3$ iii $y = 1$ iv $y = \frac{1}{4}$

9, 10

9–11

9(½), 10–12

Example 22

- 9** **a** Find the intersection of the graphs of $y = 2^x$ and $y = 4$.
- b** Find the intersection of the graphs of $y = 3^x$ and $y = 9$.
- c** Find the intersection of the graphs of $y = -4^x$ and $y = -4$.
- d** Find the intersection of the graphs of $y = 2^{-x}$ and $y = 8$.
- 10** A study shows that the population of a town is modelled by the rule $P = 2^t$, where t is in years and P is in thousands of people.

- a** State the number of people in the town at the start of the study.
- b** State the number of people in the town after:
- i 1 year ii 3 years
- c** When is the town's population expected to reach:
- i 4000 people? ii 16 000 people?

- 11** A single bacterium divides into two every second, so one cell becomes 2 in the first second and in the next second two cells become 4 and so on.
- a** Write a rule for the number of bacteria, N , after t seconds.
- b** How many bacteria will there be after 10 seconds?
- c** How long does it take for the population to exceed 10 000? Round to the nearest second.

- 12** Use trial and error to find x when $2^x = 5$. Give the answer correct to three decimal places.

- 13 Match equations **a–f** with graphs **A–F**.

a $y = -x - 2$

d $y = -2^x$

A

b $y = 3^x$

e $y = (x+2)(x-3)$

B

c $y = 4 - x^2$

f $x^2 + y^2 = 1$

C

D

E

F

- 14 Explain why the point $(2, 5)$ does not lie on the curve with equation $y = 2^x$.

- 15 Describe and draw the graph of the line with equation $y = a^x$ when $a = 1$.

- 16 Explain why $2^x = 0$ is never true for any value of x .

$y = 2^{-x}$ and $y = \left(\frac{1}{2}\right)^x$

—

—

17

- 17 Consider the exponential rules $y = 2^{-x}$ and $y = \left(\frac{1}{2}\right)^x$.

- a** Using $-3 \leq x \leq 3$, sketch graphs of the rules on the same set of axes. What do you notice?

- b** Write the following rules in the form $y = a^x$, where $0 < a < 1$.

i $y = 3^{-x}$

ii $y = 5^{-x}$

iii $y = 10^{-x}$

- c** Write the following rules in the form $y = a^{-x}$, where $a > 1$.

i $y = \left(\frac{1}{4}\right)^x$

ii $y = \left(\frac{1}{7}\right)^x$

iii $y = \left(\frac{1}{11}\right)^x$

- d** Prove that $\left(\frac{1}{a}\right)^x = a^{-x}$, for $a > 0$.

7J Graphs of hyperbolas

Interactive

Widgets

HOTsheets

Walkthroughs

A simple rectangular hyperbola is the graph of the equation $y = \frac{1}{x}$. These types of equations are common in many mathematical and practical situations.

When two stones are thrown into a pond, the resulting concentric ripples intersect at a set of points that together form the graph of a hyperbola. In a similar way, when signals are received from two different satellites, a ship's navigator can map the hyperbolic shape of the intersecting signals and help to determine the ship's position.

Let's start: How many asymptotes?

Consider the rule for the simple hyperbola $y = \frac{1}{x}$. First, complete the table and graph, and then discuss the points below.

x	-4	-2	-1	$-\frac{1}{2}$	$-\frac{1}{4}$	$\frac{1}{4}$	$\frac{1}{2}$	1	2	4
y										

- Discuss the shape of the graph of the hyperbola.
- What would the values of y approach as x increases to infinity or negative infinity?
- What would the values of y approach as x decreases to zero from the left or from the right?
- What are the equations of the asymptotes for $y = \frac{1}{x}$?

Key ideas

- A hyperbola has two asymptotes. Recall that an **asymptote** is a straight line that a curve approaches more and more closely but never quite reaches.

- A rectangular hyperbola** is the graph of the rule $y = \frac{a}{x}$, $a \neq 0$.
 - $y = \frac{1}{x}$ is the basic rectangular hyperbola.
 - $x = 0$ (y-axis) and $y = 0$ (x-axis) are its asymptotes.
 - For $a > 1$ the hyperbola will be further out from the asymptotes.
 - For $0 < a < 1$ the hyperbola will be closer in to the asymptotes.
- The graph of $y = -\frac{a}{x}$ is a reflection of the graph of $y = \frac{a}{x}$ in the x - (or y -) axis.
- To find the intersection points of a hyperbola and a line, use the method of substitution.

Example 23 Sketching a hyperbola

Sketch the graphs of each hyperbola, labelling the points where $x = 1$ and $x = -1$.

a $y = \frac{1}{x}$

b $y = \frac{2}{x}$

c $y = -\frac{3}{x}$

SOLUTION

EXPLANATION

Draw the basic shape of a rectangular hyperbola $y = \frac{1}{x}$. Substitute $x = 1$ and $x = -1$ to find the two points.

b

For $x = 1$, $y = \frac{2}{1} = 2$.

For $x = -1$, $y = \frac{2}{-1} = -2$.

c

$y = -\frac{3}{x}$ is a reflection of $y = \frac{3}{x}$ in either the x- or y-axis.

When $x = 1$, $y = -\frac{3}{1} = -3$.

When $x = -1$, $y = -\frac{3}{-1} = 3$.

Example 24 Intersecting with hyperbolas

Find the coordinates of the points where $y = \frac{1}{x}$ intersects these lines.

a $y = 3$

b $y = 4x$

SOLUTION

a $y = \frac{1}{x}$ and $y = 3$

$$3 = \frac{1}{x}$$

$$3x = 1$$

$$x = \frac{1}{3}$$

\therefore Intersection point is $\left(\frac{1}{3}, 3\right)$.

EXPLANATION

Substitute $y = 3$ into $y = \frac{1}{x}$ and solve.

b $y = \frac{1}{x}$ and $y = 4x$

$$4x = \frac{1}{x}$$

$$4x^2 = 1$$

$$x^2 = \frac{1}{4}$$

$$x = \pm \frac{1}{2}$$

$$y = 4 \times \left(\frac{1}{2}\right) = 2 \text{ and } y = 4 \times \left(-\frac{1}{2}\right) = -2$$

\therefore Intersection points are $\left(\frac{1}{2}, 2\right)$

and $\left(-\frac{1}{2}, -2\right)$.

Substitute and solve by multiplying both sides

$$\text{by } x. \text{ Note that } \sqrt{\frac{1}{4}} = \frac{\sqrt{1}}{\sqrt{4}} = \frac{1}{2}.$$

Find the corresponding y values.

Exercise 7J

1–4

4

—

UNDERSTANDING

- 1 A hyperbola has the rule $y = \frac{1}{x}$.

- a Complete this table.

x	-2	-1	$-\frac{1}{2}$	$\frac{1}{2}$	1	2
y						

- 2 A hyperbola has the rule $y = \frac{3}{x}$.

- a Complete this table.

x	-3	-1	$-\frac{1}{3}$	$\frac{1}{3}$	1	3
y						

- b Plot to form the graph of $y = \frac{1}{x}$.

- b Plot to form the graph of $y = \frac{3}{x}$.

- 3 A hyperbola has the rule $y = -\frac{2}{x}$.

a Complete this table.

x	-4	-2	-1	$-\frac{1}{2}$	$-\frac{1}{4}$	$\frac{1}{4}$	$\frac{1}{2}$	1	2	4
y										

- b Plot to form the graph of $y = -\frac{2}{x}$.

- 4 a List in ascending order: $1 \div 0.1, 1 \div 0.001, 1 \div 0.01, 1 \div 0.00001$.

b For $y = \frac{1}{x}$, which of the following x values will give the largest value of y :

$$\frac{1}{5}, \frac{1}{10}, \frac{1}{2} \text{ or } \frac{1}{100}?$$

c For $y = \frac{1}{x}$, calculate the difference in the y values for $x = 10$ and $x = 1000$.

d For $y = \frac{1}{x}$, calculate the difference in the y values for $x = -\frac{1}{2}$ and $x = -\frac{1}{1000}$.

5–7(½)

5–8(½)

5–8(½)

Example 23

- 5 Sketch the graphs of these hyperbolas, labelling the points where $x = 1$ and $x = -1$.

a $y = \frac{1}{x}$

b $y = \frac{2}{x}$

c $y = \frac{3}{x}$

d $y = \frac{4}{x}$

e $y = -\frac{1}{x}$

f $y = -\frac{2}{x}$

g $y = -\frac{3}{x}$

h $y = -\frac{4}{x}$

- 6 Find the coordinates on the graph of $y = \frac{2}{x}$, where:

a $x = 2$

b $x = 4$

c $x = -1$

d $x = -6$

- 7 Find the coordinates on the graph of $y = -\frac{5}{x}$, where:

a $x = 10$

b $x = -4$

c $x = -7$

d $x = 9$

- 8 Find the coordinates on the graph of $y = \frac{3}{x}$, where:

a $y = 3$

b $y = 1$

c $y = -2$

d $y = -6$

- 9** **a** Decide whether the point $(1, 3)$ lies on the hyperbola $y = \frac{3}{x}$.
- b** Decide whether the point $(1, -5)$ lies on the hyperbola $y = -\frac{5}{x}$.
- c** Decide whether the point $(2, 1)$ lies on the hyperbola $y = -\frac{2}{x}$.
- d** Decide whether the point $(-3, 6)$ lies on the hyperbola $y = -\frac{6}{x}$.

Example 24

- 10** Find the coordinates of the points where $y = \frac{1}{x}$ intersects these lines.

a $y = 2$

b $y = 6$

c $y = -1$

d $y = -10$

e $y = x$

f $y = 4x$

g $y = 2x$

h $y = 5x$

- 11** Find the coordinates of the points where $y = -\frac{2}{x}$ intersects these lines.

a $y = -3$

b $y = 4$

c $y = -\frac{1}{2}$

d $y = \frac{1}{3}$

e $y = -2x$

f $y = -8x$

g $y = -\frac{1}{2}x$

h $y = -x$

- 12** Match equations **a–f** with graphs **A–F**.

a $y = \frac{4}{x}$

b $y = -\frac{1}{x}$

c $y = 2^x$

d $y = \frac{1}{2}x + 1$

e $x^2 + y^2 = 4$

f $y = 3^{-x}$

A**B****C****D****E****F**

13 Is it possible for a line on a number plane to not intersect the graph of $y = \frac{1}{x}$? If so, give an example.

14 Write the missing word (*zero* or *infinity*) for these sentences.

- a For $y = \frac{1}{x}$, when x approaches infinity, y approaches _____.
- b For $y = \frac{1}{x}$, when x approaches negative infinity, y approaches _____.
- c For $y = \frac{1}{x}$, when x approaches zero from the right, y approaches _____.
- d For $y = \frac{1}{x}$, when x approaches zero from the left, y approaches _____.

15 Compare the graphs of $y = \frac{1}{x}$ and $y = \frac{1}{2x}$. Describe the effect of the coefficient of x in $y = \frac{1}{2x}$.

To intersect or not!

—

—

16

10A

16 The graphs of $y = \frac{1}{x}$ and $y = x + 1$ intersect at two points. To find the points we set:

$$\frac{1}{x} = x + 1$$

$$1 = x(x + 1)$$

$$0 = x^2 + x - 1$$

Using the quadratic formula, $x = \frac{-1 \pm \sqrt{5}}{2}$ and $y = \frac{1 \pm \sqrt{5}}{2}$.

- a Find the exact coordinates of the intersection of $y = \frac{1}{x}$ and these lines.

i $y = x - 1$

ii $y = x - 2$

iii $y = x + 2$

- b Try to find the coordinates of the intersection of $y = \frac{1}{x}$ and $y = -x + 1$. What do you notice?

What part of the quadratic formula confirms this result?

- c Write down the equations of the two straight lines (which have gradient -1) that intersect $y = \frac{1}{x}$ only once.

Earlier in this chapter we considered a wide range of transformations of parabolas but a limited number of transformations of circles, exponentials and hyperbolas. We will now look more closely at translations of these relations and the key features of their graphs.

Widgets

HOTsheets

Walkthroughs

Let's start: Translations, translations, translations

Use technology to assist in the discussion of these questions.

- How does the graph of $(x - 1)^2 + (y + 2)^2 = 9$ compare with that of $x^2 + y^2 = 9$?
- What is the effect of h, k and r in $(x - h)^2 + (y - k)^2 = r^2$?
- How does the graph of $y = 2^{x-2} + 1$ compare with that of $y = 2^x$?
- What is the effect of h and k in $y = 2^{x-h} + k$?
- How does the graph of $y = \frac{1}{x+2} - 1$ compare with that of $y = \frac{1}{x}$?
- What is the effect of h and k in $y = \frac{1}{x-h} + k$?

Key ideas

- The equation of a **circle** in standard form is $(x - h)^2 + (y - k)^2 = r^2$.
 - (h, k) is the centre.
 - r is the radius.

- For the graph of the **exponential** equation $y = a^{x-h} + k$ the graph of $y = a^x$ is:
 - translated h units to the right
 - translated k units up.

The equation of the asymptote is $y = k$.

- For the graph of the hyperbola $y = \frac{1}{x-h} + k$ the graph of $y = \frac{1}{x}$ is:
- translated h units to the right
 - translated k units up.
- The asymptotes are $x = h$ and $y = k$.

Key ideas

Example 25 Sketching with transformations

Sketch the graphs of the following relations. Label important features.

a $(x-2)^2 + (y+3)^2 = 9$

Centre $(2, -3)$

Radius = 3

x -intercept is 2.

y -intercepts at $x = 0$:

$$(0-2)^2 + (y+3)^2 = 9$$

$$4 + (y+3)^2 = 9$$

$$(y+3)^2 = 5$$

$$y+3 = \pm\sqrt{5}$$

$$y = -3 \pm \sqrt{5}$$

EXPLANATION

For $(x-h)^2 + (y-k)^2 = r^2$, (h, k) is the centre and r is the radius.

Radius is 3 so, from centre $(2, -3)$, point on circle is $(2, 0)$.

Find the y -intercepts by substituting $x = 0$ and solving for y .

Label centre and axes intercepts.

b $y = 2^{x+2} - 3$

y -intercept is 1.

c $y = \frac{1}{x+1} + 2$

At $x = 0$, $y = \frac{1}{1} + 2 = 3$.

y -intercept is 3.

x -intercept is $-\frac{3}{2}$.

For $y = 2^{x-h} + k$, $y = k$ is the equation of the asymptote.

Substitute $x = 0$ to find the y -intercept. (We will leave the x -intercept until we study logarithms later.)

At $x = 0$, $y = 2^2 - 3 = 1$.

$(0, 1)$ in $y = 2^x$ is translated 2 units to the left and 3 units down to $(-2, -2)$.

Alternatively, substitute $x = 1$ to label a second point.

For $y = \frac{1}{x-h} + k$, $h = -1$ and $k = 2$, so the asymptotes are $x = -1$ and $y = 2$.

Substitute to find the x - and y -intercepts.

x -intercepts ($y = 0$):

$$\begin{aligned} \text{At } y = 0, \quad 0 &= \frac{1}{x+1} + 2 \\ -2 &= \frac{1}{x+1} \\ x+1 &= -\frac{1}{2} \\ x &= -\frac{3}{2} \end{aligned}$$

Exercise 7K

1(½)

1(½)

UNDERSTANDING

- 1 Choose the word *left*, *right*, *up* or *down* to complete each sentence.

- a The graph of $y = 2^x + 1$ is the translation of the graph of $y = 2^x$ by 1 unit.
- b The graph of $y = 2^x - 3$ is the translation of the graph of $y = 2^x$ by 3 units.
- c The graph of $y = 2^{x-4}$ is the translation of the graph of $y = 2^x$ by 4 units.
- d The graph of $y = 2^{x+1}$ is the translation of the graph of $y = 2^x$ by 1 unit.
- e The graph of $y = \frac{1}{x-3}$ is the translation of the graph of $y = \frac{1}{x}$ by 3 units.
- f The graph of $y = \frac{1}{x+2}$ is the translation of the graph of $y = \frac{1}{x}$ by 2 units.
- g The graph of $y = \frac{1}{x} + 3$ is the translation of the graph of $y = \frac{1}{x}$ by 3 units.
- h The graph of $y = \frac{1}{x} - 6$ is the translation of the graph of $y = \frac{1}{x}$ by 6 units.

- i The graph of $(x - 1)^2 + y^2 = 1$ is the translation of the graph of $x^2 + y^2 = 1$ ____ by 1 unit.
j The graph of $(x + 3)^2 + y^2 = 1$ is the translation of the graph of $x^2 + y^2 = 1$ ____ by 3 units.
k The graph of $x^2 + (y + 3)^2 = 1$ is the translation of the graph of $x^2 + y^2 = 1$ ____ by 3 units.
l The graph of $x^2 + (y - 2)^2 = 1$ is the translation of the graph of $x^2 + y^2 = 1$ ____ by 2 units.

2–4(½)

2–4(½)

2–4(½)

Example 25a

- 2 Sketch the graph of the following circles. Label the coordinates of the centre and find the x - and y -intercepts, if any.

a $(x - 3)^2 + (y + 1)^2 = 1$	b $(x + 2)^2 + (y - 3)^2 = 4$	c $(x - 1)^2 + (y + 3)^2 = 25$
d $(x + 3)^2 + (y - 2)^2 = 25$	e $(x + 2)^2 + (y - 1)^2 = 9$	f $x^2 + (y - 4)^2 = 36$
g $(x + 1)^2 + y^2 = 9$	h $(x - 2)^2 + (y - 5)^2 = 64$	i $(x + 3)^2 + (y - 1)^2 = 5$

Example 25b

- 3 Sketch the graph of these exponentials. Label the asymptote and the y -intercept.

a $y = 2^x - 2$	b $y = 2^x + 1$	c $y = 2^x - 5$
d $y = 2^{x-1}$	e $y = 2^{x+3}$	f $y = 2^{x+1}$
g $y = 2^{x-1} + 1$	h $y = 2^{x+2} - 3$	i $y = 2^{x-3} - 4$

Example 25c

- 4 Sketch the graph of these hyperbolas. Label the asymptotes and find the x - and y -intercepts.

a $y = \frac{1}{x} + 2$	b $y = \frac{1}{x} - 1$	c $y = \frac{1}{x+3}$
d $y = \frac{1}{x-2}$	e $y = \frac{1}{x+1} + 1$	f $y = \frac{1}{x-1} - 3$
g $y = \frac{1}{x-3} + 2$	h $y = \frac{1}{x+4} - 1$	i $y = \frac{1}{x-5} + 6$

5(½), 6

5(½), 6, 7

7, 8

- 5 The graphs of these exponentials involve a number of transformations. Sketch their graphs, labelling the y -intercept and the equation of the asymptote.

a $y = -2^x + 1$	b $y = -2^x - 3$	c $y = -2^{x+3}$
d $y = -2^{x-2}$	e $y = -2^{x+1} - 1$	f $y = -2^{x+2} + 5$

- 6 Sketch these hyperbolas, labelling asymptotes and intercepts.

a $y = \frac{-1}{x+1} + 2$	b $y = \frac{-2}{x+2} - 1$	c $y = \frac{-2}{x-3} - 2$
----------------------------	----------------------------	----------------------------

- 7 The following hyperbolas are of the form $y = \frac{1}{x-h} + k$. Write the rule for each graph.

- 8** Find the coordinates of the intersection of the graphs of these equations.

a $y = \frac{1}{x+1}$ and $y = x + 2$

b $y = \frac{1}{x-2} + 1$ and $y = x + 3$

c $y = \frac{-1}{x+2} - 3$ and $y = -2x - 1$

d $(x-1)^2 + y^2 = 4$ and $y = 2x$

e $(x+2)^2 + (y-3)^2 = 16$ and $y = -x - 3$

f $x^2 + (y+1)^2 = 10$ and $y = \frac{1}{3}x - 1$

9

9, 10

10, 11

- 9** A circle has equation $(x-3)^2 + (y+2)^2 = 4$. Without sketching a graph, state the minimum and maximum values for:

a x

b y

- 10** Find a rule for each graph.

a

b

c

d

e

f

- 11** Explain why the graphs of the following pairs of relations do not intersect.

a $y = \frac{1}{x}$ and $y = -x$

b $(x - 1)^2 + (y + 2)^2 = 4$ and $y = 1$

c $y = 2^{x-1} + 3$ and $y = x - 3$

d $y = \frac{2}{x+3} - 1$ and $y = \frac{1}{3x}$

Circles by completing the square

—

—

12

- 12** By expanding brackets of an equation in the standard form of a circle, we can write:

$$(x - 1)^2 + (y + 2)^2 = 4 \quad (1)$$

$$x^2 - 2x + 1 + y^2 + 4y + 4 = 4$$

$$x^2 - 2x + y^2 + 4y + 1 = 0 \quad (2)$$

Note that in equation (2) it is not obvious that the centre is $(1, -2)$ and that the radius is 2. It is therefore preferable to write the equation of a circle in standard form (i.e. as in equation (1)).

If given an equation such as (2), we can complete the square in both x and y to write the equation of the circle in standard form.

$$x^2 - 2x + y^2 + 4y + 1 = 0$$

$$(x - 1)^2 - 1^2 + (y + 2)^2 - 2^2 + 1 = 0$$

$$(x - 1)^2 - 1 + (y + 2)^2 - 4 + 1 = 0$$

$$(x - 1)^2 + (y + 2)^2 = 4$$

The radius is 2 and centre $(1, -2)$.

- a** Write these equations of circles in standard form. Then state the coordinates of the centre and the radius.

i $x^2 + 4x + y^2 - 2y + 1 = 0$

ii $x^2 + 8x + y^2 + 10y + 5 = 0$

iii $x^2 - 6x + y^2 - 4y - 3 = 0$

iv $x^2 - 2x + y^2 + 6y - 5 = 0$

v $x^2 + 10x + y^2 + 8y + 17 = 0$

vi $x^2 + 6x + y^2 + 6y = 0$

vii $x^2 + 3x + y^2 - 6y + 4 = 0$

viii $x^2 + 5x + y^2 - 4y - 2 = 0$

ix $x^2 - x + y^2 + 3y + 1 = 0$

ix $x^2 - 3x + y^2 - 5y - 4 = 0$

- b** Give reasons why $x^2 + 4x + y^2 - 6y + 15 = 0$ is not the equation of a circle.

Investigation

Painting bridges

A bridge is 6 m high and has an overall width of 12 m and an archway underneath, as shown.

We need to determine the actual surface area of the face of the arch so that we can order paint to refurbish it. The calculation for this area would be:

$$\begin{aligned}\text{Bridge area} &= 12 \times 6 - \text{area under arch} \\ &= 72 - \text{area under parabola}\end{aligned}$$

Consider an archway modelled by the formula $h = -\frac{1}{4}(d-4)^2 + 4$, where h metres is the height of the arch and d metres is the distance from the left. To estimate the area under the arch, divide the area into rectangular regions. If we draw rectangles above the arch and calculate their areas, we will have an estimate of the area under the arch even though it is slightly too large. Use the rule for h to obtain the height of each rectangle.

$$\begin{aligned}\text{Area} &= (2 \times 3) + (2 \times 4) + (2 \times 4) + (2 \times 3) \\ &= 6 + 8 + 8 + 6 \\ &= 28 \text{ m}^2\end{aligned}$$

\therefore Area is approximately 28 m^2 .

We could obtain a more accurate answer by increasing the number of rectangles; i.e. by reducing the width of each rectangle (called the strip width).

Overestimating the area under the arch

- Construct an accurate graph of the parabola and calculate the area under it using a strip width of 1.
- Repeat your calculations using a strip width of 0.5.
- Calculate the surface area of the face of the arch using your answer from part b.

Underestimating the area under the arch

- Estimate the area under the arch by drawing rectangles under the graph with a strip width of 1.
- Repeat the process for a strip width of 0.5.
- Calculate the surface area of the face of the arch using your answer from part b.

Improving accuracy

- Suggest how the results from parts 1 and 2 could be combined to achieve a more accurate result.
- Explore how a graphics or CAS calculator can give accurate results for finding areas under curves.

Sketching regions in the plane

A region in a plane is an infinite set of points defined on one side of a line or other curve. We describe the region with an inequality like $y < 2x + 1$, $x + 2y \geq 3$ or $x^2 + y^2 < 1$. All points that satisfy the inequality form the region.

Half planes

A half plane is the region on one side of a line. Here are two examples.

For $y \geq \frac{1}{2}x + 1$ we sketch $y = \frac{1}{2}x + 1$, draw the full line (since $y = \frac{1}{2}x + 1$ is included in the region) and then check the point $(0, 0)$. As $(0, 0)$ does not satisfy $y \geq \frac{1}{2}x + 1$, the region must lie on the other side of the line.

- For the given graph of $x + y < 2$, explain why the line is dashed.
- Show that $(0, 0)$ is inside the region.
- Sketch these half planes.

i $y < 2x + 2$	ii $y \geq -x - 3$
iii $3x - y \geq -2$	iv $x + 2y < 1$
- Sketch the half planes that satisfy these inequalities.

i $x \leq 3$	ii $x < -1$	iii $y > -2$	iv $y \leq 6$
--------------	-------------	--------------	---------------
- Sketch the common intersecting region for each pair of inequalities.

i $y < x + 2$ and $y \geq -x + 1$	ii $x + 2y \geq 4$ and $3x - y < -2$
-----------------------------------	--------------------------------------

Parabolic regions

The region in this graph satisfies $y \geq x^2 - 1$.

- a Sketch these parabolic regions.

- i $y \geq x^2 - 4$
- ii $y < x^2 + 2$
- iii $y \geq (x+1)(x-2)$
- iv $y > 2(x+3)(x+1)$
- v $y < x^2 - x - 6$
- vi $y \leq x^2 + 3x - 40$

- b Sketch the intersecting region defined by $y \geq x^2 - 4$ and $y < x + 2$. Find all significant points.

Circular regions

The region shown satisfies $x^2 + y^2 \leq 4$.

- Sketch these regions.

- a $x^2 + y^2 \leq 9$
- b $x^2 + y^2 < 16$
- c $x^2 + y^2 > 4$
- d $(x-1)^2 + y^2 \geq 9$
- e $(x+2)^2 + (y-1)^2 < 3$
- f $(x-3)^2 + (y-4)^2 \geq 10$

Problems and challenges

Up for a challenge?
If you get stuck on a question, check out the 'Working with unfamiliar problems' poster at the end of the book to help you.

- 1 Solve these inequalities for x .
 - a $6x^2 + x - 2 \leq 0$
 - b $12x^2 + 5x - 3 > 0$
 - c $x^2 - 7x + 2 < 0$
- 2 Sketch the region defined by $x^2 - 4x + y^2 - 6y - 3 \leq 0$.
- 3 Prove the following.
 - a The graphs of $y = x - 4$ and $y = x^2 - x - 2$ do not intersect.
 - b The graphs of $y = -3x + 2$ and $y = 4x^2 - 7x + 3$ touch at one point.
 - c The graphs of $y = 3x + 3$ and $y = x^2 - 2x + 4$ intersect at two points.
- 4 Prove that there are no points (x, y) that satisfy $x^2 - 4x + y^2 + 6y + 15 = 0$.
- 5 For what values of k does the graph of $y = kx^2 - 2x + 3$ have:
 - a one x -intercept?
 - b two x -intercepts?
 - c no x -intercepts?
- 6 For what values of k does the graph of $y = 5x^2 + kx + 1$ have:
 - a one x -intercept?
 - b two x -intercepts?
 - c no x -intercepts?
- 7 Find the rules for these parabolas.
 - a
 - b
 - c
- 8 A graph of $y = ax^2 + bx + c$ passes through the points $A(0, -8)$, $B(-1, -3)$ and $C(1, -9)$. Use your knowledge of simultaneous equations to find the values of a , b and c and, hence, find the turning point for this parabola, stating the answer using fractions.
- 9 Determine the maximum vertical distance between these two parabolas at any given x value between the points where they intersect:

$$y = x^2 + 3x - 2$$
 and $y = -x^2 - 5x + 10$
- 10 Two points, P and Q , are on the graph of $y = x^2 + x - 6$. The origin $(0, 0)$ is the midpoint of the line segment PQ . Determine the exact length of PQ .
- 11 A parabola, $y_1 = (x - 1)^2 + 2$, is reflected in the x -axis to become y_2 . Now y_1 and y_2 are each translated 2 units horizontally but in opposite directions, forming y_3 and y_4 . If $y_5 = y_3 + y_4$, sketch the graphs of the possible equations for y_5 .

Chapter summary

Sketching $y = x^2 + bx + c$

e.g. $y = x^2 - 4x - 12$
y-intercept: $x = 0, y = -12$
x-intercepts: $y = 0, x^2 - 4x - 12 = 0$
Factorise $(x - 6)(x + 2) = 0$
Null Factor Law
 $x - 6 = 0$ or $x + 2 = 0$
 $x = 6$ or $x = -2$
Turning point: halfway between x-intercepts
 $x = \frac{6+(-2)}{2} = 2$
Substitute $x = 2$.
 $y = 2^2 - 4(2) - 12 = -16$
 $(2, -16)$ minimum

Sketching $y = a(x - h)^2 + k$

Any quadratic can be written in turning point form by completing the square.
e.g. Sketch $y = (x - 1)^2 - 3$.
Turning point $(1, -3)$ minimum
y-intercept: $x = 0, y = 1 - 3 = -2$
x-intercepts: $y = 0, 0 = (x - 1)^2 - (\sqrt{3})^2 = (x - 1 - \sqrt{3})(x - 1 + \sqrt{3})$
 $\therefore x = 1 + \sqrt{3}, 1 - \sqrt{3}$

Transformations and turning point form

$y = ax^2$ dilates graph compared to $y = x^2$
 $0 < a < 1$ graph is wider
 $a > 1$ graph is narrower

$a < 0$ graph is inverted (reflected in x-axis)

$y = (x - h)^2$ translates $y = x^2$ h units horizontally
 $h > 0$ move right
 $h < 0$ move left

$y = x^2 + k$ translates $y = x^2$ another k units vertically
 $k > 0$ move up
 $k < 0$ move down

Turning point form
 $y = a(x - h)^2 + k$ has turning point at (h, k) .

Quadratic formula (10A)

For $y = ax^2 + bx + c$, the quadratic formula can be used to find x-intercepts.
i.e. if $ax^2 + bx + c = 0$

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

the discriminant $\Delta = b^2 - 4ac$ tells how many x-intercepts:
 $\Delta > 0$ two x-intercepts

 $\Delta = 0$ one x-intercept

 $\Delta < 0$ zero x-intercepts

Parabolas

Lines and parabolas (10A)

Using substitution we can solve simultaneously to find 0, 1 or 2 intersection points.

Parabola arises from a quadratic equation

Other graphs

Circles

$x^2 + y^2 = r^2$ is a circle centred at $(0, 0)$ with radius r .

Circle with equation (10A)
 $(x - h)^2 + (y - k)^2 = r^2$
is centred at (h, k) with radius r .

Exponential graphs

$y = a^x, a > 1$
 $y = a^{-x}, a > 1$
 $y = a^{x-h} + k$ (10A)

Hyperbolas

$y = \frac{a}{x}$
Asymptotes $x = 0$ and $y = 0$

$y = -\frac{a}{x}$ (reflect in x- or y-axis)

$y = \frac{a}{x-h} + k$ (10A)
find asymptotes and intercepts to sketch

Multiple-choice questions

- 7A** 1 The equation of the axis of symmetry of the graph shown is:

- A $y = -4$
- B $x = 3$
- C $x = -4$
- D $y = 3$
- E $y = 3x$

- 7B** 2 Compared to the graph of $y = x^2$, the graph of $y = (x - 3)^2$ is:

- A translated 3 units down
- B translated 3 units left
- C dilated by a factor of 3
- D translated 3 units right
- E translated 3 units up

- 7B** 3 The coordinates and type of turning point of $y = -(x + 2)^2 + 1$ is:

- A a minimum at $(-2, -1)$
- B a maximum at $(2, 1)$
- C a minimum at $(2, 1)$
- D a maximum at $(2, -1)$
- E a maximum at $(-2, 1)$

- 7B** 4 The y -intercept of $y = 3(x - 1)^2 + 4$ is:

- A 1
- B 4
- C $\frac{1}{3}$
- D 7
- E 3

- 7C** 5 The x -intercept(s) of the graph of $y = x^2 + 3x - 10$ are:

- A $2, -5$
- B -10
- C $5, -2$
- D $-5, -2$
- E $5, 2$

- 7C** 6 A quadratic graph has x -intercepts at $x = -7$ and $x = 2$. The x -coordinate of the turning point is:

- A $x = -\frac{5}{2}$
- B $x = -\frac{7}{2}$
- C $x = \frac{9}{3}$
- D $x = \frac{5}{2}$
- E $x = -\frac{9}{2}$

- 7D** 7 The quadratic rule $y = x^2 - 4x - 3$, when written in turning point form, is:

- A $y = (x - 2)^2 - 3$
- B $y = (x - 4)^2 + 1$
- C $y = (x - 2)^2 - 7$
- D $y = (x + 4)^2 - 19$
- E $y = (x + 2)^2 - 1$

7E

- 8 A quadratic graph $y = ax^2 + bx + c$ has two x -intercepts. This tells us that:

10A

- A The graph has a maximum turning point.
- B $-\frac{b}{2a} < 0$
- C There is no y -intercept.
- D $b^2 - 4ac > 0$
- E $b^2 - 4ac = 0$

7F

- 9 A toy rocket follows the path given by $h = -t^2 + 4t + 6$, where h is the height above ground, in metres, t seconds after launch. The maximum height reached by the rocket is:

10A

- A 10 metres
- B 2 metres
- C 6 metres
- D 8 metres
- E 9 metres

7H

- 10 The equation of a circle centred at the origin with radius 4 units is:

- A $y = 4x^2$
- B $x^2 + y^2 = 4$
- C $x^2 + y^2 = 8$
- D $y = 4^x$
- E $x^2 + y^2 = 16$

7I

- 11 The graph of $y = 3^x$ intersects the y -axis at:

- A $(0, 3)$
- B $(3, 0)$
- C $(0, 1)$
- D $(1, 3)$
- E $\left(0, \frac{1}{3}\right)$

7I

- 12 The graph of $y = 4^{-x}$ is:

7I

- 13 The graphs of $y = 3^x$ and $y = \frac{1}{3}$ intersect at the point:

- A $(1, 3)$
- B $\left(-1, \frac{1}{3}\right)$
- C $(-1, 3)$
- D $\left(\frac{1}{9}, \frac{1}{3}\right)$
- E $\left(1, \frac{1}{3}\right)$

7K

- 14 The graph of $y = \frac{1}{x-1} + 2$ has asymptote(s) at:

10A

- A $x = 1, y = 2$
- B $y = 2$
- C $x = -1$
- D $x = 2, y = 1$
- E $x = -1, y = 2$

7K

- 15 The circle with equation $(x+1)^2 + (y-3)^2 = 16$ has centre coordinates and radius:

10A

- A $(1, -3), r = 4$
- B $(1, -3), r = 16$
- C $(-1, 3), r = 4$
- D $(-1, 3), r = 16$
- E $(-1, -3), r = 4$

Short-answer questions

7A 1 State the following features of the quadratic graph shown.

- a turning point and whether it is a maximum or a minimum
- b axis of symmetry
- c x -intercepts
- d y -intercept

7A/B 2 State whether the graphs of the following quadratics have a maximum or a minimum turning point and give its coordinates.

a $y = (x - 2)^2$ b $y = -x^2 + 5$ c $y = -(x + 1)^2 - 2$ d $y = 2(x - 3)^2 + 4$

7C 3 Sketch the quadratics below by first finding:

- i the y -intercept
- ii the x -intercepts, using factorisation
- iii the turning point.

a $y = x^2 - 4$ b $y = x^2 + 8x + 16$ c $y = x^2 - 2x - 8$

7C 4 Complete the following for each quadratic below.

- i State the coordinates of the turning point and whether it is a maximum or a minimum.
- ii Find the y -intercept.
- iii Find the x -intercepts (if any).
- iv Sketch the graph, labelling the features above.

a $y = -(x - 1)^2 - 3$ b $y = 2(x + 3)^2 - 8$

7D 5 Sketch the following quadratics by completing the square. Label all key features with exact coordinates.

a $y = x^2 - 4x + 1$ b $y = x^2 + 3x - 2$

7E 6 State the number of x -intercepts of the following quadratics either by using the discriminant or by inspection where applicable.

a $y = (x + 4)^2$ b $y = (x - 2)^2 + 5$
c $y = x^2 - 2x - 5$ d $y = 2x^2 + 3x + 4$

10A

7E 7 For the following quadratics:

- i Find the y -intercept.
- ii Use $x = -\frac{b}{2a}$ to find the coordinates of the turning point.
- iii Use the quadratic formula to find the x -intercepts, rounding to one decimal place.
- iv Sketch the graph.

a $y = 2x^2 - 8x + 5$ b $y = -x^2 + 3x + 4$

10A
Calculator

- 7F** 8 200 metres of fencing is to be used to form a rectangular paddock. Let x metres be the width of the paddock.

- Write an expression for the length of the paddock in terms of x .
- Write an equation for the area of the paddock ($A \text{ m}^2$) in terms of x .
- Decide on the suitable values of x .
- Sketch the graph of A versus x for suitable values of x .
- Use the graph to determine the maximum paddock area that can be formed.
- What will be the dimensions of the paddock to achieve its maximum area?

- 7G** 9 Solve these equations simultaneously.

10A

$$\begin{array}{lll} \text{a} & y = x^2 + 4x - 2 & \text{b} & y = 2x^2 + 5x + 9 \\ & y = 10 & & y = -x + 4 \\ & & & & \text{c} & y = x^2 + 1 \\ & & & & & & 2x + 3y = 4 \end{array}$$

- 7G** 10 Use the discriminant to show that the line $y = x + 4$ intersects the parabola $y = x^2 - x + 5$ in just one place.

10A

- 7H** 11 Sketch these circles. Label the centre and axes intercepts.

$$\begin{array}{ll} \text{a} & x^2 + y^2 = 25 \\ & \text{b} & x^2 + y^2 = 7 \end{array}$$

- 7H** 12 Find the exact coordinates of the points of intersection of the circle $x^2 + y^2 = 9$ and the line $y = 2x$. Sketch the graphs, showing the points of intersection.

- 7I** 13 Sketch the following graphs, labelling the y -intercept and the point where $x = 1$.

$$\begin{array}{lll} \text{a} & y = 4^x & \text{b} & y = -3^x & \text{c} & y = 5^{-x} \end{array}$$

- 7J** 14 Sketch these hyperbolas, labelling the points where $x = 1$ and $x = -1$.

$$\begin{array}{ll} \text{a} & y = \frac{2}{x} \\ & \text{b} & y = -\frac{3}{x} \end{array}$$

- 7J** 15 Find the points of intersection of the hyperbola $y = \frac{4}{x}$ and these lines.

$$\begin{array}{ll} \text{a} & y = 3 \\ & \text{b} & y = 2x \end{array}$$

- 7K** 16 Sketch the following graphs, labelling key features with exact coordinates.

10A

$$\begin{array}{lll} \text{a} & (x+1)^2 + (y-2)^2 = 4 & \text{b} & y = 2^{x-1} + 3 \\ & & & & \text{c} & y = \frac{1}{x+2} - 3 \end{array}$$

Extended-response questions

- 1** The cable for a suspension bridge is modelled by the equation $h = \frac{1}{800}(x - 200)^2 + 30$, where h metres is the distance above the base of the bridge and x metres is the distance from the left side of the bridge.
- Determine the turning point of the graph of the equation.
 - If the bridge is symmetrical, determine the suitable values of x .
 - Determine the range of values of h .
 - Sketch a graph of the equation for the suitable values of x .
 - What horizontal distance does the cable span?
 - What is the closest distance of the cable from the base of the bridge?
 - What is the greatest distance of the cable from the base of the bridge?
- 2** The amount, A grams, of a radioactive element remaining after t years is given by the rule $A = 450(3^{-t})$.
- What is the initial amount (i.e. at $t = 0$) of radioactive material?
 - How much material remains after:
 - 1 year?
 - 4 years? (Round your answer to one decimal place.)
 - Determine when the amount will reach 50 grams.
 - Sketch a graph of A vs t for $t \geq 0$.
 - Use trial and error to find, to one decimal place, when less than 0.01 grams will remain.

Chapter

8

Probability

What you will learn

- 8A** Review of probability
(Consolidating)
- 8B** Unions and intersections
- 8C** The addition rule
- 8D** Conditional probability
- 8E** Two-step experiments using tables
- 8F** Using tree diagrams
- 8G** Independent events

Australian curriculum

STATISTICS AND PROBABILITY

Chance

Describe the results of two- and three-step chance experiments, both with and without replacement, assign probabilities to outcomes and determine probabilities of events. Investigate the concept of independence.

Use the language of 'if . . . then', 'given', 'of', 'knowing that' to investigate conditional statements, and identify common mistakes when interpreting such language.

(10A) Investigate reports of studies in digital media and elsewhere for information on the planning and implementation of such studies, and the reporting of variability.

Online resources

- Chapter pre-test
- Videos of all worked examples
- Interactive widgets
- Interactive walkthroughs
- Downloadable HOTsheets
- Access to HOTmaths Australian Curriculum courses

Disaster probability

We have all heard about or experienced a disaster of some kind in Australia. Floods, bushfires or cyclones, for example, are very real possibilities in many parts of the country and, because of this, most people take out insurance to cover for any potential losses.

Consequently, insurance companies try to predict the likelihood of such disasters and set their premiums

to suit. This is called risk analysis and includes calculating the experimental probability of certain disasters, depending on a number of factors. Some factors include:

- geographic location
- historical records of previous disasters
- local facilities, such as hospitals and power supply
- area topography.

8A

Review of probability

CONSOLIDATING

Interactive

Widgets

HOTsheets

Walkthroughs

Probability is an area of mathematics concerned with the likelihood of particular random events. In some situations, such as rolling a die, we can determine theoretical probabilities because we know the total number of outcomes and the number of favourable outcomes. In other cases, we can use statistics and experimental results to describe the chance that an event will occur. The chance that a particular soccer team will win its next match, for example, could be estimated using various results from preceding games.

A soccer team could win, lose or draw the next match it plays, but these three outcomes do not necessarily have the same probability.

Let's start: Name the event

For each number below, describe an event that has that exact or approximate probability. If you think it is exact, then give a reason.

- $\frac{1}{2}$
- 25%
- 0.2
- 0.00001
- $\frac{99}{100}$

Key ideas

- Definitions
 - A **trial** is a single experiment, such as a single roll of a die.
 - The **sample space** is the list of all possible outcomes from an experiment. For example, when rolling a 6-sided die the sample space is $\{1, 2, 3, 4, 5, 6\}$.
 - An **outcome** is a possible result of an experiment.
 - An **event** is the collection of favourable outcomes.
 - **Equally likely outcomes** are outcomes that have the same chance of occurring.
- In the study of probability, a numerical value based on a scale from 0 to 1 is used to describe levels of **chance**.

- The probability of an event in which outcomes are **equally likely** is calculated as:

$$\Pr(\text{event}) = \frac{\text{number of favourable outcomes}}{\text{total number of outcomes}}$$

- **Experimental probability** is calculated in the same way as theoretical probability but uses the results of an experiment:

$$\Pr(\text{event}) = \frac{\text{number of favourable outcomes}}{\text{total number of trials}}$$

- The **long run proportion** is the experimental probability for a sufficiently large number of trials.

Example 1 Calculating simple theoretical probabilities

A letter is chosen from the word TELEVISION. Find the probability that the letter is:

- a** a V
- b** an E
- c** not an E
- d** an E or a V

SOLUTION

a $\Pr(V) = \frac{1}{10} (= 0.1)$

$$\Pr(V) = \frac{\text{number of Vs}}{\text{total number of letters}}$$

b $\Pr(E) = \frac{2}{10}$

There are 2 Es in the word TELEVISION.

$$= \frac{1}{5} (= 0.2)$$

Simplify the fraction.

c $\Pr(\text{not an E}) = \frac{8}{10}$

If there are 2 Es in the word TELEVISION, which has 10 letters, then there must be 8 letters that are not E.

$$= \frac{4}{5} (= 0.8)$$

d $\Pr(\text{an E or a V}) = \frac{3}{10} (= 0.3)$

The number of letters that are either E or V is 3.

EXPLANATION

Example 2 Calculating simple experimental probabilities

An experiment involves tossing three coins and counting the number of heads. Here are the results after running the experiment 100 times.

Number of heads	0	1	2	3
Frequency	11	40	36	13

Find the experimental probability of obtaining:

- a** zero heads
- b** two heads
- c** fewer than two heads
- d** at least one head.

SOLUTION

a $\Pr(0 \text{ heads}) = \frac{11}{100}$
 $= 0.11$

$$\Pr(0 \text{ heads}) = \frac{\text{number of times 0 heads are observed}}{\text{total number of trials}}$$

b $\Pr(2 \text{ heads}) = \frac{36}{100}$
 $= 0.36$

$$\Pr(2 \text{ heads}) = \frac{\text{number of times 2 heads are observed}}{\text{total number of trials}}$$

EXPLANATION

c $\Pr(\text{fewer than 2 heads}) = \frac{11 + 40}{100}$
 $= \frac{51}{100}$
 $= 0.51$

Fewer than 2 heads means to observe 0 or 1 head.

d $\Pr(\text{at least one head}) = \frac{40 + 36 + 13}{100}$
 $= \frac{89}{100}$
 $= 0.89$

At least 1 head means that 1, 2 or 3 heads can be observed. This is the same as $1 - \Pr(\text{no heads})$.

Exercise 8A

1, 2

2

—

UNDERSTANDING

- 1 A coin is flipped once.

- a How many different outcomes are possible from a single flip of the coin?
- b List the sample space from a single flip of the coin.
- c Are the possible outcomes equally likely?
- d What is the probability of obtaining a tail?
- e What is the probability of not obtaining a tail?
- f What is the probability of obtaining a tail or a head?

- 2 For the following spinners, find the probability that the outcome will be a 4.

3–6

3–7

3–7(½)

Example 1

- 3 A letter is chosen from the word TEACHER. Find the probability that the letter is:

- a an R
 - b an E
 - c not an E
 - d an R or an E
- 4 A letter is chosen from the word EXPERIMENT. Find the probability that the letter is:
- a an E
 - b a vowel
 - c not a vowel
 - d an X or a vowel

FLUENCY

- 5 A 10-sided die numbered 1 to 10 is rolled once. Find these probabilities.

- | | |
|---|----------------------|
| a Pr(8) | b Pr(odd) |
| c Pr(even) | d Pr(less than 6) |
| e Pr(prime) (Remember that 1 is not prime.) | f Pr(3 or 8) |
| g Pr(8, 9 or 10) | h Pr(greater than 9) |

- Example 2** 6 An experiment involves tossing three coins and counting the number of heads. Here are the results after running the experiment 100 times.

Number of heads	0	1	2	3
Frequency	9	38	43	10

Find the experimental probability of obtaining:

- a zero heads
- b two heads
- c fewer than two heads
- d at least one head.

- 7 An experiment involves rolling two dice and counting the number of sixes. Here are the results after running the experiment 100 times.

Number of sixes	0	1	2
Frequency	62	35	3

Find the experimental probability of obtaining:

- a zero sixes
- b two sixes
- c fewer than two sixes
- d at least one six.

8, 9

9, 10

10, 11

- 8 Thomas is a prizewinner in a competition and will be randomly awarded a single prize chosen from a collection of 50 prizes. The type and number of prizes to be handed out are listed below.

Prize	car	holiday	iPad	DVD
Number	1	4	15	30

Find the probability that Thomas will be awarded the following.

- a a car
- b an iPad
- c a prize that is not a car

8A

- 9 Find the probability of choosing a red counter if a counter is chosen from a box that contains the following counters.
- a 3 red and 3 yellow b 3 red and 5 yellow
 c 1 red, 1 yellow and 2 blue d 5 red, 12 green and 7 orange
 e 10 red only f 6 blue and 4 green
- 10 Many of the 50 cars inspected at an assembly plant contained faults. The results of the inspection are as follows.

Number of faults	0	1	2	3	4
Number of cars	30	12	4	3	1

Find the experimental probability that a car selected from the assembly plant will have:

- a one fault
 b four faults
 c fewer than two faults
 d one or more faults
 e three or four faults
 f at least two faults.

- 11 A quality control inspector examines clothing at a particular factory on a regular basis and records the number of faulty items identified each day. After 20 visits to the factory over the course of the year, the results are summarised in a table.

Number of faulty items	0	1	2	3	4
Frequency	14	4	1	0	1

- a Estimate the probability that the inspector will identify the following numbers of faulty items on any particular day.
 i 0 ii 1 iii 2 iv 3 v 4
- b If the factory is fined when two or more faulty items are found, estimate the probability that the factory will be fined on the next inspection.

12

12, 13

13, 14

- 12 A bag contains red and yellow counters. A counter is drawn from the bag and then replaced. This happens 100 times with 41 of the counters drawn being red.
- a How many counters drawn were yellow?
 b If there were 10 counters in the bag, how many do you expect were red? Give a reason.
 c If there were 20 counters in the bag, how many do you expect were red? Give a reason.

- 13 A card is chosen from a standard deck of 52 playing cards that includes 4 aces, 4 kings, 4 queens and 4 jacks. Find the following probabilities.

- a Pr(heart)
- b Pr(king)
- c Pr(king of hearts)
- d Pr(heart or club)
- e Pr(king or jack)
- f Pr(heart or king)
- g Pr(not a king)
- h Pr(neither a heart nor a king)

- 14 The probability of selecting a white chocolate from a box is $\frac{1}{5}$ and the probability of selecting a dark chocolate from the same box is $\frac{1}{3}$. The other chocolates are milk chocolates.

- a Find the probability of selecting a milk chocolate.
- b How many chocolates in total could be in the box? Give reasons. Is there more than one answer?

- 15** A target board is made up of three rings (A, B and C) that are 10 cm apart, as shown. An experienced archer shoots an arrow at the board and is guaranteed to hit it, with an equal chance of doing so at any point. Recall that the area of a circle = πr^2 .

- a** Calculate the total area of the target and express your answer as an exact value (e.g. 10π).
- b** Calculate, using exact values, the area of the regions labelled:
 - i** A
 - ii** B
 - iii** C
- c** Calculate the probability that the region in which the archer's arrow will hit will be:
 - i** A
 - ii** B
 - iii** C
 - iv** A or B
 - v** B or C
 - vi** A or C
 - vii** A, B or C
 - viii** not B
- d** Investigate whether changing the width of each ring in the target by the same amount changes the answers to part **c**.

8B

Unions and intersections

Interactive

Widgets

HOTsheets

Walkthroughs

When we consider two or more events it is possible that there are outcomes that are common to both events. A TV network, for example, might be collecting statistics regarding whether or not a person watches cricket and/or tennis or neither over the Christmas holidays. The estimated probability that a person will watch cricket *or* tennis will therefore depend on how many people responded yes to watching both cricket *and* tennis.

Let's start: Duplication in cards

Imagine that you randomly draw one card from a standard deck of 52 playing cards.

- Discuss what a standard deck includes.
- What is the probability of selecting a heart?
- What is the probability of selecting a king?
- Now find the probability that the card is a king and a heart. Is this possible?
- Find the probability that the card is a king or a heart. Discuss why the probability is not just equal to $\frac{4}{52} + \frac{13}{52} = \frac{17}{52}$.

■ Set notation

- A **set** is a collection or group of elements that can include numbers, letters or other objects.
- The **sample space**, denoted by S , Ω , U or ξ , is the set of all possible elements or objects considered in a particular situation. This is also called the **universal set**.
- A **Venn diagram** illustrates how all elements in the sample space are distributed among the events.

or

- A **null or empty set** is a set with no elements and is symbolised by $\{\}$ or \emptyset .
- All elements that belong to both A *and* B make up the **intersection**: $A \cap B$.
- All elements that belong to either events A *or* B make up the **union**: $A \cup B$.
- Two sets A and B are **mutually exclusive** if they have no elements in common, meaning $A \cap B = \emptyset$.
- For an event A , the **complement** of A is A' (or ‘not A ’).
- $\Pr(A') = 1 - \Pr(A)$
- **A only** (or $A \cap B'$) is defined as all the elements in A but not in any other set.
- $n(A)$ is the number of elements in set A .

Key ideas

Key ideas

- Venn diagrams and two-way tables are useful tools when considering two or more events.

Venn diagram

Two-way table

		$n(A \cap B')$		$n(A' \cap B)$
		A	A'	
$n(A \cap B)$	B	1	4	$n(B)$
	B'	3	2	$n(B')$
		4	6	$n(\xi)$
		$n(A)$	$n(A')$	$n(A' \cap B')$

Example 3 Listing sets

Consider the given events A and B that involve numbers taken from the first 10 positive integers.

$$A = \{1, 2, 3, 4, 5, 6\}$$

$$B = \{1, 3, 7, 8\}$$

- Represent the two events A and B in a Venn diagram, showing the number of elements belonging to each region.
- List the following sets.
 - $A \cap B$
 - $A \cup B$
- If a number from the first 10 positive integers is randomly selected, find the probability that the following events occur.
 - A
 - $A \cap B$
 - $A \cup B$
- Are the events A and B mutually exclusive? Why or why not?

SOLUTION

- $A \cap B = \{1, 3\}$
 - $A \cup B = \{1, 2, 3, 4, 5, 6, 7, 8\}$
- $\Pr(A) = \frac{6}{10} = \frac{3}{5}$
 - $\Pr(A \cap B) = \frac{2}{10} = \frac{1}{5}$
 - $\Pr(A \cup B) = \frac{8}{10} = \frac{4}{5}$
- The sets A and B are not mutually exclusive since $A \cap B \neq \emptyset$.

EXPLANATION

The two elements 1 and 3 are common to both sets A and B , ($A \cap B$).

The two elements 9 and 10 belong to neither set A nor set B , ($A' \cap B'$). A has 6 elements, with 2 in the intersection, so A only has 4 elements.

$A \cap B$ is the intersection of sets A and B .

$A \cup B$ contains elements in either A or B .

There are 6 elements in A .

$A \cap B$ contains 2 elements.

$A \cup B$ contains 8 elements.

The set $A \cap B$ contains at least 1 element.

Example 4 Using Venn diagrams

From a class of 30 students, 12 enjoy cricket (C), 14 enjoy netball (N) and 6 enjoy both cricket and netball.

- Illustrate this information in a Venn diagram.
- State the number of students who enjoy:
 - netball only
 - neither cricket nor netball
- Find the probability that a student chosen randomly from the class will enjoy:
 - netball
 - neither cricket nor netball
 - both cricket and netball

SOLUTION

- $n(N \text{ only}) = 8$
- $n(\text{neither } C \text{ nor } N) = 10$
- $\Pr(N) = \frac{14}{30} = \frac{7}{15}$
- $\Pr(N \text{ only}) = \frac{8}{30} = \frac{4}{15}$
- $\Pr(C \cap N) = \frac{6}{30} = \frac{1}{5}$

EXPLANATION

First, write 6 in the intersection (i.e. 6 enjoy cricket and netball), then determine the other values according to the given information. Cricket only is $12 - 6 = 6$.

The total must be 30.

Includes elements in N but not in C .
These are the elements outside both C and N .

14 of the 30 students enjoy netball.
8 of the 30 students enjoy netball but not cricket.
6 students enjoy both cricket and netball.

Example 5 Using two-way tables

The Venn diagram shows the distribution of elements in two sets, A and B .

- Transfer the information in the Venn diagram to a two-way table.
- Find:
 - $n(A \cap B)$
 - $n(A' \cap B)$
 - $n(A \cap B')$
 - $n(A' \cap B')$
 - $n(A)$
 - $n(B)$
 - $n(A \cup B)$
- Find:
 - $\Pr(A \cap B)$
 - $\Pr(A')$
 - $\Pr(A \cap B')$

SOLUTION**a**

	A	A'	
B	1	6	7
B'	2	3	5
	3	9	12

- b**
- i $n(A \cap B) = 1$
 - ii $n(A' \cap B) = 6$
 - iii $n(A \cap B') = 2$
 - iv $n(A' \cap B') = 3$
 - v $n(A) = 3$
 - vi $n(B') = 5$
 - vii $n(A \cup B) = 9$

c

- i $\Pr(A \cap B) = \frac{1}{12}$
- ii $\Pr(A') = \frac{9}{12} = \frac{3}{4}$
- iii $\Pr(A \cap B') = \frac{2}{12} = \frac{1}{6}$

EXPLANATION

	A	A'	
B	$n(A \cap B)$	$n(A' \cap B)$	$n(B)$
B'	$n(A \cap B')$	$n(A' \cap B')$	$n(B')$
	$n(A)$	$n(A')$	$n(\xi)$

- $n(A \cap B)$ is the intersection of A and B .
 $n(A' \cap B)$ is B only.
 $n(A \cap B')$ is A only.
 $n(A' \cap B')$ is neither A nor B .
 $n(A) = n(A \cap B') + n(A \cap B)$
 $n(B') = n(A \cap B') + n(A' \cap B')$
 $n(A \cup B) = n(A \cap B) + n(A \cap B') + n(A' \cap B)$

When calculating probabilities, you will need to divide the number of elements in each set by the number of elements in the sample space, which is 12.

Exercise B

1–3

3

—

UNDERSTANDING

- 1** Copy these Venn diagrams and shade the region described by each of the following.

a A **b** B **c** $A \cap B$ **d** $A \cup B$ **e** A only**f** B only**g** A' **h** neither A nor B **i** $(A \cup B)'$

- 2 Using the symbols \cup , \cap and \emptyset , rewrite the following.

- | | | | |
|----------------------|----------------------|----------------------------|------------------------------|
| a null set | b A and B | c A or B | d empty set |
| e E and F | f W or Z | g A or B or C | h A and B and C |

- 3 Decide if the events A and B are mutually exclusive.

- | | | |
|-------------------------------|-------------------------------------|---|
| a $A = \{1, 3, 5, 7\}$ | b $A = \{-3, -2, \dots, 4\}$ | c $A = \{\text{prime numbers}\}$ |
| $B = \{5, 8, 11, 14\}$ | $B = \{-11, -10, \dots, -4\}$ | $B = \{\text{even numbers}\}$ |

4–7

4–8

4, 7–9

Example 3

- 4 Consider the given events A and B , which involve numbers taken from the first 10 positive integers.

$$A = \{1, 2, 4, 5, 7, 8, 10\} \qquad B = \{2, 3, 5, 6, 8, 9\}$$

- a** Represent events A and B in a Venn diagram, showing the number of elements belonging to each region.
- b** List the following sets.
- i** $A \cap B$
 - ii** $A \cup B$
- c** If a number from the first 10 positive integers is randomly selected, find the probability that the following events occur.
- i** A
 - ii** $A \cap B$
 - iii** $A \cup B$
- d** Are the events A and B mutually exclusive? Why/why not?

- 5 The elements of the events A and B described below are numbers taken from the first 10 prime numbers.

$$A = \{2, 5, 7, 11, 13\} \qquad B = \{2, 3, 13, 17, 19, 23, 29\}$$

- a** Represent events A and B in a Venn diagram.
- b** List the elements belonging to the following.
- i** A and B
 - ii** A or B
- c** Find the probability that these events occur.
- i** A
 - ii** B
 - iii** $A \cap B$
 - iv** $A \cup B$

Example 4

- 6 From a group of 50 adults, 35 enjoy reading fiction (F), 20 enjoy reading non-fiction (N) and 10 enjoy reading both fiction and non-fiction.

- a** Illustrate the information in a Venn diagram.
- b** State the number of people who enjoy reading:
- i** fiction only
 - ii** neither fiction nor non-fiction.
- c** Find the probability that a person chosen at random will enjoy reading:
- i** non-fiction
 - ii** non-fiction only
 - iii** both fiction and non-fiction.

8B

- 7** At a show, 45 children have the choice of riding on the Ferris wheel (F) and/or the Big Dipper (B). Thirty-five of the children wish to ride on the Ferris wheel, 15 children want to ride on the Big Dipper and 10 children want to ride on both.

a Illustrate the information in a Venn diagram.

b Find:

i $n(F \text{ only})$ ii $n(\text{neither } F \text{ nor } B)$

c For a child chosen at random from the group, find the following probabilities.

i $\Pr(F)$ ii $\Pr(F \cap B)$ iii $\Pr(F \cup B)$

iv $\Pr(F')$ v $\Pr(\text{neither } F \text{ nor } B)$

Example 5

- 8** The Venn diagram shows the distribution of elements in two sets, A and B .

a Transfer the information in the Venn diagram to a two-way table.

b Find:

i $n(A \cap B)$ ii $n(A' \cap B)$ iii $n(A \cap B')$ iv $n(A' \cap B')$
 v $n(A)$ vi $n(B')$ vii $n(A \cup B)$ viii $n(\xi)$

c Find:

i $\Pr(A \cap B)$ ii $\Pr(A')$ iii $\Pr(A \cap B')$

- 9** From a total of 10 people, 5 like apples (A), 6 like bananas (B) and 4 like both apples and bananas.

a Draw a Venn diagram for the 10 people.

b Draw a two-way table.

c Find:

i $n(A' \cap B)$ ii $n(A' \cap B')$ iii $\Pr(A \cap B)$ iv $\Pr(A \cup B)$

10, 11

11, 12

12, 13

- 10** Decide which of the elements would need to be removed from event A if the two events A and B described below are to become mutually exclusive.

a $A = \{1, 2, 3, 4\}$

$B = \{4, 5, 6, 7\}$

c $A = \{a, b, c, d, e\}$

$B = \{a, c, e, g\}$

b $A = \{10, 12, 14, 16, 18\}$

$B = \{9, 10, 11, 12\}$

d $A = \{1, 3, 5, 8, 10, 15, 20, 22, 23\}$

$B = \{7, 9, 14, 16, 19, 21, 26\}$

- 11** A letter is chosen at random from the word COMPLEMENTARY and two events, C and D , are as follows.

C : choosing a letter belonging to the word COMPLETE

D : choosing a letter belonging to the word CEMENT

- a Represent the events C and D in a Venn diagram. Ensure that your Venn diagram includes all the letters that make up the word COMPLEMENTARY.

- b Find the probability that the randomly chosen letter will:

i belong to C

ii belong to C and D

iii belong to C or D

iv not belong to C

v belong to neither C nor D .

- 12** Complete the following two-way tables.

a

	A	A'	
B		3	6
B'			
	4	11	

b

	A	A'	
B	2	7	
B'			3
	4		

- 13** In a group of 12 chefs, all enjoy baking cakes and/or tarts. In fact, 7 enjoy baking cakes and 8 enjoy baking tarts. Find out how many chefs enjoy baking both cakes and tarts.

14

14, 15

15, 16

- 14** If events A and B are mutually exclusive and $\Pr(A) = a$ and $\Pr(B) = b$, write expressions for:

a $\Pr(\text{not } A)$

b $\Pr(A \text{ or } B)$

c $\Pr(A \text{ and } B)$

- 15** Use diagrams to show that $(A \cup B)' = A' \cap B'$.

8B

REASONING

- 16** Mario and Erin are choosing a colour to paint the interior walls of their house. They have six colours to choose from: white (w), cream (c), navy (n), sky blue (s), maroon (m) and violet (v).

Mario would be happy with white or cream and Erin would be happy with cream, navy or sky blue. As they can't decide, a colour is chosen at random for them.

Let M be the event that Mario will be happy with the colour and let E be the event that Erin will be happy with the colour.

- Represent the events M and E in a Venn diagram.
- Find the probability that the following events occur.
 - Mario will be happy with the colour choice; i.e. find $\Pr(M)$.
 - Mario will not be happy with the colour choice.
 - Both Mario and Erin will be happy with the colour choice.
 - Mario or Erin will be happy with the colour choice.
 - Neither Mario nor Erin will be happy with the colour choice.

Triple Venn diagrams

17, 18

ENRICHMENT

- 17** Of 15 chosen courier companies, 9 offer a local service (L), 7 offer an interstate service (S) and 6 offer an international service (I). Two companies offer all three services, 3 offer both local and interstate services, 5 offer only local services and 1 offers only an international service.

- Draw a Venn diagram displaying the given information.

- Find the number of courier companies that offer neither a local, interstate nor international service.
- If a courier is chosen at random from the 15 examined initially, find the following probabilities.

i $\Pr(L)$	ii $\Pr(L \text{ only})$
iii $\Pr(L \text{ or } S)$	iv $\Pr(L \text{ and } S \text{ only})$

- 18 Thirty-eight people were interviewed about their travelling experience in the past 12 months. Although the interviewer did not write down the details of the interviews, she remembers the following information.

In the past 12 months:

- Two people travelled overseas, interstate and within their own State.
- Two people travelled overseas and within their own State only.
- Seven people travelled interstate only.
- 22 people travelled within their own State.
- Three people did not travel at all.
- The number of people who travelled interstate and within their own State only was twice the number of people who travelled overseas and interstate only.
- The number of people who travelled overseas was equal to the number of people who travelled within their own State only.

- a Use a Venn diagram to represent the information that the interviewer remembers.
- b By writing down equations using the variables x (the number of people who travelled overseas and interstate only) and y (the number of people who travelled overseas only), solve simultaneously and find:
- i the number of people who travelled interstate and overseas only
 - ii the number of people who travelled overseas.
- c If one person from the 38 is chosen at random, find the probability that the person will have travelled to the following places:
- i within their own State only
 - ii overseas only
 - iii interstate only
 - iv overseas or interstate or within their own State
 - v interstate or overseas.

Airlines employ mathematicians to use probability and statistics to predict passenger numbers so they can ensure seats on most flights are filled.

8C

The addition rule

Interactive

Widgets

HOTsheets

Walkthroughs

When two events are mutually exclusive we know that the probability of the union of the events can be found by simply adding the probabilities of each of the individual events. If they are not mutually exclusive then we need to take the intersection into account.

If we take 15 people who like apples (A) or bananas (B), for example, we could illustrate this with the following possible Venn diagram.

$$\Pr(A) = \frac{10}{15}$$

$$\Pr(B) = \frac{9}{15}$$

Clearly, the probability that a person likes apples or bananas is not $\frac{10}{15} + \frac{9}{15} = \frac{19}{15}$ as this is impossible.

The intersection needs to be taken into account because, in the example above, this has been counted twice. This consideration leads to the addition rule, which will be explained in this section.

Let's start: What's the intersection?

Two events, A and B , are such that $\Pr(A) = 0.5$, $\Pr(B) = 0.4$ and $\Pr(A \cup B) = 0.8$.

- Are the events mutually exclusive? Why?
- Is it possible to find $\Pr(A \cap B)$? If so, find $\Pr(A \cap B)$.
- Can you write a rule connecting $\Pr(A \cup B)$, $\Pr(A)$, $\Pr(B)$ and $\Pr(A \cap B)$?
- Does your rule hold true for mutually exclusive events?

Key ideas

- The **addition rule** for two events, A and B , is:

$$\Pr(A \cup B) = \Pr(A) + \Pr(B) - \Pr(A \cap B)$$

- If A and B are mutually exclusive then:

- $\Pr(A \cap B) = 0$
- $\Pr(A \cup B) = \Pr(A) + \Pr(B)$

Example 6 Applying the addition rule

A card is selected from a standard deck of 52 playing cards (4 suits, no jokers). Let A be the event ‘the card is a diamond’ and B be the event ‘the card is a jack’.

a Find:

i $n(A)$

ii $n(B)$

iii $n(A \cap B)$

b Find:

i $\Pr(A)$

ii $\Pr(A')$

iii $\Pr(A \cap B)$

c Use the addition rule to find $\Pr(A \cup B)$.

d Find the probability that the card is a jack or not a diamond.

SOLUTION

a i $n(A) = 13$

ii $n(B) = 4$

iii $n(A \cap B) = 1$

b i $\Pr(A) = \frac{13}{52} = \frac{1}{4}$

ii $\Pr(A') = 1 - \frac{1}{4}$

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

iii $\Pr(A \cap B) = \frac{1}{52}$

c $\Pr(A \cup B)$

$$= \Pr(A) + \Pr(B) - \Pr(A \cap B)$$

$$= \frac{13}{52} + \frac{4}{52} - \frac{1}{52}$$

$$= \frac{16}{52}$$

$$= \frac{4}{13}$$

d $\Pr(\text{jack or not a diamond})$

$$= \Pr(B \cup A')$$

$$= \Pr(B) + \Pr(A') - \Pr(B \cap A')$$

$$= \frac{4}{52} + \frac{39}{52} - \frac{3}{52}$$

$$= \frac{40}{52}$$

$$= \frac{10}{13}$$

EXPLANATION

One-quarter of the cards is the diamond suit.

There is one jack in each suit.

Only one card is both a diamond and a jack.

13 out of the 52 cards are diamond.

The complement of A is A' .

There is one jack of diamonds out of the 52 cards.

Substitute $\Pr(A)$, $\Pr(B)$ and $\Pr(A \cap B)$ into the addition rule to find $\Pr(A \cup B)$.

Use the addition rule.

There are 4 jacks and 39 cards that are not diamonds.

There are 3 cards that are both jacks and not diamonds.

Example 7 Using the addition rule

Two events, A and B , are such that $\Pr(A) = 0.4$, $\Pr(B) = 0.8$ and $\Pr(A \cup B) = 0.85$.

Find:

a $\Pr(A \cap B)$

b $\Pr(A' \cap B')$

SOLUTION

a $\Pr(A \cup B) = \Pr(A) + \Pr(B) - \Pr(A \cap B)$

$$0.85 = 0.4 + 0.8 - \Pr(A \cap B)$$

$$0.85 = 1.2 - \Pr(A \cap B)$$

$$\therefore \Pr(A \cap B) = 1.2 - 0.85$$

$$= 0.35$$

b $\Pr(A' \cap B') = 1 - \Pr(A \cup B)$

$$= 1 - 0.85$$

$$= 0.15$$

EXPLANATION

Write the addition rule and substitute the given information.

Simplify and solve for $\Pr(A \cap B)$.

$$A' \cap B' = (A \cup B)'$$

Exercise 8C

1–3

3

—

UNDERSTANDING

- A fair six-sided die is rolled.
 - List the sets.
 - A
 - B
 - A or B (i.e. $A \cup B$)
 - A and B (i.e. $A \cap B$)
 - Are events A and B mutually exclusive? Give a reason.
 - Find $\Pr(A \cup B)$.
- Substitute the given information into the addition rule to find $\Pr(A \cup B)$.
 - $\Pr(A) = 0.7$, $\Pr(B) = 0.5$, $\Pr(A \cap B) = 0.4$
 - $\Pr(A) = 0.6$, $\Pr(B) = 0.7$, $\Pr(A \cap B) = 0.5$
 - $\Pr(A) = 0.65$, $\Pr(B) = 0.4$, $\Pr(A \cap B) = 0.35$
 - $\Pr(A) = 0.42$, $\Pr(B) = 0.58$, $\Pr(A \cap B) = 0$
- Use the addition rule to find $\Pr(A \cap B)$ if $\Pr(A \cup B) = 0.9$, $\Pr(A) = 0.5$ and $\Pr(B) = 0.45$.
Recall that $\Pr(A \cup B) = \Pr(A) + \Pr(B) - \Pr(A \cap B)$.

4–7

4, 7, 8

5–8

8C

Example 6

- 4** A card is selected from a standard deck of 52 playing cards. Let A be the event ‘the card is a spade’ and B be the event ‘the card is an ace’.
- Find:
 - $n(A)$
 - $n(B)$
 - $n(A \cap B)$
 - Find:
 - $\Pr(A)$
 - $\Pr(A')$
 - $\Pr(A \cap B)$
 - Use the addition rule to find $\Pr(A \cup B)$.
 - Find the probability that the card is an ace and not a spade.

- 5** A number is chosen from the set $\{1, 2, 3, \dots, 20\}$. Let A be the event ‘choosing a multiple of 3’ and let B be the event ‘choosing a prime number’.
- List set:
 - A
 - B
 - Find:
 - $\Pr(A \cap B)$
 - $\Pr(A \cup B)$
 - Find the probability that the number is a prime and not a multiple of 3.

- 6** In a class of 24 students, 13 like Mathematics, 9 like English and 3 like both.
- Find the probability that a randomly selected student in this class likes both Mathematics and English.
 - Find the probability that a randomly selected student in this class likes neither Mathematics nor English.

Example 7

- 7** Two events, A and B , are such that $\Pr(A) = 0.3$, $\Pr(B) = 0.6$ and $\Pr(A \cup B) = 0.8$. Find:
- $\Pr(A \cap B)$
 - $\Pr(A' \cap B')$
- 8** Two events, A and B , are such that $\Pr(A) = 0.45$, $\Pr(B) = 0.75$ and $\Pr(A \cup B) = 0.9$. Find:
- $\Pr(A \cap B)$
 - $\Pr(A' \cap B')$

- 9** Of 32 cars at a show, 18 cars have four-wheel drive, 21 are sports cars and 27 have four-wheel drive or are sports cars.
- Find the probability that a randomly selected car at the show is both four-wheel drive and a sports car.
 - Find the probability that a randomly selected car at the show is neither four-wheel drive nor a sports car.

FLUENCY

PROBLEM-SOLVING

9, 10

9, 10

10, 11

8C

PROBLEM-SOLVING

- 10** A card is selected from a standard deck of 52 playing cards. Find the probability that the card is:
- a** a heart or a king
 - b** a club or a queen
 - c** a black card or an ace
 - d** a red card or a jack
 - e** a diamond or not a king
 - f** a king or not a heart
 - g** a 10 or not a spade
 - h** a red card or not a 6
- 11** **a** Find $\Pr(A \cap B')$ when $\Pr(A \cup B) = 0.8$, $\Pr(A) = 0.5$ and $\Pr(B) = 0.4$.
- b** Find $\Pr(A' \cap B)$ when $\Pr(A \cup B) = 0.76$, $\Pr(A) = 0.31$ and $\Pr(B) = 0.59$.

12

12, 13

13, 14

REASONING

- 12** Why does the addition rule become $\Pr(A \cup B) = \Pr(A) + \Pr(B)$ for mutually exclusive events?
- 13** Explain why the following represent impossible events.
- a** $\Pr(A) = 0.3$, $\Pr(B) = 0.5$, $\Pr(A \cap B) = 0.4$
 - b** $\Pr(A \cup B) = 0.75$, $\Pr(A) = 0.32$, $\Pr(B) = 0.39$
- 14** Write down an addition rule for $\Pr(A \cup B \cup C)$ using sets A , B and C .

Divisibility and the addition rule

—

—

15, 16

ENRICHMENT

- 15** A number is randomly selected from the first 20 positive integers. Find the probability that it is divisible by:
- a** 3
 - b** 4
 - c** 2 and 3
 - d** 2 or 3
 - e** 3 or 5
 - f** 2 or 5
- 16** A number is randomly selected from the first 500 positive integers. Find the probability that it is divisible by:
- a** 4
 - b** 7
 - c** 3 and 5
 - d** 2 and 7
 - e** 3 and 8
 - f** 3, 7 and 9

8D Conditional probability

The mathematics associated with the probability that an event occurs given that another event has already occurred is called conditional probability.

Widgets

HOTsheets

Walkthroughs

Consider, for example, a group of primary school students who have bicycles for a special cycling party. Some of the bicycles have gears, some have suspension and some have both gears and suspension.

Consider these two questions.

- What is the probability that a randomly selected bicycle has gears?
- What is the probability that a randomly selected bicycle has gears given that it has suspension?

The second question is conditional in that we already know that the bicycle has suspension.

Let's start: Gears and suspension

Suppose that in a group of 18 bicycles, 9 have gears, 11 have suspension and 5 have both gears and suspension. Discuss the solution to the following question by considering the points below.

What is the probability that a randomly selected bicycle will have gears given that it has suspension?

- Illustrate the information on a Venn diagram.
- How many of the bicycles that have suspension have gears?
- Which areas in the Venn diagram are to be considered when answering the question? Give reasons.
- What would be the answer to the question in reverse; i.e. what is the probability that a bicycle will have suspension given that it has gears?

- The probability of event A occurring given that event B has occurred is denoted by $\Pr(A | B)$, which reads ‘the probability of A given B ’. This is known as **conditional probability**.

$$\Pr(A | B) = \frac{\Pr(A \cap B)}{\Pr(B)} \text{ and } \Pr(B | A) = \frac{\Pr(A \cap B)}{\Pr(A)}$$

- For problems in this section these rules can be simplified to:

$$\Pr(A | B) = \frac{n(A \cap B)}{n(B)} \text{ and } \Pr(B | A) = \frac{n(A \cap B)}{n(A)}$$

- $\Pr(A | B)$ differs from $\Pr(A)$ in that the sample space is reduced to the set B , as shown in these Venn diagrams.

Key ideas

Example 8 Finding conditional probabilities using a Venn diagram

Consider this Venn diagram displaying the number of elements belonging to the events A and B .

Find the following probabilities.

- a** $\Pr(A)$
- b** $\Pr(A \cap B)$
- c** $\Pr(A | B)$
- d** $\Pr(B | A)$

SOLUTION

a $\Pr(A) = \frac{5}{9}$

b $\Pr(A \cap B) = \frac{2}{9}$

c $\Pr(A | B) = \frac{2}{6} = \frac{1}{3}$

d $\Pr(B | A) = \frac{2}{5}$

EXPLANATION

There are 5 elements in A and 9 in total.

There are 2 elements common to A and B .

2 of the 6 elements in B are in A .

2 of the 5 elements in A are in B .

Example 9 Finding conditional probabilities using a two-way table

From a group of 15 hockey players at a game of hockey, 13 played on the field, 7 sat on the bench and 5 both played and sat on the bench.

A hockey player is chosen at random from the team.

Let A be the event ‘the person played on the field’ and let B be the event ‘the person sat on the bench’.

- a** Represent the information in a two-way table.
- b** Find the probability that the person only sat on the bench.
- c** Find the probability that the person sat on the bench given that they played on the field.
- d** Find the probability that the person played on the field given that they sat on the bench.

SOLUTION

	A	A'	
B	5	2	7
B'	8	0	8
	13	2	15

EXPLANATION

$n(A \cap B) = 5, n(A) = 13, n(B) = 7$. The total is 15. Insert these values and then fill in the other places to ensure the rows and columns give the required totals.

b $\Pr(B \cap A') = \frac{2}{15}$

Two people sat on the bench and did not play on the field.

c $\Pr(B \mid A) = \frac{5}{13}$

$n(B \cap A) = 5$ and $n(A) = 13$.

d $\Pr(A \mid B) = \frac{5}{7}$

$n(A \cap B) = 5$ and $n(B) = 7$.

Exercise 8D

1–3

3

—

- 1 Use this Venn diagram to answer these questions.

- a i Find $n(A \cap B)$. ii Find $n(B)$.
 b Find $\Pr(A \mid B)$ using $\Pr(A \mid B) = \frac{n(A \cap B)}{n(B)}$.

- 2 Use this two-way table to answer these questions.

	A	A'	
B	7	5	12
B'	3	1	4
	10	6	16

- a i Find $n(A \cap B)$. ii Find $n(A)$.
 b Find $\Pr(B \mid A)$ using $\Pr(B \mid A) = \frac{n(A \cap B)}{n(A)}$.
 c Find $\Pr(A \mid B)$.
 3 In a group of 20 people, 15 are wearing jackets and 10 are wearing hats; 5 are wearing both a jacket and a hat.
 a What fraction of the people who are wearing jackets are wearing hats?
 b What fraction of the people who are wearing hats are wearing jackets?

UNDERSTANDING

FLUENCY

Example 8

- 4 The following Venn diagrams display information about the number of elements associated with the events A and B. For each Venn diagram, find:

i $\Pr(A)$

ii $\Pr(A \cap B)$

iii $\Pr(A \mid B)$

iv $\Pr(B \mid A)$

4–5(½)

4–5(½), 6

5(½), 6, 7

8D

- 5 The following two-way tables show information about the number of elements in the events A and B . For each two-way table, find:

i $\Pr(A)$ **ii** $\Pr(A \cap B)$ **iii** $\Pr(A | B)$ **iv** $\Pr(B | A)$ **a**

	A	A'	
B	2	8	10
B'	5	3	8
	7	11	18

b

	A	A'	
B	1	4	5
B'	3	1	4
	4	5	9

c

	A	A'	
B	7	3	10
B'	1	6	7
	8	9	17

d

	A	A'	
B	4	2	6
B'	8	2	10
	12	4	16

Example 9

- 6 Of a group of 20 English cricket fans at a match, 13 purchased a pie, 15 drank beer and 9 both purchased a pie and drank beer.

Let A be the event ‘the fan purchased a pie’.

Let B be the event ‘the fan drank beer’.

- a** Represent the information in a two-way table.
- b** Find the probability that a fan in the group only purchased a pie (and did not drink beer).
- c** Find the probability that a fan in the group purchased a pie given that they drank beer.
- d** Find the probability that a fan in the group drank beer given that they purchased a pie.

- 7 Of 15 musicians surveyed to find out whether they play the violin or the piano, 5 play the violin, 8 play the piano and 2 play both instruments.

- a** Represent the information in a Venn diagram.
- b** How many of the musicians surveyed do not play either the violin or the piano?
- c** Find the probability that one of the 15 musicians surveyed plays piano given that they play the violin.
- d** Find the probability that one of the 15 musicians surveyed plays the violin given that they play the piano.

8, 9

9, 10

10, 11

8D

PROBLEM-SOLVING

- 8 On a car production line, 30 cars are due to be completed by the end of the day. Fifteen of the cars have cruise control and 20 have airbags, and 6 have both cruise control and airbags.

- Represent the information provided in a Venn diagram or two-way table.
- Find the probability that a car chosen at random will contain the following:
 - cruise control only
 - airbags only
- Given that the car chosen has cruise control, find the probability that the car will have airbags.
- Given that the car chosen has airbags, find the probability that the car will have cruise control.

- 9 For each of the following, complete the given two-way tables and find:

- $n(A' \cap B')$
- $\Pr(B | A)$
- $\Pr(A | B)$

a

	A	A'	
B	2		4
B'			
	5		8

b

	A	A'	
B	3		16
B'			
	8		27

- 10 A card is drawn from a standard deck of 52 playing cards. Find the probability that:

- the card is a king given that it is a heart
- the card is a jack given that it is a red card
- the card is a diamond given that it is a queen
- the card is a black card given that it is an ace.

- 11 A number is chosen from the first 24 positive integers. Find the probability that:

- the number is divisible by 3 given that it is divisible by 4
- the number is divisible by 6 given that it is divisible by 3.

12

12, 13

13, 14

- 12 Two events, A and B , are mutually exclusive. What can be said about the probability of A given B (i.e. $\Pr(A | B)$) or the probability of B given A (i.e. $\Pr(B | A)$)? Give a reason.

- 13 Two events, A and B , are such that B is a subset of A , as shown in this Venn diagram.

- Find $\Pr(A | B)$.
- Find $\Pr(B | A)$.

- 14 a Rearrange the rule $\Pr(B | A) = \frac{\Pr(A \cap B)}{\Pr(A)}$ to make $\Pr(A \cap B)$ the subject.

- b Hence, find $\Pr(A \cap B)$ when $\Pr(A | B) = 0.3$ and $\Pr(B) = 0.6$.

REASONING

- 15** People aged between 20 and 50 years attended a workshop on shares, property or cash at an investment conference. The number of people attending each workshop is shown in this table.

Workshop	20–29 years	30–39 years	40–50 years
Shares	40	85	25
Property	18	57	6
Cash	5	32	61

- a** How many people attended the conference?
- b** Find the probability that a randomly selected person at the conference is aged between 30 and 39 years.
- c** Find the probability that a randomly selected person at the conference attends the property workshop.
- d** Find the probability that a randomly selected person at the conference attends the property workshop given they are not in the 30–39 age group.
- e** Find the probability that a randomly selected person at the conference is aged between 40 and 50 years given that they do not attend the cash workshop.
- f** Find the probability that a randomly selected person at the conference does not attend the shares workshop given they are not in the 30–39 age group.

Progress quiz

- 8A** 1 A letter is selected at random from the word SUPERCALIFRAGILISTIC. Find the probability that the letter is:
- a an S b an A c a P d a vowel e not a vowel
- 8A** 2 An experiment involves choosing a card from a standard deck of 52 playing cards and recording its suit. Here are the results of running the experiment 100 times.
- | Suit | heart | club | spade | diamond |
|-----------|-------|------|-------|---------|
| Frequency | 17 | 29 | 38 | 16 |
- Find the experimental probability of obtaining:
- a a heart b a club c a red card d a black card
- 8A** 3 A card is chosen from a standard deck of 52 playing cards. Find the theoretical probability of the card being:
- a a king b a red king c the queen of hearts
d a black 10 or a red queen e an ace f not an ace
- 8B** 4 From a class of 50 students, 32 enjoy tennis and 20 enjoy squash. If 3 students enjoy both sports:
- a Display this information in a Venn diagram and a two-way table.
b State the number of students who enjoy only tennis.
c Write down the probability of choosing one student from the group and that student enjoying neither tennis nor squash.
- 8B** 5 The Venn diagram shows the distribution of elements in two sets, A and B .
Find:
- a $n(A \cap B)$ b $n(A)$ c $n(A' \cap B')$
d $\Pr(A \cap B)$ e $\Pr(A')$ f $\Pr(A \cup B)$
- 8C** 6 Two events, A and B , are such that $\Pr(A) = 0.7$, $\Pr(B) = 0.45$ and $\Pr(A \cap B) = 0.32$. Find:
- a $\Pr(A \cup B)$ b $\Pr(A' \cap B')$
- 8D** 7 Consider the Venn diagram displaying the number of elements belonging to events A and B . Find:
- a $\Pr(A)$ b $\Pr(A \cap B)$ c $\Pr(A | B)$ d $\Pr(B | A)$
- 8D** 8 From a survey of 40 students in the playground, 35 like soft drink, 20 like water and 15 like both soft drink and water.
- a Display this information in a two-way table.
b Find the probability that a student chosen from the group likes water but dislikes soft drink.

8E

Two-step experiments using tables

When an experiment involves two or more components, like flipping a coin twice or selecting 3 chocolates from a box, we are dealing with multi-stage experiments. The outcomes for such an event depend on whether or not they are conducted with or without replacement. For two-step experiments, tables are helpful when listing all the possible outcomes.

Widgets

HOTsheets

Walkthroughs

Let's start: Does replacement matter?

From the digits {1, 2, 3, 4, 5} you select two of these to form a two-digit number.

- How many numbers can be formed if selections are made with replacement?
- How many numbers can be formed if selections are made without replacement?

	32	14	25
not allowed without replacement	22		53
	31	34	42

- Find the probability that the number 35 is formed if selections are made with replacement.
- Find the probability that the number 35 is formed if selections are made without replacement.

Key ideas

- Tables (or arrays) can be used to list the sample space for **two-step experiments**.
- If **replacement** is allowed then outcomes from each selection can be repeated.
- If selections are made **without replacement** then outcomes from each selection cannot be repeated.

For example: Two selections are made from the digits {1, 2, 3}.

With replacement			Without replacement		
		1st			1st
2nd	1	(1, 1)	2	(2, 1)	3
	2	(1, 2)	(2, 2)	(3, 2)	
	3	(1, 3)	(2, 3)	(3, 3)	
2nd			1st		
			1	x	(2, 1)
			2	(1, 2)	x (3, 2)
			3	(1, 3)	(2, 3) x

Example 10 Constructing a table with replacement

A fair 6-sided die is rolled twice.

- List the sample space, using a table.
- State the total number of outcomes.
- Find the probability of obtaining the outcome (1, 5).
- Find:
 - $\text{Pr}(\text{double})$
 - $\text{Pr}(\text{sum of at least } 10)$
 - $\text{Pr}(\text{sum not equal to } 7)$
- Find the probability of a sum of 12, given that the sum is at least 10.

SOLUTION**EXPLANATION****a**

		Roll 1					
		1	2	3	4	5	6
Roll 2	1	(1, 1)	(2, 1)	(3, 1)	(4, 1)	(5, 1)	(6, 1)
	2	(1, 2)	(2, 2)	(3, 2)	(4, 2)	(5, 2)	(6, 2)
	3	(1, 3)	(2, 3)	(3, 3)	(4, 3)	(5, 3)	(6, 3)
	4	(1, 4)	(2, 4)	(3, 4)	(4, 4)	(5, 4)	(6, 4)
	5	(1, 5)	(2, 5)	(3, 5)	(4, 5)	(5, 5)	(6, 5)
	6	(1, 6)	(2, 6)	(3, 6)	(4, 6)	(5, 6)	(6, 6)

b 36 outcomes

Be sure to place the number from roll 1 in the first position for each outcome.

c $\Pr(1, 5) = \frac{1}{36}$

There is a total of $6 \times 6 = 36$ outcomes.

$$\begin{aligned} \text{d i } \Pr(\text{double}) &= \frac{6}{36} \\ &= \frac{1}{6} \end{aligned}$$

Six outcomes have the same number repeated.

$$\begin{aligned} \text{ii } \Pr(\text{sum of at least } 10) &= \frac{6}{36} \\ &= \frac{1}{6} \end{aligned}$$

Six outcomes have a sum of either 10, 11 or 12.

$$\begin{aligned} \text{iii } \Pr(\text{sum not equal to } 7) &= 1 - \frac{6}{36} \\ &= \frac{5}{6} \end{aligned}$$

This is the complement of having a sum of 7.
Six outcomes have a sum of 7.

$$\text{e } \Pr(\text{sum of } 12 \mid \text{sum of at least } 10) = \frac{1}{6}$$

One of the 6 outcomes with a sum of at least 10 has a sum of 12.

Example 11 Constructing a table without replacement

Two letters are chosen from the word KICK without replacement.

- Construct a table to list the sample space.
- Find the probability of:
 - obtaining the outcome (K, C)
 - selecting two Ks
 - selecting a K and a C
 - selecting two Ks given that at least one K is selected.

SOLUTION**a**

		1st			
		K	I	C	K
2nd	K	x	(I, K)	(C, K)	(K, K)
	I	(K, I)	x	(C, I)	(K, I)
	C	(K, C)	(I, C)	x	(K, C)
	K	(K, K)	(I, K)	(C, K)	x

b i $\Pr(K, C) = \frac{2}{12}$
 $= \frac{1}{6}$

ii $\Pr(K, K) = \frac{2}{12}$
 $= \frac{1}{6}$

iii $\Pr(K \cap C) = \frac{4}{12}$
 $= \frac{1}{3}$

iv $\Pr(2 \text{ Ks} \mid \text{at least 1 K}) = \frac{2}{10}$
 $= \frac{1}{5}$

EXPLANATION

Selection is without replacement, so the same letter (from the same position) cannot be chosen twice.

Two of the 12 outcomes are (K, C).

Two of the outcomes are K and K, which use different Ks from the word KICK.

Four outcomes contain a K and a C.

There are 10 outcomes with at least one K, two of which have two Ks.

Exercise 8E

1, 2

2

—

UNDERSTANDING

- 1 Two letters are chosen from the word DOG.

- a** Complete a table listing the sample space if selections are made:

i with replacement

		1st		
		D	O	G
2nd	D	(D, D)	(O, D)	
	O			
	G			

ii without replacement.

		1st		
		D	O	G
2nd	D	x	(O, D)	
	O		x	
	G			x

- b** State the total number of outcomes if selection is made:

i with replacement

ii without replacement.

- c** If selection is made with replacement, find the probability that:

i the two letters are the same

ii there is at least one D

iii there is not an O

iv there is a D or a G

v there is a D and a G.

- d** If selection is made without replacement, find the probability that:
- i** the two letters are the same
 - ii** there is at least one D
 - iii** there is not an O
 - iv** there is a D or a G
 - v** there is a D and a G.
- 2** Two digits are selected from the set {2, 3, 4} to form a two-digit number. Find the number of two-digit numbers that can be formed if the digits are selected:
- a** with replacement
 - b** without replacement.

3–5

3, 5, 6

4–6

Example 10a-d

- 3** A fair 4-sided die is rolled twice.
- a** List the sample space, using a table.
 - b** State the total number of possible outcomes.
 - c** Find the probability of obtaining the outcome (2, 4).
 - d** Find the probability of:
 - i** a double
 - ii** a sum of at least 5
 - iii** a sum not equal to 4.
- 4** Two coins are tossed, each landing with a head (H) or tail (T).
- a** List the sample space, using a table.
 - b** State the total number of possible outcomes.
 - c** Find the probability of obtaining the outcome (H, T).
 - d** Find the probability of obtaining:
 - i** one tail
 - ii** at least one tail.
 - e** If the two coins are tossed 1000 times, how many times would you expect to get two tails?

Example 11

- 5** Two letters are chosen from the word SET without replacement.
- a** Show the sample space, using a table.
 - b** Find the probability of:
 - i** obtaining the outcome (E, T)
 - ii** selecting one T
 - iii** selecting at least one T
 - iv** selecting an S and a T
 - v** selecting an S or a T.

8E

FLUENCY

- 6 A letter is chosen from the word LEVEL without replacement and then a second letter is chosen from the same word.
- Draw a table displaying the sample space for the pair of letters chosen.
 - State the total number of outcomes possible.
 - State the number of outcomes that contain exactly one of the following letters.
 - V
 - L
 - E
 - Find the probability that the outcome will contain exactly one of the following letters.
 - V
 - L
 - E
 - Find the probability that the two letters chosen will be the same.

- 7 In a quiz, Min guesses that the probability of rolling a sum of 10 or more from two fair 6-sided dice is 10%. Complete the following to decide whether or not this guess is correct.

	Die 1					
Die 2	1	2	3	4	5	6
1	2	3	...			
2	3	...				
3	4					
4		:				
5			:			
6						

- Copy and complete the table representing all the outcomes for possible totals that can be obtained.
 - State the total number of outcomes.
 - Find the number of the outcomes that represent a sum of:
 - 3
 - 7
 - less than 7.
 - Find the probability that the following sums are obtained.
 - 7
 - less than 5
 - greater than 2
 - at least 11
 - Find the probability that the sum is at least 10, and decide whether or not Min's guess is correct.
- 8 A letter is randomly chosen from the word OLD and then a second letter is chosen from the word COLLEGE.
- Draw a table illustrating all possible pairs of letters that can be chosen.
 - State the total number of outcomes.
 - If a double represents selecting the same letter, find the probability of selecting a double.

PROBLEM-SOLVING

- 9** The 10 students who completed a special flying course are waiting to see if they will be awarded the one Distinction or the one Merit award for their efforts.
- In how many ways can the two awards be given if:
 - the same student can receive both awards?
 - the same student cannot receive both awards?
 - Assuming that a student cannot receive both awards, find the probability that a particular student receives:
 - the Distinction award
 - the Merit award
 - neither award.
 - Assuming that a student can receive both awards, find the probability that they receive at least one award.

10

10, 11

11, 12

Example 10e

- 10** Two fair 4-sided dice are rolled and the sum is noted.
- Find the probability of:
 - a sum of 5
 - a sum of less than 6.
 - Find the probability of a sum of 5 given that the sum is less than 6.
 - Find the probability of a sum of 2 given that the sum is less than 6.
 - Find the probability of a sum of 7 given that the sum is at least 7.
- 11** Decide whether the following situations would naturally involve selections with replacement or without replacement.
- selecting two people to play in a team
 - tossing a coin twice
 - rolling two dice
 - choosing two chocolates to eat

8E

REASONING

- 12** In a game of chance, six cards numbered 1 to 6 are lying face down on a table. Two cards are selected without replacement and the sum of both numbers is noted.
- State the total number of outcomes.
 - Find the probability that the total sum is:
 - equal to 3
 - equal to 4
 - at least 10
 - no more than 5.
 - What would have been the answer to part **b i** if the experiment had been conducted with replacement?

Random weights

13

ENRICHMENT

- 13** In a gym, Justin considers choosing two weights to fit onto a rowing machine to make the load heavier. There are four different weights to choose from: 2.5 kg, 5 kg, 10 kg and 20 kg, and there are plenty of each weight available. After getting a friend to randomly choose both weights, Justin attempts to operate the machine.
- Complete a table that displays all possible total weights that could be placed on the machine.
 - State the total number of outcomes.
 - How many of the outcomes deliver a total weight described by the following?
 - equal to 10 kg
 - less than 20 kg
 - at least 20 kg
 - Find the probability that Justin will be attempting to lift the following total weight.
 - 20 kg
 - 30 kg
 - no more than 10 kg
 - less than 10 kg
 - If Justin is unable to lift more than 22 kg, what is the probability that he will not be able to operate the rowing machine?

8F Using tree diagrams

Widgets

HOTsheets

Walkthroughs

Suppose a bag contains two red counters and one blue counter and that two counters are selected at random with replacement. One way to display the outcomes is with a tree diagram in which all equally likely outcomes are listed in columns, as shown below left. A more efficient way, however, is to group similar outcomes and write their corresponding probabilities on the branches, as shown below right.

$$\Pr(R, B) = \frac{2}{9}$$

$$\Pr(R, B) = \frac{2}{9}$$

You will note that in the tree diagram on the right the probability of each outcome is obtained by multiplying the branch probabilities. The reason for this relates to conditional probabilities.

Using conditional probabilities, the tree diagram on the right can be redrawn like this (below).

We know from conditional probability that:

- $\Pr(A | B) = \frac{\Pr(A \cap B)}{\Pr(B)}$

Using B and R we could write:

- $\Pr(R | B) = \frac{\Pr(B \cap R)}{\Pr(B)}$

By rearranging we have:

$$\Pr(B \cap R) = \Pr(B) \times \Pr(R | B)$$

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

$$= \frac{2}{9}$$

This explains why we multiply branches on tree diagrams. This also applies when selection is made without replacement.

Let's start: Prize probability

Two lucky door prizes are randomly awarded to a group of 7 male and 3 female partygoers.

- Use a tree diagram with branch probabilities to show how selection with replacement can be displayed.
- Use a tree diagram with branch probabilities to show how selection without replacement can be displayed.
- Which of these situations has a higher probability?
 - a** A male and a female receive one prize each if selection is made with replacement.
 - b** A male and a female receive one prize each if selection is made without replacement.

Key ideas

- **Tree diagrams** can be used to list the sample space for experiments involving two or more stages.
 - Branch probabilities are used to describe the chance of each outcome at each step.
 - Each outcome for the experiment is obtained by multiplying the branch probabilities.
 - Branch probabilities will depend on whether selection is made with or without replacement.

Example 12 Constructing a tree diagram for multi-stage experiments

Boxes A and B contain 4 counters each. Box A contains 2 red and 2 green counters and box B contains 1 red and 3 green counters. A box is chosen at random and then a single counter is selected.

- a** If box A is chosen, what is the probability that a red counter is chosen from it?
- b** If box B is chosen, what is the probability that a red counter is chosen from it?
- c** Represent the options available as a tree diagram that shows all possible outcomes and related probabilities.
- d** What is the probability of selecting box B and a red counter?
- e** What is the probability of selecting a red counter?

SOLUTION

a $\text{Pr}(\text{red from box A}) = \frac{2}{4} = \frac{1}{2}$

EXPLANATION

Two of the 4 counters in box A are red.

b $\text{Pr}(\text{red from box B}) = \frac{1}{4}$

One of the 4 counters in box B is red.

c	Box	Counter	Outcome	Probability
$\frac{1}{2}$	A	red	(A, red)	$\frac{1}{2} \times \frac{1}{2} = \frac{1}{4}$
		green	(A, green)	$\frac{1}{2} \times \frac{1}{2} = \frac{1}{4}$
$\frac{1}{2}$	B	red	(B, red)	$\frac{1}{2} \times \frac{1}{4} = \frac{1}{8}$
		green	(B, green)	$\frac{1}{2} \times \frac{3}{4} = \frac{3}{8}$

d $\Pr(B, \text{red}) = \frac{1}{2} \times \frac{1}{4}$

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

e $\Pr(1 \text{ red}) = \frac{1}{2} \times \frac{1}{2} + \frac{1}{2} \times \frac{1}{4}$

$$= \frac{1}{4} + \frac{1}{8}$$

$$= \frac{3}{8}$$

First selection is a box followed by a counter. Multiply each of the probabilities along the branch pathways to find the probability of each outcome.

The probability of choosing box B is $\frac{1}{2}$ and a red counter from box B is $\frac{1}{4}$, so multiply these probabilities for the outcome (B, red).

The outcomes (A, red) and (B, red) both contain 1 red counter, so add together the probabilities for these two outcomes.

Example 13 Using a tree diagram for experiments without replacement

A bag contains 5 blue (B) and 3 white (W) marbles and 2 marbles are selected without replacement.

- a Draw a tree diagram showing all outcomes and probabilities.
- b Find the probability of selecting:
 - i a blue marble followed by a white marble (B, W)
 - ii 2 blue marbles
 - iii exactly 1 blue marble.
- c If the experiment is repeated with replacement, find the answers to each question in part b.

SOLUTION

a	Selection 1	Selection 2	Outcome	Probability
$\frac{5}{8}$	B	B	(B, B)	$\frac{5}{8} \times \frac{4}{7} = \frac{5}{14}$
		W	(B, W)	$\frac{5}{8} \times \frac{3}{7} = \frac{15}{56}$
$\frac{3}{8}$	W	B	(W, B)	$\frac{3}{8} \times \frac{5}{7} = \frac{15}{56}$
		W	(W, W)	$\frac{3}{8} \times \frac{2}{7} = \frac{3}{28}$

EXPLANATION

After 1 blue marble is selected there are 7 marbles remaining: 4 blue and 3 white.

After 1 white marble is selected there are 7 marbles remaining: 5 blue and 2 white.

$$\text{b} \quad \text{i} \quad \Pr(B, W) = \frac{5}{8} \times \frac{3}{7}$$

$$= \frac{15}{56}$$

$$\text{ii} \quad \Pr(B, B) = \frac{5}{8} \times \frac{4}{7}$$

$$= \frac{5}{14}$$

$$\text{iii} \quad \Pr(1 \text{ blue}) = \frac{5}{8} \times \frac{3}{7} + \frac{3}{8} \times \frac{5}{7}$$

$$= \frac{30}{56}$$

$$= \frac{15}{28}$$

$$c \quad i \quad \Pr(B, W) = \frac{5}{8} \times \frac{3}{8}$$

$$= \frac{15}{64}$$

$$\text{ii} \quad \Pr(B, B) = \frac{5}{8} \times \frac{5}{8}$$

$$= \frac{25}{64}$$

$$\text{iii} \quad \Pr(1 \text{ blue}) = \frac{5}{8} \times \frac{3}{8} + \frac{3}{8} \times \frac{5}{8}$$

$$= \frac{30}{64}$$

$$= \frac{15}{32}$$

Multiply the probabilities on the (B, W) pathway.

Only 4 blue marbles remain after the first selection. Multiply the probabilities on the (B, B) pathway.

The outcomes (B, W) and (W, B) both have one blue marble. Multiply probabilities to find individual probabilities, then sum for the final result.

When selecting objects with replacement, remember that the number of marbles in the bag remains the same for each selection.

That is, $\Pr(B) = \frac{5}{8}$ and $\Pr(W) = \frac{3}{8}$ throughout.

One blue marble corresponds to the (B, W) or (W, B) outcomes.

Exercise 8F

1, 2

2

—

- 2 Two prizes are awarded to a group of 3 male (M) and 5 female (F) candidates.

Copy and complete each tree diagram. Include the missing branch probabilities and outcome probabilities.

- a with replacement

- b without replacement

3–5

3–5

4–6

- Example 12 3 Boxes A and B contain 4 counters each. Box A contains 1 yellow and 3 orange counters and box B contains 3 yellow and 1 orange counter. A box is chosen at random and then a single counter is selected.

- a If box A is chosen, what is the probability of selecting a yellow counter?
 b If box B is chosen, what is the probability of selecting a yellow counter?
 c Represent the options available by completing this tree diagram.

- d What is the probability of selecting box B and a yellow counter?
 e What is the probability of selecting a yellow counter?
- 4 A fair 4-sided die is rolled twice and the pair of numbers is recorded.
- a Use a tree diagram to list the sample space.
 b State the total number of outcomes.
 c Find the probability of obtaining:
 i a 4 and then a 1; i.e. the outcome (4, 1) ii a double.
 d Find the probability of obtaining a sum described by the following.
 i equal to 2 ii equal to 5 iii less than or equal to 5

8F

Example 13

- 5** A bag contains 4 red (R) and 2 white (W) marbles, and 2 marbles are selected without replacement.
- Draw a tree diagram showing all outcomes and probabilities.
 - Find the probability of selecting:
 - a red marble and then a white marble (R, W)
 - 2 red marbles
 - exactly 1 red marble.
 - The experiment is repeated with replacement. Find the answers to each question in part **b**.
- 6** Two students are selected from a group of 3 males (M) and 4 females (F) without replacement.
- Draw a tree diagram to find the probability of selecting:

<ol style="list-style-type: none"> 2 males i 1 male and 1 female 	<ol style="list-style-type: none"> 2 females iv 2 people either both male or both female.
--	---
 - The experiment is repeated with replacement. Find the answers to each question in part **a**.

FLUENCY

PROBLEM-SOLVING

7, 8

8, 9

9, 10

- 7** As part of a salary package an employee randomly selects a Falcon or a Commodore. There are 3 white Falcons and 1 silver Falcon and 2 white Commodores and 1 red Commodore to choose from.
- Complete a tree diagram showing a random choice of a car make and then a colour.

- Find the probability that the employee chooses:

<ol style="list-style-type: none"> a white Falcon iii a white car v a silver car or a white car 	<ol style="list-style-type: none"> a red Commodore iv a car that is not white vi a car that is neither a Falcon nor red.
--	---

- 8** Two bottles of wine are randomly selected for tasting from a box containing 2 red and 2 white wines. Use a tree diagram to help answer the following.
- If the first bottle is replaced before the second is selected, find:

i Pr(2 red)	ii Pr(1 red)
iii Pr(not 2 white)	iv Pr(at least 1 white)
 - If the first bottle is not replaced before the second is selected, find:

i Pr(2 red)	ii Pr(1 red)
iii Pr(not 2 white)	iv Pr(at least 1 white)
- 9** Cans of sliced apple produced by ‘Just Apple’ are sometimes underweight. A box of 10 cans is selected from the factory and then 2 cans from the 10 are tested without replacement. This particular box of 10 cans is known to have 2 cans that are underweight.
- State the probability that the first can chosen will be:

i underweight	ii not underweight.
---------------	---------------------
 - Use a tree diagram to find the probability that:

i both cans are underweight	ii one can is underweight
iii at most 1 can is underweight.	
 - The factory passes the inspection if no cans are found to be underweight. Find the chance that this will occur and express your answer as a percentage, rounded to one decimal place.
- 10** The probability of rain on any particular day is 0.2. However, the probability of rain on a day after a rainy day is 0.85, whereas the probability of rain on a day after a non-rainy day is 0.1.
- On two consecutive days, find the probability of having:

i two rainy days	ii exactly one rainy day	iii at least one dry day.
------------------	--------------------------	---------------------------
 - On three consecutive days, find the probability of having:

i three rainy days	ii exactly one dry day	iii at most two rainy days.
--------------------	------------------------	-----------------------------

- 11** Two socks are selected at random from a drawer containing 4 red and 4 yellow socks.
- Find the probability that the two socks will be of the same colour if the socks are drawn without replacement.
 - Find the probability that the two socks will not be of the same colour if the socks are drawn without replacement.

- 12** A box contains 2 red (R) and 3 blue (B) counters and three counters are selected without replacement.
- Use a tree diagram to find:
 - $\text{Pr}(R, R, B)$
 - $\text{Pr}(2 \text{ red})$
 - $\text{Pr}(3 \text{ red})$
 - $\text{Pr}(\text{at least } 1 \text{ red})$
 - $\text{Pr}(\text{at most } 2 \text{ blue})$
 - If a fourth selection is made without replacement, find the probability that:
 - at least 1 red is selected
 - 3 blue are selected.

- 13** Containers A, B and C hold 4 marbles each, all of which are the same size. The following table illustrates the marble colours in each container.

	Container A	Container B	Container C
Purple	1	2	3
Green	3	2	1

A container is chosen at random and then a marble is selected from the container.

- Draw a tree diagram to help determine all the possible outcomes and the associated probabilities.
Suggestion: You will need three branches to start (representing the three different containers that can be chosen), followed by two branches for each of A, B and C (to represent the choice of either a purple or a green marble).
- State the total number of outcomes.
- Find the following probabilities.
 - $\text{Pr}(A, \text{purple})$
 - $\text{Pr}(B, \text{green})$
 - $\text{Pr}(C, \text{purple})$
- Find the probability of obtaining a green marble.

Fermat and Pascal

14

8F

ENRICHMENT

- 14** The French mathematicians Pierre de Fermat and Blaise Pascal inspired the development of mathematical probability through their consideration of simple games. Here's one of their first problems.

Two equally skilled people play a game in which the first to earn 10 points wins \$100 and each player has an equal chance of winning a point. At some point in the game, however, one of the players has to leave and the game must be stopped. If the game score is 9 points to 7, how should the \$100 be divided between the two players?

This diagram shows the number of ways the game could have been completed.

- Use this diagram to help calculate the probability that:
 - player A wins the game
 - player B wins the game.
- Based on your answers from part a, describe how the \$100 should be divided between players A and B.
- Investigate how the \$100 should be divided between players A and B if the game is stopped with the following number of points. You will need to draw a new tree diagram each time.
 - player A: 8 points, player B: 7 points
 - player A: 7 points, player B: 7 points
 - player A: 8 points, player B: 6 points
 - player A: 6 points, player B: 7 points
 - Choose your own pair of game points and investigate.

8G

Independent events

In previous sections we have looked at problems involving conditional probability. This Venn diagram, for example, gives the following results.

Interactive

$$\Pr(A) = \frac{7}{10} \text{ and } \Pr(A | B) = \frac{2}{5}$$

Widgets

HOTsheets

Walkthroughs

Clearly the condition B in $\Pr(A | B)$ has changed the probability of A . The events A and B are therefore not independent.

For multiple events we can consider events either with or without replacement.

These tree diagrams, for example, show two selections of marbles from a bag of 2 aqua (A) and 3 blue (B) marbles.

In the first tree diagram we can see that $\Pr(A | B) = \Pr(A)$, so the events are independent. In the second tree diagram we can see that $\Pr(A | B) \neq \Pr(A)$, so the events are not independent.

So, for independent events we have:

$$\Pr(A | B) = \Pr(A) \quad (*)$$

This implies that $\Pr(A | B) = \frac{\Pr(A \cap B)}{\Pr(B)}$ becomes $\Pr(A) = \frac{\Pr(A \cap B)}{\Pr(B)}$.

Using $(*)$ and rearranging gives:

$$\Pr(A \cap B) = \Pr(A) \times \Pr(B).$$

Let's start: Are they independent?

Recall that two events are independent if the outcome of one event does not affect the probability of the other event. Discuss whether or not you think the following pairs of events are independent. Give reasons.

- Tossing two coins with the events:
 - getting a tail on the first coin
 - getting a tail on the second coin.
- Selecting two mugs without replacement from a drawer in which there are 3 red and 2 blue mugs and obtaining the events:
 - first is a blue mug
 - second is a red mug.
- Selecting a person from a group of 10 who enjoys playing netball (N) and/or tennis (T), as in the Venn diagram shown.
 - selecting a person from the group who enjoys netball
 - selecting a person from the group who enjoys tennis.

Key ideas

- Two events are **independent** if the outcome of one event does not change the probability of obtaining the other event.
 - $\Pr(A | B) = \Pr(A)$ or $\Pr(B | A) = \Pr(B)$
 - $\Pr(A \cap B) = \Pr(A) \times \Pr(B)$
- For multi-stage experiments with selection made **with replacement**, successive events are independent.
- For multi-stage experiments with selection made **without replacement**, successive events are not independent.

Example 14 Checking for independent events

A selection of 10 mobile phone offers includes four with free connection and five with a free second battery, whereas one offer has both free connection and a free second battery.

Let A be the event ‘choosing a mobile phone with free connection’.

Let B be the event ‘choosing a mobile phone with a free second battery’.

a Summarise the information about the 10 mobile phone offers in a Venn diagram.

b Find:

i $\Pr(A)$

ii $\Pr(A | B)$

c State whether or not the events A and B are independent.

SOLUTION

EXPLANATION

b i $\Pr(A) = \frac{4}{10} = \frac{2}{5}$

Start with the 1 element that belongs to both sets A and B and complete the diagram according to the given information.

4 of the 10 elements belong to set A .

ii $\Pr(A | B) = \frac{1}{5}$

1 of the 5 elements in set B belongs to set A .

c The events A and B are not independent.

$\Pr(A | B) \neq \Pr(A)$

Exercise 8G

1–3

2, 3

—

UNDERSTANDING

- 1 A fair coin is tossed twice. Let A be the event ‘the first toss gives a tail’ and let B be the event ‘the second toss gives a tail’.
- Find:
 - $\Pr(A)$
 - $\Pr(B)$
 - Would you say that events A and B are independent?
 - What is $\Pr(B \mid A)$?
- 2 This Venn diagram shows the number of elements in events A and B .

- Find:
 - $\Pr(B)$
 - $\Pr(B \mid A)$
 - Is $\Pr(B \mid A) = \Pr(B)$?
 - Are the events A and B independent?
- 3 Complete each sentence.
- For multistage experiments, successive events are independent if selections are made _____ replacement.
 - For multistage experiments, successive events are not independent if selections are made _____ replacement.

4, 5, 6–7(½)

4, 5, 6–7(½)

5, 6–7(½)

Example 14

- 4 A selection of 8 offers for computer printers includes 3 with a free printer cartridge and 4 with a free box of paper, whereas 2 have both a free printer cartridge and a free box of paper. Let A be the event ‘choosing a printer with a free printer cartridge’. Let B be the event ‘choosing a printer with a free box of paper’.
- Summarise the given information about the 8 computer printer offers in a Venn diagram.
 - Find:
 - $\Pr(A)$
 - $\Pr(A \mid B)$
 - State whether or not the events A and B are independent.

FLUENCY

- 5 A selection of 6 different baby strollers includes 3 with a free rain cover, 4 with a free sun shade, and 2 offer both a free rain cover and a free sun shade.

Let A be the event ‘choosing a stroller with a free sun shade’.

Let B be the event ‘choosing a stroller with a free rain cover’.

- a Summarise the given information about the 6 baby strollers in a Venn diagram.
 b Find:
 i $\Pr(A)$ ii $\Pr(A \mid B)$
 c State whether or not the events A and B are independent.

- 6 From events A and B in the given Venn diagrams:

i Find $\Pr(A)$ and $\Pr(A \mid B)$.

ii Hence, decide whether or not events A and B are independent.

- 7 For the events A and B , with details provided in the given two-way tables, find $\Pr(A)$ and $\Pr(A \mid B)$ and decide whether or not the events A and B are independent.

a

	A	A'	
B	1	1	2
B'	3	3	6
	4	4	8

b

	A	A'	
B	1	3	4
B'	2	4	6
	3	7	10

c

	A	A'	
B	3	17	20
B'	12	4	16
	15	21	36

d

	A	A'	
B	1		9
B'			
	5		45

- 8 Of 17 leading accountants, 15 offer advice on tax (T), whereas 10 offer advice on business growth (G). Eight of the accountants offer advice on both tax and business growth. One of the 17 accountants is chosen at random.

- a Use a Venn diagram or two-way table to help find:
- $\Pr(T)$
 - $\Pr(T \text{ only})$
 - $\Pr(T | G)$
- b Are the events T and G independent?
- 9 A fair coin is tossed 5 times. Find the probability of obtaining:
- 5 heads
 - at least 1 tail
 - at least 1 head.
- 10 A fair 6-sided die is rolled three times. Find the probability that the sum of the three dice is:
- 18
 - 3
 - 4
 - 5

- 11 Use this diagram to help decide if this statement is true or false. If two events, A and B , are mutually exclusive then they are also independent.

- 12 Consider the events A and B with the number of elements contained in each event given in the Venn diagrams below. In each case, find the value of x so that the events A and B are independent; i.e. $\Pr(A) = \Pr(A | B)$.

Using $\Pr(A \cap B) = \Pr(A) \times \Pr(B)$ and
the addition rule

- 13 For two independent events A and B , recall that $\Pr(A \cap B) = \Pr(A) \times \Pr(B)$. Two independent events A and B are such that $\Pr(A) = 0.6$ and $\Pr(B) = 0.4$. Find:

- $\Pr(A \cap B)$
 - $\Pr(A \cup B)$
- 14 For two independent events A and B , we are given $\Pr(A \cup B) = 0.9$ and $\Pr(A) = 0.4$. Find $\Pr(B)$.

Investigation

From London to Paris on the Eurostar

On a special work assignment, Helena is to be paid £100 per hour for every hour she spends in Paris after travelling from London on the Eurostar.

Helena is waiting for a train at St Pancras Station in London and is placed on standby; she is not guaranteed a definite seat. If there is no place on a given train, then she waits to see if there is a seat on the next train.

This information is provided for Helena at the station.

Train	Probability of a place	Cost
7 a.m.	$\frac{1}{2}$	£320
8 a.m.	$\frac{2}{3}$	£200
9 a.m.	$\frac{3}{4}$	£150
No further trains	—	£0

Standby

- a Illustrate the information given, using a tree diagram and showing all Helena's options and the probabilities for the three trains. (Note: All branch paths might not be the same length.)
- b Find the probability that Helena will catch the following trains.
 - i 7 a.m.
 - ii 8 a.m.
 - iii 9 a.m.
- c What is the probability that Helena will miss all the available trains?

Maximising income

- a In terms of pure financial gain, which train is the most desirable for Helena to catch? Remember that she is paid £100 for each extra hour she is in Paris.
- b How much money would Helena need to earn per hour on the work assignment if the following trains were the most financially desirable to catch?
 - i 7 a.m.
 - ii 9 a.m.

Expected cost

- a Tabulate the cost of travel of each outcome and its corresponding probability using your results from part b in the standby section above.

Cost	£320	£200	£150	£0
Probability				

- b By finding the sum of the product of each cost and its corresponding probability, find Helena's expected (average) cost for train travel from London to Paris.
- c If Helena repeats this journey on 20 occasions, what would be her expected total cost?

Finding probabilities using simulation

A simulation is an experiment that is designed to imitate a real situation. This experiment can be repeated and the results can be analysed to estimate probabilities and find other statistics. A simple example is to repeatedly flip two coins to estimate the chance that a family of two children will have two boys.

Alternatively, a random number generator can help. These random number functions can be found on calculators, spreadsheets and other software.

Sunset cruise

From years of operating the Sunset Cruise Ship, it is known that on average there is a visible sunset spectacular on 4 out of 7 evenings in a week.

Miriam is on holidays and is on the cruise ship for 10 nights. She is hoping to see a sunset on at least 8 evenings.

Getting started

- a State the probability that Miriam will see a sunset on any given evening.
- b Approximately how many sunsets should Miriam expect to see over 10 evenings?
- c Estimate with a guess the probability that Miriam will witness at least 8 sunsets on her 10-night cruise.

Simulation

- a Build a spinner like the one shown or use a random number generator on a computer or calculator to simulate the number of times Miriam will see a sunset on her 10-night cruise.
- b Generate 10 random integers between 1 and 7 inclusive and count the number of times a sunset is observed. *Suggestion:* Allocate the numbers 1, 2, 3 and 4 to mean there is a sunset and 5, 6 and 7 to mean there is not.
- c Repeat the simulation 25 times (i.e. 25 lots of 10 random numbers) and tally your results using a table like the following.

Number of sunsets on 10-night cruise	0	1	2	3	4	5	6	7	8	9	10
Tally											

This basic example program can be used as a quick way to simulate the number of times Miriam witnesses a sunset on her cruise.


```

PROGRAM: SUNSET
:0→N
:For(X,1,10,1)
:randInt(1,7)→A
:If A≤4:N+1→N
:End
:Disp "SUNSETS",
N

```

Theoretical probability and predictions

- a From your 25 simulations, how many times does Miriam see at least 8 sunsets?
- b Use your simulation results to estimate the probability that Miriam will see at least 8 sunsets.
- c Under such circumstances, the actual theoretical probability that a sunset will be sighted on at least 8 evenings on one 10-day cruise is 0.1255. Is your answer above similar to this?
- d Using technology, investigate the effect of increasing the number of simulations. Do you get an experimental probability that is closer to the theoretical value of 0.1255?

Problems and challenges

Up for a challenge?
If you get stuck on a question, check out the 'Working with unfamiliar problems' poster at the end of the book to help you.

- 1 A women's tennis match is won by the first player to win two sets. Andrea has a 0.4 chance of winning in each set against Elisa. Find the following probabilities.
 - a Andrea wins in two sets.
 - b Andrea wins in three sets.
 - c Elisa wins after losing the first set.
- 2 Find $\Pr(A)$ if $\Pr(A \cup B) = 0.74$ and $\Pr(B) = 0.36$, assuming that A and B are independent events.
- 3 A fair coin is tossed 3 times. Find the probability that:
 - a at least 1 head is obtained
 - b at least 1 head is obtained given that the first toss is a head
 - c at least 2 heads are obtained given that there is at least 1 head.
- 4 Two digits are chosen without replacement from the set $\{1, 2, 3, 4\}$ to form a two-digit number. Find the probability that the two-digit number is:
 - a 32
 - b even
 - c less than 40
 - d at least 22.
- 5 A fair coin is tossed 6 times. What is the probability that at least one tail is obtained?
- 6 What is the chance of choosing the correct six numbers in a 49-ball lottery game?
- 7 Two leadership positions are to be filled from a group of two girls and three boys. What is the probability that the positions will be filled by one girl and one boy?
- 8 The letters of the word DOOR are jumbled randomly. What is the probability that the final arrangement will spell DOOR?
- 9 True or false? In a group of 23 people, the probability that at least two people have the same birthday is more than 0.5.
- 10 In an experiment, a mouse runs into a maze and randomly chooses one of the three paths at each fork. Cheese is located at four of the five exit points. What is the probability that the mouse finds its way to an exit containing cheese?

Chapter summary

Review

- Sample space is the list of all possible outcomes.
- $\Pr(\text{event}) = \frac{\text{number of favourable outcomes}}{\text{total number of outcomes}}$

Venn diagram

Two-way table

	A	A'	
B	2	5	7
B'	4	1	5
	6	6	12

Conditional probability

$$\Pr(A|B) = \frac{\Pr(A \cap B)}{\Pr(B)} \text{ or } \frac{n(A \cap B)}{n(B)}$$

	A	A'	
B	2	5	7
B'	4	1	5
	6	6	12

$$\Pr(A|B) = \frac{2}{7}$$

Independent events

- $\Pr(A|B) = \Pr(A)$
- $\Pr(A \cap B) = \Pr(A) \times \Pr(B)$

Tables

With replacement

	A	B	C
A	(A, A)	(B, A)	(C, A)
B	(A, B)	(B, B)	(C, B)
C	(A, C)	(B, C)	(C, C)

Without replacement

	A	B	C
A	x	(B, A)	(C, A)
B	(A, B)	x	(C, B)
C	(A, C)	(B, C)	x

Unions and intersections

- Union $A \cup B$ (A or B)
- Intersection $A \cap B$ (A and B)
- Complement of A is A' (not A)
- A only is $A \cap B'$
- Mutually exclusive events $A \cap B = \emptyset$

Probability

Addition rule

$$\Pr(A \cup B) = \Pr(A) + \Pr(B) - \Pr(A \cap B)$$

If A and B are mutually exclusive:

$$\Pr(A \cap B) = 0 \text{ and}$$

$$\Pr(A \cup B) = \Pr(A) + \Pr(B)$$

Tree diagrams

3 white
4 black

With replacement

Choice 1 Choice 2 Outcome Probability

$\frac{3}{7}$	$\frac{3}{7}$	W	(W, W)	$\frac{9}{49}$
		B	(W, B)	$\frac{12}{49}$
$\frac{4}{7}$	$\frac{4}{7}$	W	(B, W)	$\frac{12}{49}$
		B	(B, B)	$\frac{16}{49}$

Without replacement

$\frac{3}{7}$	$\frac{2}{6}$	W	(W, W)	$\frac{1}{7}$
		B	(W, B)	$\frac{2}{7}$
$\frac{4}{7}$	$\frac{3}{6}$	W	(B, W)	$\frac{2}{7}$
		B	(B, B)	$\frac{2}{7}$

$$\begin{aligned} \Pr(1 \text{ white}, 1 \text{ black}) &= \frac{2}{7} + \frac{2}{7} \\ &= \frac{4}{7} \end{aligned}$$

Multiple-choice questions

8A

- 1 A letter is chosen from the word SUCCESS. The probability that the letter is neither C nor S is:

A $\frac{2}{7}$

B $\frac{3}{5}$

C $\frac{5}{7}$

D $\frac{4}{7}$

E $\frac{3}{7}$

8A

- 2 The number of manufacturing errors spotted in a car plant on 20 randomly selected days is given by this table.

Number of errors	0	1	2	3
Frequency	11	6	2	1

An estimate of the probability that on the next day at least one error will be observed is:

A $\frac{3}{10}$

B $\frac{9}{20}$

C $\frac{11}{20}$

D $\frac{17}{20}$

E $\frac{3}{20}$

8E

- 3 A letter is chosen from each of the words CAN and TOO. The probability that the pair of letters will not have an O is:

A $\frac{2}{3}$

B $\frac{1}{2}$

C $\frac{1}{3}$

D $\frac{1}{9}$

E $\frac{5}{9}$

8F

- 4 The number of times a coin must be tossed to give 16 possible outcomes is:

A 8

B 2

C 16

D 3

E 4

8E

- 5 A box has 3 red and 2 blue counters. If a red counter is selected and not replaced, then the probability that a blue counter will be observed on the second selection is:

A $\frac{1}{2}$

B $\frac{2}{5}$

C $\frac{2}{3}$

D $\frac{1}{4}$

E $\frac{3}{4}$

8C

- 6 The sets A and B are known to be mutually exclusive. Which of the following is therefore true?

A $n(A) = n(B)$

B $n(A \cap B) = 0$

C $A = \emptyset$

D $\Pr(A \cap B) = 1$

E $\Pr(A \cup B) = 0$

8B

- 7 From the list of the first 10 positive integers, $A = \{1, 3, 5, 7, 9\}$ and B is the set of primes less than 10. Therefore, $\Pr(A')$ and $\Pr(A \text{ only})$ are, respectively:

A $\frac{1}{3}, \frac{1}{5}$

B $\frac{1}{2}, \frac{1}{2}$

C $\frac{1}{2}, \frac{3}{10}$

D $\frac{1}{2}, \frac{1}{5}$

E $\frac{1}{3}, \frac{2}{5}$

8B

- 8 For this two-way table, $\Pr(A \cap B')$ is:

A $\frac{2}{3}$

B $\frac{1}{4}$

C $\frac{1}{7}$

D $\frac{1}{3}$

E $\frac{3}{4}$

	A	A'	
B	2		3
B'			4
			4

Chapter review

8D

- 9 For this Venn diagram, $\Pr(A \mid B)$ is:

A $\frac{5}{7}$

B $\frac{5}{2}$

C $\frac{5}{8}$

D $\frac{5}{3}$

E $\frac{3}{11}$

8G

- 10 Two events are independent when:

A $\Pr(A) = \Pr(B)$

B $\Pr(A') = \emptyset$

C $\Pr(A \cup B) = 0$

D $\Pr(A \mid B) = \Pr(B)$

E $\Pr(A) = \Pr(A \mid B)$

Short-answer questions

8A

- 1 A letter is chosen from the word INTEREST. Find the probability that the letter will be:

a an I

b an E

c a vowel

d not a vowel

e E or T

8A

- 2 A letter is chosen from the word POSITIVE. Find the probability that the letter also belongs to these words.

a NEGATIVE

b ADDITION

c DIVISION

8A

- 3 An engineer inspects 20 houses in a street for cracks. The results are summarised in this table.

Number of cracks	0	1	2	3	4
Frequency	8	5	4	2	1

- a From these results estimate the probability that the next house inspected in the street will have the following number of cracks.

i 0

ii 1

iii 2

iv 3

v 4

- b Estimate the probability that the next house will have:

i at least 1 crack

ii no more than 2 cracks.

8B

- 4 Of 36 people, 18 have an interest in cars, 11 have an interest in homewares and 6 have an interest in both cars and homewares.

a Represent this information using a Venn diagram.

b Represent this information using a two-way table.

c State the number of people surveyed who do not have an interest in either cars or homewares.

d If a person is chosen at random from the group, find the probability that the person will:

i have an interest in cars and homewares

ii have an interest in homewares only

iii not have any interest in cars.

8C

- 5 All 26 birds in an aviary have clipped wings and/or a tag. In total, 18 birds have tags and 14 have clipped wings.

a Find the number of birds that have both a tag and clipped wings.

b Find the probability that a bird chosen at random will have a tag only.

- 8B/C** **6** A card is selected from a standard deck of 52 playing cards. Let A be the event ‘the card is a heart’ and let B be the event ‘the card is a king’.
- Find:
 - $n(A)$
 - $n(B)$
 - $n(A \cap B)$
 - Find:
 - $\Pr(A')$
 - $\Pr(A \cap B)$
 - Use the addition rule to find $\Pr(A \cup B)$.
 - Find the probability that the card is a king or not a diamond.
- 8C** **7** Two events, A and B , are such that $\Pr(A) = 0.25$, $\Pr(B) = 0.35$ and $\Pr(A \cup B) = 0.5$. Find:
- $\Pr(A \cap B)$
 - $\Pr(A' \cap B')$
- 8D** **8** For these probability diagrams, find $\Pr(A | B)$.
- a**
- b**
- 8D/G** **9** Two events, A and B , are represented on the following Venn diagram. Also, $n(B \text{ only}) = x$, where x is a positive integer.
- If $x = 4$, find:
 - $\Pr(A)$
 - $\Pr(B)$
 - $\Pr(A | B)$
 - If $x = 4$, decide whether the events A and B are independent.
 - If $x = 1$, find:
 - $\Pr(A)$
 - $\Pr(B)$
 - $\Pr(A | B)$
 - If $x = 1$, decide if the events A and B are independent.
-
- 8E** **10** A letter is chosen at random from the word HAPPY and a second letter is chosen from the word HEY.
- List the sample space, using a table.
 - State the total number of outcomes.
 - Find the probability that the two letters chosen will be:
 - H then E
 - the same
 - not the same
- 8F** **11** A fair 4-sided die is rolled twice and the total is noted.
- Use a tree diagram to list the sample space, including all possible totals.
 - Find these probabilities.
 - $\Pr(2)$
 - $\Pr(5)$
 - $\Pr(1)$
 - $\Pr(\text{not } 1)$
- 8F** **12** Two people are selected from a group of two females and three males, without replacement. Use a tree diagram to find the probability of selecting:
- a female on the first selection
 - a male on the second selection given that a female is chosen on the first selection
 - two males
 - one male
 - at least one female.
- 8G** **13** Two independent events, A and B , are such that $\Pr(A) = 0.4$ and $\Pr(B) = 0.3$. Find:
- $\Pr(A \cap B)$
 - $\Pr(A \cup B)$

Extended-response questions

- 1 Of 15 people surveyed to find out whether they run or swim for exercise, 6 said they run, 4 said they swim and 8 said they neither run nor swim.

- a How many people surveyed run and swim?
 - b One of the 15 people is selected at random. Find the probability that they:
 - i run or swim
 - ii only swim.
 - c Represent the information in a two-way table.
 - d Find the probability that:
 - i a person swims given that they run
 - ii a person runs given that they swim.
- 2 A bakery sells three types of bread: raisin (R) at \$2 each, sourdough (S) at \$3 each, and white (W) at \$1.50 each. Lillian is in a hurry. She randomly selects two loaves and takes them quickly to the counter. Each type of loaf has an equal chance of being selected.
- a Draw a table showing the possible combination of loaves that Lillian could have selected.
 - b Find the probability that Lillian selects:
 - i two raisin loaves
 - ii two loaves that are the same
 - iii at least one white loaf
 - iv not a sourdough loaf.
- Lillian has only \$4 in her purse.
- c How many different combinations of bread will Lillian be able to afford?
 - d Find the probability that Lillian will not be able to afford her two chosen loaves.
- On the next day, there are only two raisin, two sourdough and three white loaves available. Lillian chooses two loaves without replacement from the limited number of loaves.
- e Use a tree diagram showing branch probabilities to find:
 - i $\Pr(2 \text{ raisin loaves})$
 - ii $\Pr(1 \text{ sourdough loaf})$
 - iii $\Pr(\text{not more than } 1 \text{ white loaf})$
 - iv $\Pr(2 \text{ loaves that are not the same})$

The background of the page features a close-up photograph of the Australian flag, showing the red, white, and blue colors and the Southern Cross constellation.

Chapter

9 Statistics

What you will learn

- 9A Collecting and using data
- 9B Review of statistical graphs
(Consolidating)
- 9C Summary statistics
- 9D Box plots
- 9E Standard deviation **(10A)**
- 9F Time-series data
- 9G Bivariate data and scatter plots
- 9H Line of best fit by eye
- 9I Linear regression with technology **(10A)**

Australian curriculum

STATISTICS AND PROBABILITY

Data representation and interpretation

Determine quartiles and interquartile range.

Construct and interpret box plots and use them to compare data sets.

Compare shapes of box plots with corresponding histograms and dot plots.

Use scatter plots to investigate and comment on relationships between two continuous variables.

Investigate and describe bivariate numerical data for which the independent variable is time.

Evaluate statistical reports in the media and other places by linking claims to displays, statistics and representative data.

(10A) Calculate and interpret the mean and standard deviation data and use these to compare data sets.

(10A) Use information technologies to investigate bivariate numerical data sets. Where appropriate, use a straight line to describe the relationship, allowing for variation.

Online resources

- Chapter pre-test
- Videos of all worked examples
- Interactive widgets
- Interactive walkthroughs
- Downloadable HOTsheets
- Access to HOTmaths Australian Curriculum courses

Closing the gap

According to the Australian Bureau of Statistics the population of Indigenous Australians has increased from 351 000 in 1991 to 548 000 in 2011. This represents an annual increase of 2.3% compared with a total Australian annual population increase of 1.2%.

The life expectancy for Indigenous Australians, however, is not as high as for non-Indigenous Australians. For males it is about 69 years (compared to about 80 years Australia-wide) and about

74 years for females (compared to about 83 years Australia-wide). This represents a life expectancy gap for Indigenous Australians of about 11 years for males and 9 years for females.

The Australian government works with departments such as the Australian Bureau of Statistics to collect accurate data, like the examples above, so it can best determine how to allocate resources in assisting Indigenous communities.

9A

Collecting and using data

Widgets

HOTsheets

Walkthroughs

There are many reports on television and radio that begin with the words ‘A recent study has found that …’. These are usually the result of a survey or investigation that a researcher has conducted to collect information about an important issue, such as unemployment, crime or obesity.

Sometimes the results of these surveys are used to persuade people to change their behaviour. Sometimes they are used to pressure the government into changing the laws or to change the way the government spends public money.

Results of surveys and other statistics can sometimes be misused or displayed in a way to present a certain point of view.

Let's start: Improving survey questions

Here is a short survey. It is not very well constructed.

Question 1: How old are you?

Question 2: How much time did you spend sitting in front of the television or a computer yesterday?

Question 3: Some people say that teenagers like you are lazy and spend way too much time sitting around when you should be outside exercising. What do you think of that comment?

Have a class discussion about the following.

- What will the answers to Question 1 look like? How could they be displayed?
- What will the answers to Question 2 look like? How could they be displayed?
- Is Question 2 going to give a realistic picture of your normal daily activity?
- Do you think Question 2 could be improved somehow?
- What will the answers to Question 3 look like? How could they be displayed?
- Do you think Question 3 could be improved somehow?

Key ideas

- Surveys are used to collect statistical data.
 - Survey questions need to be constructed carefully so that the person knows exactly what sort of answer to give. Survey questions should use simple language and should not be ambiguous.
 - Survey questions should not be worded so that they deliberately try to provoke a certain kind of response.
 - If the question contains an option to be chosen from a list, the number of options should be an odd number, so that there is a ‘neutral’ choice. For example, the options could be:

strongly agree	agree	unsure	disagree	strongly disagree
----------------	-------	--------	----------	-------------------

Key ideas

- A **population** is a group of people, animals or objects with something in common. Some examples of populations are:
 - all the people in Australia on Census Night
 - all the students in your school
 - all the boys in your maths class
 - all the tigers in the wild in Sumatra
 - all the cars in Brisbane
 - all the wheat farms in NSW.
- A **sample** is a group that has been chosen from a population. Sometimes information from a sample is used to describe the whole population, so it is important to choose the sample carefully.
- **Statistical data** can be divided into subgroups.

Example 1 Describing types of data

What type of data would the following survey questions generate?

- How many televisions do you have in your home?
- To what type of music do you most like to listen?

SOLUTION

- numerical and discrete
- categorical and nominal

EXPLANATION

The answer to the question is a number with a limited number of values; in this case, a whole number.
 The answer is a type of music and these categories have no order.

Example 2 Choosing a survey sample

A survey is carried out on the internet to determine Australia's favourite musical performer.

Why will this sample not necessarily be representative of Australia's views?

SOLUTION

An internet survey is restricted to people with a computer and internet access, ruling out some sections of the community from participating in the survey.

EXPLANATION

The sample may not include some of the older members of the community or those in areas without access to the internet. Also, the survey would need to be set up so that people can do it only once so that 'fake' surveys are not completed.

Exercise 9A

1–4

3, 4

—

UNDERSTANDING

- Match each word (a–e) with its definition (A–E).

a population	A a group chosen from a population
b census	B a tool used to collect statistical data
c sample	C all the people or objects in question
d survey	D statistics collected from every member of the population
e data	E the factual information collected from a survey or other source
- Match each word (a–f) with its definition (A–F).

a numerical	A categorical data that has no order
b continuous	B data that are numbers
c discrete	C numerical data that take on a limited number of values
d categorical	D data that can be divided into categories
e ordinal	E numerical data that take any value in a given range
f nominal	F categorical data that can be ordered
- Classify each set of data as categorical or numerical.
 - 4.7, 3.8, 1.6, 9.2, 4.8
 - red, blue, yellow, green, blue, red
 - low, medium, high, low, low, medium
 - 3 g, 7 g, 8 g, 7 g, 4 g, 1 g, 10 g
- Which one of the following survey questions would generate categorical data?
 - How many times do you eat at your favourite fast-food place in a typical week?
 - How much do you usually spend buying your favourite fast food?
 - How many items did you buy last time you went to your favourite fast-food place?
 - Which is your favourite fast-food?

5

5

5

9A

Example 1

- 5 Year 10 students were asked the following questions in a survey. Describe what type of data each question generates.

- a How many people under the age of 18 years are there in your immediate family?
- b How many letters are there in your first name?
- c Which company is the carrier of your mobile telephone calls? Optus/Telstra/Vodafone/Virgin/Other (Please specify.)
- d What is your height?
- e How would you describe your level of application in Maths? (Choose from very high, high, medium or low.)

6, 7

6–8

7–9

Example 2

- 6 The principal decides to survey Year 10 students to determine their opinion of Mathematics.
- a In order to increase the chance of choosing a representative sample, the principal should:
 - A Give a survey form to the first 30 Year 10 students who arrive at school.
 - B Give a survey form to all the students studying the most advanced Maths subject.
 - C Give a survey form to five students in every Maths class.
 - D Give a survey form to 20% of the students in every class.
 - b Explain your choice of answer in part a. Describe what is wrong with the other three options.
- 7 Discuss some of the problems with the selection of a survey sample for each given topic.
- a A survey at the train station of how Australians get to work.
 - b An email survey on people's use of computers.
 - c Phoning people on the electoral roll to determine Australia's favourite sport.
- 8 Choose a topic in which you are especially interested, such as football, cricket, movies, music, cooking, food, computer games or social media.
Make up a survey about your topic that you could give to the people in your class.
It must have *four* questions.
Question 1 must produce data that are categorical and ordinal.
Question 2 must produce data that are categorical and nominal.
Question 3 must produce data that are numerical and discrete.
Question 4 must produce data that are numerical and continuous.

PROBLEM-SOLVING

9A

- 9 A television news reporter surveyed four companies and found that the profits of three of these companies had reduced over the past year. They report that this means the country is facing an economic downturn and that only one in four companies is making a profit.
- What are some of the problems in this media report?
 - How could the news reporter improve their sampling methods?
 - Is it correct to say that only one in four companies is making a profit? Explain.

10

10, 11

11, 12

- 10 Here are two column graphs, each showing the same results of a survey that asked people which TV channel they preferred.

- Which graph could be titled ‘Channel 15 is clearly most popular’?
 - Which graph could be titled ‘All TV channels have similar popularity’?
 - What is the difference between the two graphs?
 - Which graph is misleading and why?
- 11 Describe three ways that graphs or statistics could be used to mislead people and give a false impression about the data.
- 12 Search the internet or newspaper for ‘misleading graphs’ and ‘how to lie with statistics’. Explain why they are misleading.

The 2011 Australian Census

13, 14

- 13 Research the 2011 Australian Census on the website of the Australian Bureau of Statistics. Find out something interesting from the results of the 2011 Australian Census and write a short news report.
- 14 It is often said that Australia has an ageing population. What does this mean? Search the internet for evidence showing that the ‘average’ Australian is getting older every year.

9B

Review of statistical graphs

CONSOLIDATING

Interactive

Widgets

HOTsheets

Walkthroughs

Statistical graphs are an essential element in the analysis and representation of data. Graphs can help to show the most frequent category, the range of values, the shape of the distribution and the centre of the data. By looking at statistical graphs the reader can quickly draw conclusions about the numbers or categories in the data set and interpret this within the context of the data.

Let's start: Public transport analysis

A survey was carried out to find out how many times people in the group had used public transport in the past month. The results are shown in this histogram.

Discuss what the histogram tells you about this group of people and their use of public transport.

You may wish to include these points:

- How many people were surveyed?
- Is the data symmetrical or skewed?
- Is it possible to work out the exact mean? Why/why not?
- Do you think these people were selected from a group in your own community? Give reasons.

- The types of **statistical data** that we saw in the previous section; i.e. categorical (nominal or ordinal) and numerical (discrete or continuous), can be displayed using different types of graphs to represent the different data.
- Graphs for a single set of categorical or discrete data
 - Dot plot

• Stem-and-leaf plot

Stem	Leaf
0	1 3
1	2 5 9
2	1 4 6 7
3	0 4

2 | 4 means 24

Key ideas

Key ideas

- Column graph

- **Histograms** can be used for grouped discrete or continuous numerical data.
The interval 10– includes all numbers from 10 (including 10) to fewer than 20.

Class interval	Frequency	Percentage frequency
0–	3	15
10–	5	25
20–	8	40
30–40	4	20

- Measures of centre include:
 - **mean (\bar{x})** $\bar{x} = \frac{\text{sum of all data values}}{\text{number of data values}}$
 - **median** the middle value when data are placed in order
- The **mode** of a data set is the most common value.
- Data can be **symmetrical** or **skewed**.

Example 3 Presenting and analysing data

Twenty people were surveyed to find out how many times they use the internet in a week. The raw data are listed.

21, 19, 5, 10, 15, 18, 31, 40, 32, 25
11, 28, 31, 29, 16, 2, 13, 33, 14, 24

- Organise the data into a frequency table using class intervals of 10. Include a percentage frequency column.
- Construct a histogram for the data, showing both the frequency and percentage frequency on the one graph.
- Construct a stem-and-leaf plot for the data.
- Use your stem-and-leaf plot to find the median.

SOLUTION

a	Class interval	Frequency	Percentage frequency
	0–	2	10
	10–	8	40
	20–	5	25
	30–	4	20
	40–50	1	5
	Total	20	100

- b Number of times the internet is accessed

c	Stem	Leaf
	0	2 5
	1	0 1 3 4 5 6 8 9
	2	1 4 5 8 9
	3	1 1 2 3
	4	0

3 | 1 means 31

$$\text{d} \quad \text{Median} = \frac{19 + 21}{2} \\ = 20$$

EXPLANATION

Calculate each percentage frequency by dividing the frequency by the total (i.e. 20) and multiplying by 100.

Transfer the data from the frequency table to the histogram. Axis scales are evenly spaced and the histogram bar is placed across the boundaries of the class interval. There is no space between the bars.

Order the data in each leaf and also show a key (e.g. 3 | 1 means 31).

After counting the scores from the lowest value (i.e. 2), the two middle values are 19 and 21, so the median is the mean of these two numbers.

Exercise 9B

1, 2

2(a)

—

- 1 A number of families were surveyed to find the number of children in each. The results are shown in this dot plot.
- a How many families were surveyed?
- b Find the mean number of children in the families surveyed.
- c Find the median number of children in the families surveyed.
- d Find the mode for the number of children in the families surveyed.
- e What percentage of the families have, at most, two children?

UNDERSTANDING

9B

UNDERSTANDING

- 2 Complete these frequency tables.

a

Class interval	Frequency	Percentage frequency
0–	2	
10–	1	
20–	5	
30–40	2	
Total		

b

Class interval	Frequency	Percentage frequency
80–	8	
85–	23	
90–	13	
95–100		
Total	50	

3–6

3–6

3, 5, 6

Example 3

- 3 The number of wins scored this season is given for 20 hockey teams. Here are the raw data.

4, 8, 5, 12, 15, 9, 9, 7, 3, 7,
10, 11, 1, 9, 13, 0, 6, 4, 12, 5

- a Organise the data into a frequency table using class intervals of 5 and include a percentage frequency column.
 b Construct a histogram for the data, showing both the frequency and percentage frequency on the one graph.
 c Construct a stem-and-leaf plot for the data.
 d Use your stem-and-leaf plot to find the median.

FLUENCY

- 4 This frequency table displays the way in which 40 people travel to and from work.

Type of transport	Frequency	Percentage frequency
Car	16	
Train	6	
Tram	8	
Walking	5	
Bicycle	2	
Bus	3	
Total	40	

- a Copy and complete the table.
 b Use the table to find:
- i the frequency of people who travel by train
 - ii the most popular form of transport
 - iii the percentage of people who travel by car
 - iv the percentage of people who walk or cycle to work
 - v the percentage of people who travel by public transport, including trains, buses and trams.
- 5 Describe each graph as symmetrical, positively skewed or negatively skewed.

d

Stem | Leaf

4	1 6
5	0 5 4 8
6	1 8 9 9 9
7	2 7 8
8	3 8

4 | 6 means 46

- 6 For the data in these stem-and-leaf plots, find:
- i the mean (rounded to one decimal place)
 - ii the median
 - iii the mode

a

Stem | Leaf

2	1 3 7
3	2 8 9 9
4	4 6

3 | 2 means 32

b

Stem | Leaf

0	4
1	0 4 9
2	1 7 8
3	2

2 | 7 means 27

- 7 Two football players, Nick and Jayden, compare their personal tallies of the number of goals scored for their team over a 12-match season. Their tallies are as follows.

Game	1	2	3	4	5	6	7	8	9	10	11	12
Nick	0	2	2	0	3	1	2	1	2	3	0	1
Jayden	0	0	4	1	0	5	0	3	1	0	4	0

- a Draw a dot plot to display Nick's goal-scoring achievement.
 - b Draw a dot plot to display Jayden's goal-scoring achievement.
 - c How would you describe Nick's scoring habits?
 - d How would you describe Jayden's scoring habits?
- 8 Three different electric sensors, A, B and C, are used to detect movement in Harvey's backyard over a period of 3 weeks. An in-built device counts the number of times the sensor detects movement each night. The results are as follows.

Day	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
Sensor A	0	0	1	0	0	1	1	0	0	2	0	0	0	0	0	1	1	0	0	1	0
Sensor B	0	15	1	2	18	20	2	1	3	25	0	0	1	15	8	9	0	0	2	23	2
Sensor C	4	6	8	3	5	5	5	4	8	2	3	3	1	2	2	1	5	4	0	4	9

- a Using class intervals of 3 and starting at 0, draw up a frequency table for each sensor.
- b Draw histograms for each sensor.
- c Given that it is known that stray cats consistently wander into Harvey's backyard, how would you describe the performance of:
 - i sensor A?
 - ii sensor B?
 - iii sensor C?

Possums could set off the sensors

- 9 This tally records the number of mice that were weighed and categorised into particular mass intervals for a scientific experiment.
- a Construct a table using these column headings: Mass, Frequency and Percentage frequency.
 - b Find the total number of mice weighed in the experiment.
 - c State the percentage of mice that were in the 20– gram interval.
 - d Which was the most common weight interval?
 - e What percentage of mice were in the most common mass interval?
 - f What percentage of mice had a mass of 15 grams or more?

Mass (grams)	Tally
10–	
15–	
20–	
25–	
30–35	

- 10** A school symphony orchestra contains four musical sections: strings, woodwind, brass and percussion. The number of students playing in each section is summarised in this tally.

- Construct and complete a percentage frequency table for the data.
- What is the total number of students in the school orchestra?
- What percentage of students play in the string section?
- What percentage of students do not play in the string section?
- If the number of students in the string section increases by 3, what will be the percentage of students who play in the percussion section? Round your answer to one decimal place.
- What will be the percentage of students in the string section of the orchestra if the entire woodwind section is absent? Round your answer to one decimal place.

Section	Tally
String	
Woodwind	III
Brass	II
Percussion	

11

11, 12

12, 13

- 11** This histogram shows the distribution of test scores for a class. Explain why the percentage of scores in the 20–30 range is 25%.

- 12** Explain why the exact value of the mean, median and mode cannot be determined directly from a histogram.
- 13** State the possible values of a , b and c in this ordered stem-and-leaf plot.

Stem	Leaf
3	2 3 a 7
4	b 4 8 9 9
5	0 1 4 9 c
6	2 6

- 14** Cumulative frequency is obtained by adding a frequency to the total of its predecessors. It is sometimes referred to as a ‘running total’.

$$\text{Percentage cumulative frequency} = \frac{\text{cumulative frequency}}{\text{total number of data elements}} \times 100$$

A cumulative frequency graph is one in which the heights of the columns are proportional to the corresponding cumulative frequencies.

The points in the upper right-hand corners of these rectangles join to form a smooth curve called the cumulative frequency curve.

If a percentage scale is added to the vertical axis, the same graph can be used as a percentage cumulative frequency curve, which is convenient for the reading of percentiles.

Number of hours	Frequency	Cumulative frequency	Percentage cumulative frequency
0–	1	1	3.3
4–	4	5	16.7
8–	7	12	40.0
12–	12	24	80.0
16–	3	27	90.0
20–	2	29	96.7
24–28	1	30	100.0

The following information relates to the amount, in dollars, of winter gas bills for houses in a suburban street.

Amount (\$)	Frequency	Cumulative frequency	Percentage cumulative frequency
0–	2		
40–	1		
80–	12		
120–	18		
160–	3		
200–240	1		

- Copy and complete the table. Round the percentage cumulative frequency to one decimal place.
- Find the number of houses that have gas bills of less than \$120.
- Construct a cumulative frequency curve for the gas bills.
- Estimate the following percentiles.
 - 50th
 - 20th
 - 80th
- In this street, 95% of households pay less than what amount?
- What percentage of households pay less than \$100?

Using calculators to graph grouped data

- Enter the following data in a list called *data* and find the mean and median.
21, 34, 37, 24, 19, 11, 15, 26, 43, 38, 25, 16, 9, 41, 36, 31, 24, 21, 30, 39, 17
- Construct a histogram using intervals of 3 and percentage frequency for the data above.

Using the TI-Nspire:

- In a **Lists and spreadsheets** page type in the list name ***data*** and enter the values as shown. Use **[menu]>Statistics>Stat Calculations>One-Variable Statistics** and press **[enter]**. Scroll to view the statistics.

- Insert a **Data and Statistics** page and select the *data* variable for the horizontal axis. Use **[menu]>Plot Type>Histogram**. Then use **[menu]>Plot Properties>Histogram Properties>Bin Settings>Equal Bin Width**. Choose the **Width** to be 3 and **Alignment** to be 0. Use **[menu]>Window/Zoom>Zoom-Data** to auto rescale.

Use **[menu]>Plot Properties>Histogram Properties>Histogram Scale>Percent** to show the percentage frequency.

Using the ClassPad:

- In the **Statistics** application enter the data into list1. Tap **Calc, One-Variable** and then **OK**. Scroll to view the statistics.

- Tap **SetGraph**, ensure StatGraph1 is ticked and then tap **Setting**. Change the **Type** to **Histogram**, set **XList** to **list1**, **Freq** to **1** and then tap on **Set**. Tap **[graph icon]** and set **HStart** to **9** and **HStep** to **3**.

9C

Summary statistics

In addition to the median of a single set of data, there are two related statistics called the upper and lower quartiles. When data are placed in order, then the lower quartile is central to the lower half of the data and the upper quartile is central to the upper half of the data. These quartiles are used to calculate the interquartile range, which helps to describe the spread of the data, and determine whether or not any data points are outliers.

Let's start: House prices

A real estate agent tells you that the median house price for a suburb in 2015 was \$753 000 and the mean was \$948 000.

- Is it possible for the median and the mean to differ by so much?
- Under what circumstances could this occur? Discuss.

Key ideas

■ Five-figure summary

- **Minimum value (min)**: the minimum value
- **Lower quartile (Q_1)**: the number above 25% of the ordered data
- **Median (Q_2)**: the middle value above 50% of the ordered data
- **Upper quartile (Q_3)**: the number above 75% of the ordered data
- **Maximum value (max)**: the maximum value

■ Measures of spread

- **Range** = max value – min value
- **Interquartile range (IQR)**

$$\text{IQR} = \text{upper quartile} - \text{lower quartile}$$

$$= Q_3 - Q_1$$
- The **standard deviation** is discussed in section 9E.

- **Outliers** are data elements outside the vicinity of the rest of the data. More formally, a data point is an outlier when it is below the **lower fence** (i.e. lower limit) or above the **upper fence** (i.e. upper limit).

- Lower fence = $Q_1 - 1.5 \times \text{IQR}$
- Upper fence = $Q_3 + 1.5 \times \text{IQR}$

Example 4 Finding the range and IQR

Determine the range and IQR for these data sets by finding the five-figure summary.

- a 2, 2, 4, 5, 6, 8, 10, 13, 16, 20
- b 1.6, 1.7, 1.9, 2.0, 2.1, 2.4, 2.4, 2.7, 2.9

SOLUTION

a Range = $20 - 2 = 18$

$Q_2 = 7$, so $Q_1 = 4$ and $Q_3 = 13$.

IQR = $13 - 4 = 9$

b Range = $2.9 - 1.6 = 1.3$

$$Q_1 = \frac{1.7 + 1.9}{2} = 1.8$$

$$Q_3 = \frac{2.4 + 2.7}{2} = 2.55$$

IQR = $2.55 - 1.8 = 0.75$

EXPLANATION

Range = max – min

First, split the ordered data in half to locate the median, which is $\frac{6+8}{2} = 7$.

Q_1 is the median of the lower half and Q_3 is the median of the upper half.

IQR = $Q_3 - Q_1$

Max = 2.9, min = 1.6

Leave the median out of the upper and lower halves when locating Q_1 and Q_3 .

Example 5 Finding the five-figure summary and outliers

The following data set represents the number of flying geese spotted on each day of a 13-day tour of England.

$$5, 1, 2, 6, 3, 3, 18, 4, 4, 1, 7, 2, 4$$

- a For the data, find:

- i the minimum and maximum number of geese spotted
- ii the median
- iii the upper and lower quartiles
- iv the IQR
- v any outliers by determining the lower and upper fences.

- b Can you give a possible reason for why the outlier occurred?

SOLUTION

- a i Min = 1, max = 18
ii 1, 1, 2, 2, 3, 3, 4, 4, 4, 5, 6, 7, 18
∴ Median = 4
iii Lower quartile = $\frac{2+2}{2} = 2$
Upper quartile = $\frac{5+6}{2} = 5.5$
iv IQR = $5.5 - 2 = 3.5$
v Lower fence = $Q_1 - 1.5 \times \text{IQR}$
= $2 - 1.5 \times 3.5$
= -3.25
Upper fence = $Q_3 + 1.5 \times \text{IQR}$
= $5.5 + 1.5 \times 3.5$
= 10.75
∴ The outlier is 18.

b Perhaps a flock of geese was spotted that day.

EXPLANATION

Look for the largest and smallest numbers and order the data:

Since Q_2 falls on a data value, it is not included in the lower or higher halves when Q_1 and Q_3 are calculated.

$$\text{IQR} = Q_3 - Q_1$$

A data point is an outlier when it is less than $Q_1 - 1.5 \times \text{IQR}$ or greater than $Q_3 + 1.5 \times \text{IQR}$.

There are no numbers less than -3.25 but 18 is greater than 10.75.

Exercise 9C

1–3

3

—

UNDERSTANDING

- 1 a State the types of values that must be calculated for a five-figure summary.
b Explain the difference between the range and the interquartile range.
c What is an *outlier*?
d How do you determine if a score in a single data set is an outlier?
- 2 This data set shows the number of cars in 13 families surveyed.
1, 4, 2, 2, 3, 8, 1, 2, 2, 0, 3, 1, 2
a Arrange the data in ascending order.
b Find the median (i.e. the middle value).
c By first removing the middle value, determine:
i the lower quartile Q_1 (middle of lower half)
ii the upper quartile Q_3 (middle of upper half).
d Determine the interquartile range (IQR).
e Calculate $Q_1 - 1.5 \times \text{IQR}$ and $Q_3 + 1.5 \times \text{IQR}$.
f Are there any values that are outliers (numbers below $Q_1 - 1.5 \times \text{IQR}$ or above $Q_3 + 1.5 \times \text{IQR}$)?

- 3** The number of ducks spotted in eight different flocks are given in this data set.
 2, 7, 8, 10, 11, 11, 13, 15
- i Find the median (i.e. average of the middle two numbers).
 - ii Find the lower quartile (i.e. middle of the smallest four numbers).
 - iii Find the upper quartile (i.e. middle of the largest four numbers).
- Determine the IQR.
 - Calculate $Q_1 - 1.5 \times \text{IQR}$ and $Q_3 + 1.5 \times \text{IQR}$.
 - Are there any outliers (i.e. numbers below $Q_1 - 1.5 \times \text{IQR}$ or above $Q_3 + 1.5 \times \text{IQR}$)?

4–5(½), 6

4–5(½), 6, 7

4–5(½), 6, 7

Example 4

- 4** Determine the range and IQR for these data sets by finding the five-figure summary.
- | | |
|--|---|
| a 3, 4, 6, 8, 8, 10, 13 | b 10, 10, 11, 14, 14, 15, 16, 18 |
| c 1.2, 1.8, 1.9, 2.3, 2.4, 2.5, 2.9, 3.2, 3.4 | d 41, 49, 53, 58, 59, 62, 62, 65, 66, 68 |
- 5** Determine the median and mean of the following sets of data. Round to one decimal place where necessary.
- | | | |
|-------------------------|---------------------------|------------------------------|
| a 6, 7, 8, 9, 10 | b 2, 3, 4, 5, 5, 6 | c 4, 6, 3, 7, 3, 2, 5 |
|-------------------------|---------------------------|------------------------------|

Example 5

- 6** The following numbers of cars, travelling on a quiet suburban street, were counted on each day for 15 days.

10, 9, 15, 14, 10, 17, 15, 0, 12, 14, 8, 15, 15, 11, 13

For the given data, find:

- the minimum and maximum number of cars counted
- the median
- the lower and upper quartiles
- the IQR
- any outliers by determining the lower and upper fences
- a possible reason for the outlier.

9C

FLUENCY

- 7 Summarise the data sets below by finding:

- i the minimum and maximum values
- ii the median (Q_2)
- iii the lower and upper quartiles (Q_1 and Q_3)
- iv the IQR
- v any outliers.

a $4, 5, 10, 7, 5, 14, 8, 5, 9, 9$

b $24, 21, 23, 18, 25, 29, 31, 16, 26, 25, 27$

8, 9

9, 10

10, 11

- 8 Twelve different calculators had the following numbers of buttons.

$36, 48, 52, 43, 46, 53, 25, 60, 128, 32, 52, 40$

- a For the given data, find:

- i the minimum and maximum number of buttons on the calculators
- ii the median
- iii the lower and upper quartiles
- iv the IQR
- v any outliers
- vi the mean.

- b Which is a better measure of the centre of the data, the mean or the median? Explain.

- c Can you give a possible reason why the outlier has occurred?

- 9 Using the definition of an outlier, decide whether or not any outliers exist in the following sets of data. If so, list them.

a $3, 6, 1, 4, 2, 5, 9, 8, 6, 3, 6, 2, 1$

b $8, 13, 12, 16, 17, 14, 12, 2, 13, 19, 18, 12, 13$

c $123, 146, 132, 136, 139, 141, 103, 143, 182, 139, 127, 140$

d $2, 5, 5, 6, 5, 4, 5, 6, 7, 5, 8, 5, 5, 4$

- 10 For the data in this stem-and-leaf plot, find:

- a the IQR
- b any outliers
- c the median if the number 37 is added to the list
- d the median if the number 22 is added to the list instead of 37.

$2 | 4$ means 24

- 11 Three different numbers have median 2 and range 2. Find the three numbers.

PROBLEM-SOLVING

Stem	Leaf
0	1
1	6 8
2	0 4 6
3	2 3

12

12, 13

13–15

9c

- 12** Explain what happens to the mean of a data set if all the values are:
a increased by 5 b multiplied by 2 c divided by 10.

13 Explain what happens to the IQR of a data set if all values are:
a increased by 5 b multiplied by 2 c divided by 10.

14 Give an example of a small data set that satisfies the following.
a median = mean b median = upper quartile c range = IQR

15 Explain why, in many situations, the median is preferred to the mean as a measure of centre.

Some research

16

- 16** Use the internet to search for data about a topic that interests you. Try to choose a single set of data that includes between 15 and 50 values.

a Organise the data using:

i a stem-and-leaf plot

ii a frequency table and histogram.

b Find the mean and the median.

c Find the range and the interquartile range.

d Write a brief report describing the centre and spread of the data, referring to parts **a** to **c** above.

e Present your findings to your class or a partner.

ENRICHMENT

9D

Box plots

The five-figure summary (min, Q_1 , Q_2 , Q_3 , max) can be represented in graphical form as a box plot.

Box plots are graphs that summarise single data sets. They clearly display the minimum and maximum values, the median, the quartiles and any outliers. Box plots also give a clear indication of how data are spread, as the IQR is shown by the width of the central box.

Widgets

Let's start: Fuel consumption

This parallel box plot summarises the average fuel consumption (litres per 100 km) for a group of Australian-made and European-made cars.

- What do the box plots say about how the fuel consumption compares between Australian-made and European-made cars?
- What does each part of the box plot represent?
- What do you think the cross (\times) represents on the European cars box plot?

Key ideas

- A **box plot** (also called a box-and-whisker plot) can be used to summarise a data set.
 - The number of data values in each quarter (25%) are approximately equal.

- An **outlier** is marked with a cross (\times).
 - An outlier is greater than $Q_3 + 1.5 \times \text{IQR}$ or less than $Q_1 - 1.5 \times \text{IQR}$.
 - The whiskers stretch to the lowest and highest data values that are not outliers.

- Parallel box plots** are two or more box plots drawn on the same scale. They are used to compare data sets within the same context.

Example 6 Constructing box plots

Consider the given data set:

$$5, 9, 4, 3, 5, 6, 6, 5, 7, 12, 2, 3, 5$$

- a Determine whether any outliers exist by first finding Q_1 and Q_3 .
- b Draw a box plot to summarise the data, marking outliers if they exist.

SOLUTION

a

2	3	3	4	5	5	5	(5)	6	6	7	9	12
↑				↑			↑					
Q_1				Q_2			Q_3					

$$Q_1 = \frac{3+4}{2} = 3.5$$

$$Q_3 = \frac{6+7}{2} = 6.5$$

$$\therefore \text{IQR} = 6.5 - 3.5 = 3$$

$$Q_1 - 1.5 \times \text{IQR} = 3.5 - 1.5 \times 3 = -1$$

$$Q_3 + 1.5 \times \text{IQR} = 6.5 + 1.5 \times 3 = 11$$

$\therefore 12$ is an outlier.

EXPLANATION

Order the data to help find the quartiles.

Locate the median Q_2 then split the data in half above and below this value.

Q_1 is the middle value of the lower half and Q_3 the middle value of the upper half.

Determine $\text{IQR} = Q_3 - Q_1$.

Check for any outliers; i.e. values below $Q_1 - 1.5 \times \text{IQR}$ or above $Q_3 + 1.5 \times \text{IQR}$.

There are no data values below -1 but $12 > 11$.

Draw a line and mark in a uniform scale reaching from 2 to 12. Sketch the box plot by marking the minimum 2 and the outlier 12 and Q_1 , Q_2 and Q_3 . The end of the five-point summary is the nearest value below 11; i.e. 9.

Exercise 9D

1–3

2

—

UNDERSTANDING

- 1 For this simple box plot, find:

- a the median (Q_2)
- c the maximum
- e the lower quartile (Q_1)
- g the interquartile range (IQR).
- b the minimum
- d the range
- f the upper quartile (Q_3)

9D

- 2** Complete the following for this box plot.

- a** Find the IQR.

b Calculate $Q_1 - 1.5 \times \text{IQR}$.

c Calculate $Q_3 + 1.5 \times \text{IQR}$.

d State the value of the outlier.

e Check that the outlier is greater than $Q_3 + 1.5 \times \text{IQR}$.

3 Construct a box plot that shows these features.

a $\min = 1, Q_1 = 3, Q_2 = 4, Q_3 = 7, \max = 8$

b outlier = 5, minimum above outlier = 10, $Q_1 = 12, Q_2 = 14, Q_3 = 15, \max = 17$

UNDERSTANDING

Example 6

- 4** Consider the data sets below.

 - i Determine whether any outliers exist by first finding Q_1 and Q_3 .
 - ii Draw a box plot to summarise the data, marking outliers if they exist.

a 4, 6, 5, 2, 3, 4, 4, 13, 8, 7, 6

b 1.8, 1.7, 1.8, 1.9, 1.6, 1.8, 2.0, 1.1, 1.4, 1.9, 2.2

c 21, 23, 18, 11, 16, 19, 24, 21, 23, 22, 20, 31, 26, 22

d 0.04, 0.04, 0.03, 0.03, 0.05, 0.06, 0.07, 0.03, 0.05, 0.02

5 First, find Q_1 , Q_2 and Q_3 and then draw box plots for the given data sets. Remove outliers and mark them on your box plot if they exist.

a 11, 15, 18, 17, 1, 2, 8, 12, 19, 15

b 37, 48, 52, 51, 51, 42, 48, 47, 39, 41, 65

c 0, 1, 5, 4, 4, 4, 2, 3, 3, 1, 4, 3

d 124, 118, 73, 119, 117, 120, 120, 121, 118, 122

FLUENCY

6 Consider these parallel box plots, A and B.

- a** What statistical measure do these box plots have in common?
 - b** Which data set (A or B) has a wider range of values?
 - c** Find the IQR for:
 - i** data set A
 - ii** data set B.
 - d** How would you describe the main difference between the two sets of data from which the parallel box plots have been drawn?

PROBLEM-SOLVING

- 7 The following masses, in kilograms, of 15 Madagascan lemurs are recorded as part of a conservation project.

14.4, 15.5, 17.3, 14.6, 14.7

15.0, 15.8, 16.2, 19.7, 15.3

13.8, 14.6, 15.4, 15.7, 14.9

- Find Q_1 , Q_2 and Q_3 .
 - Which masses, if any, would be considered outliers?
 - Draw a box plot to summarise the lemurs' masses.
- 8 Two data sets can be compared using parallel box plots on the same scale, as shown below.

- What statistical measures do these box plots have in common?
- Which data set (A or B) has a wider range of values?
- Find the IQR for:
 - data set A
 - data set B.
- How would you describe the main difference between the two sets of data from which the parallel box plots have been drawn?

9

9, 10

10, 11

- 9 Select the box plot (A or B) that best matches the given dot plot or histogram.

9D

- 10** Fifteen essays are marked for spelling errors by a particular examiner and the following numbers of spelling errors are counted.

3, 2, 4, 6, 8, 4, 6, 7, 6, 1, 7, 12, 7, 3, 8

The same 15 essays are marked for spelling errors by a second examiner and the following numbers of spelling errors are counted.

12, 7, 9, 11, 15, 5, 14, 16, 9, 11, 8, 13, 14, 15, 13

- a** Draw parallel box plots for the data.
b Do you believe there is a major difference in the way the essays were marked by the two examiners? If yes, describe this difference.

- 11** The results for a Year 12 class are to be compared with the Year 12 results of the school and the State, using the parallel box plots shown.

- a** Describe the main differences between the performance of:
 i the class against the school
 ii the class against the State
 iii the school against the State.

- b** Why is an outlier shown on the class box plot but not shown on the school box plot?

Creating your own parallel box plots

12

- 12 a** Choose an area of study for which you can collect data easily, for example:
- heights or weights of students
 - maximum temperatures over a weekly period
 - amount of pocket money received each week for a group of students.
- b** Collect at least two sets of data for your chosen area of study – perhaps from two or three different sources, including the internet.
- Examples:
- Measure student heights in your class and from a second class in the same year level.
 - Record maximum temperatures for 1 week and repeat for a second week to obtain a second data set.
 - Use the internet to obtain the football scores of two teams for each match in the previous season.
- c** Draw parallel box plots for your data.
- d** Write a report on the characteristics of each data set and the similarities and differences between the data sets collected.

Using calculators to draw box plots

- 1 Type these data into lists and define them as Test A and Test B.

Test A: 4, 6, 3, 4, 1, 3, 6, 4, 5, 3, 4, 3

Test B: 7, 3, 5, 6, 9, 3, 6, 7, 4, 1, 4, 6

- 2 Draw parallel box plots for the data.

Using the TI-Nspire:

- 1 In a **Lists and spreadsheets** page type in the list names **testa** and **testb** and enter the values as shown.

Using the ClassPad:

- 1 In the **Statistics** application enter the data into the lists. Give each column a title.

- 2 Insert a **Data and Statistics** page and select the **testa** variable for the horizontal axis. Change to a box plot using **menu**>**Plot Type>Box Plot**. Trace (or hover over) to reveal the statistical measures. To show the box plot for **testb**, use **menu**>**Plot Properties>Add X Variable** and select **testb**.

- 2 Tap . For graph 1, set **Draw** to **On**, **Type** to **Med-Box**, **XList** to **main\TestA** and **Freq** to **1**. For graph 2, set **Draw** to **On**, **Type** to **MedBox**, **XList** to **main\TestB** and **Freq** to **1**. Tap **Set**. Tap .

9E

Standard deviation

10A

Interactive

Widgets

HOTsheets

Walkthroughs

For a single data set we have already discussed the range and interquartile range to describe the spread of the data. Another statistic commonly used to describe spread is standard deviation. The standard deviation is a number that describes how far data values are from the mean. A data set with a relatively small standard deviation will have data values concentrated about the mean, and if a data set has a relatively large standard deviation then the data values will be more spread out from the mean.

The standard deviation can be calculated by hand but, given the tedious nature of the calculation, technology can be used for more complex data sets. In this section technology is not required but you will be able to find a function on your calculator (often denoted σ) that can be used to find the standard deviation.

Let's start: Which is the better team?

These histograms show the number of points scored by the Eagles and the Monsters basketball teams in an 18-round competition. The mean and standard deviation are given for each team.

- Which team has the higher mean? What does this say about the team's performance?
- Which team has the smaller standard deviation? What does this say about the team's performance? Discuss.

- The **standard deviation** is a number that describes the spread of data about the mean.
 - The symbol used for standard deviation is σ (sigma).
 - The sample standard deviation is for a sample data set drawn from the population.
 - If every data value from a population is used, then we calculate the population standard deviation.
- To calculate the **sample standard deviation**, follow these steps.
 - 1 Find the mean (\bar{x}).
 - 2 Find the difference between each value and the mean (called the deviation).
 - 3 Square each deviation.
 - 4 Sum the squares of each deviation.
 - 5 Divide by the number of data values less 1 (i.e. $n - 1$).
 - 6 Take the square root.
- If the data represent the complete population, then divide by n instead of $(n - 1)$. This would give the **population standard deviation**. Dividing by $(n - 1)$ for the sample standard deviation gives a better estimate of the population standard deviation.
- If data are concentrated about the mean, then the standard deviation is relatively small.
- If data are spread out from the mean, then the standard deviation is relatively large.
- In many common situations we can expect 95% of the data to be within two standard deviations of the mean.

$$\sigma = \sqrt{\frac{(x_1 - \bar{x})^2 + (x_2 - \bar{x})^2 + \dots + (x_n - \bar{x})^2}{(n - 1)}}$$

Example 7 Calculating the standard deviation

Calculate the mean and sample standard deviation for this small data set, correct to one decimal place.

2, 4, 5, 8, 9

SOLUTION

$$\bar{x} = \frac{2 + 4 + 5 + 8 + 9}{5}$$

$$= 5.6$$

$$\sigma = \sqrt{\frac{(2 - 5.6)^2 + (4 - 5.6)^2 + (5 - 5.6)^2 + (8 - 5.6)^2 + (9 - 5.6)^2}{5 - 1}}$$

$$= \sqrt{\frac{(-3.6)^2 + (-1.6)^2 + (-0.6)^2 + (2.4)^2 + (3.4)^2}{4}}$$

$$= 2.9 \text{ (to 1 d.p.)}$$

EXPLANATION

Sum all the data values and divide by the number of data values (i.e. 5) to find the mean.

Deviation 1 is $2 - 5.6$ (the difference between the data value and the mean).

Sum the square of all the deviations, divide by $n - 1$ (i.e. 4) and then take the square root.

Example 8 Interpreting the standard deviation

This back-to-back stem-and-leaf plot shows the distribution of distances that 17 people in Darwin and Sydney travel to work. The means and standard deviations are given.

Darwin Leaf	Stem	Sydney Leaf	Sydney
8 7 4 2	0	1 5	$\bar{x} = 27.9$
9 9 5 5 3	1	2 3 7	$\sigma = 15.1$
8 7 4 3 0	2	0 5 5 6	Darwin
5 2 2	3	2 5 9 9	$\bar{x} = 19.0$
	4	4 4 6	$\sigma = 10.1$
	5	2	

3 | 5 means 35 km

Consider the position and spread of the data and then answer the following.

- a By looking at the stem-and-leaf plot, suggest why Darwin's mean is less than that of Sydney.
- b Why is Sydney's standard deviation larger than that of Darwin?
- c Give a practical reason for the difference in centre and spread for the data for Darwin and Sydney.

SOLUTION

- a The maximum score for Darwin is 35. Sydney's mean is affected by several values larger than 35.
- b The data for Sydney are more spread out from the mean. Darwin's scores are more closely clustered near its mean.
- c Sydney is a larger city and more spread out, so people have to travel farther to get to work.

EXPLANATION

- The mean depends on every value in the data set.
- Sydney has more scores with a large distance from its mean. Darwin's scores are closer to the Darwin mean.
- Higher populations often lead to larger cities and longer travel distances.

Exercise 9E

1–4

3, 4

UNDERSTANDING

- 1 Insert the word *smaller* or *larger* into each sentence.

- a If data are more spread out from the mean, then the standard deviation is _____.
 b If data are more concentrated about the mean, then the standard deviation is _____.

- 2 Here are two dot plots, A and B.

- a Which data set (A or B) would have the higher mean?
 b Which data set (A or B) would have the higher standard deviation?
- 3 These dot plots show the results for a class of 15 students who sat tests A and B. Both sets of results have the same mean and range.

- a Which data set (A or B) would have the higher standard deviation?
 b Give a reason for your answer in part a.

- 4 This back-to-back stem-and-leaf plot compares the number of trees or shrubs in the backyards of homes in the suburbs of Gum Heights and Oak Valley.
- a Which suburb has the smaller mean number of trees or shrubs? Do not calculate the actual means.
 b Without calculating the actual standard deviations, which suburb has the smaller standard deviation?

Gum Heights Leaf	Stem	Oak Valley Leaf
7 3 1	0	
8 6 4 0	1	0
9 8 7 2	2	0 2 3 6 8 8 9
9 6 4	3	4 6 8 9
	4	3 6

2 | 8 means 28

9E

Example 7

- 5 Calculate the mean and sample standard deviation for these small data sets. Use the formula for the sample standard deviation. Round the standard deviation to one decimal place where necessary.

a 3, 5, 6, 7, 9

b 1, 1, 4, 5, 7

c 2, 5, 6, 9, 10, 11, 13

d 28, 29, 32, 33, 36, 37

- 6 Calculate the mean and sample standard deviation for the data in these graphs, correct to one decimal place.

a

b

Stem	Leaf
0	4
1	1 3 7
2	0 2

1 | 7 means 17

Example 8

- 7 This back-to-back stem-and-leaf plot shows the distribution of distances travelled by students at an inner-city and an outer-suburb school. The means and standard deviations are given.
- Consider the position and spread of the data and then answer the following.
- a Why is the mean for the outer-suburb school larger than that for the inner-city school?
- b Why is the mean for the outer-suburb school larger than that for the inner-city school?
- c Why is the standard deviation for the inner-city school smaller than that for the outer-suburb school?
- d Give a practical reason for the difference in centre and spread for the two schools.
- 8 Consider these two histograms, and then state whether the following are true or false.

A

B

- a The mean for set A is greater than the mean for set B.
- b The range for set A is greater than the range for set B.
- c The standard deviation for set A is greater than the standard deviation for set B.
- 9 Find the mean and sample standard deviation for the scores in these frequency tables. Round the standard deviations to one decimal place.

a

Score	Frequency
1	3
2	1
3	3

b

Score	Frequency
4	1
5	4
6	3

FLUENCY

PROBLEM-SOLVING

10

10, 11

11, 12

- 10** Two simple data sets, A and B, are identical except for the maximum value, which is an outlier for set B.

A: 4, 5, 7, 9, 10

B: 4, 5, 7, 9, 20

- a** Is the range for set A equal to the range for set B?
 - b** Is the mean for each data set the same?
 - c** Is the median for each data set the same?
 - d** Would the standard deviation be affected by the outlier? Explain.
- 11** Data sets 1 and 2 have means \bar{x}_1 and \bar{x}_2 , and standard deviations σ_1 and σ_2 .
- a** If $\bar{x}_1 > \bar{x}_2$, does this necessarily mean that $\sigma_1 > \sigma_2$? Give a reason.
 - b** If $\sigma_1 < \sigma_2$ does this necessarily mean that $\bar{x}_1 < \bar{x}_2$?
- 12** Data sets A and B each have 20 data values and are very similar except for an outlier in set A. Explain why the interquartile range might be a better measure of spread than the range or the standard deviation.

Study scores

13

- 13** The Mathematics study scores (out of 100) for 50 students in a school are as listed.

71, 85, 62, 54, 37, 49, 92, 85, 67, 89
 96, 44, 67, 62, 75, 84, 71, 63, 69, 81
 57, 43, 64, 61, 52, 59, 83, 46, 90, 32
 94, 84, 66, 70, 78, 45, 50, 64, 68, 73
 79, 89, 80, 62, 57, 83, 86, 94, 81, 65

The mean (\bar{x}) is 69.16 and the population standard deviation (σ) is 16.0.

- a** Calculate:

i $\bar{x} + \sigma$	ii $\bar{x} - \sigma$	iii $\bar{x} + 2\sigma$
iv $\bar{x} - 2\sigma$	v $\bar{x} + 3\sigma$	vi $\bar{x} - 3\sigma$
- b** Use your answers from part **a** to find the percentage of students with a score within:
 - i** one standard deviation from the mean
 - ii** two standard deviations from the mean
 - iii** three standard deviations from the mean.
- c**
 - i** Research what it means when we say that the data are ‘normally distributed’. Give a brief explanation.
 - ii** For data that are normally distributed, find out what percentage of data are within one, two and three standard deviations from the mean. Compare this with your results for part **b** above.

Progress quiz

- 9A** **1** What type of data would these survey questions generate?
- How many pets do you have?
 - What is your favourite ice-cream flavour?
- 9B** **2** A Year 10 class records the length of time (in minutes) each student takes to travel from home to school. The results are listed here.
- | | | | | | | | | | |
|----|----|----|----|----|----|----|----|----|----|
| 15 | 32 | 6 | 14 | 44 | 28 | 15 | 9 | 25 | 18 |
| 8 | 16 | 33 | 20 | 19 | 27 | 23 | 12 | 38 | 15 |
- Organise the data into a frequency table, using class intervals of 10. Include a percentage frequency column.
 - Construct a histogram for the data, showing both the frequency and percentage frequency on the one graph.
 - Construct a stem-and-leaf plot for the data.
 - Use your stem-and-leaf plot to find the median.
- 9C** **3** Determine the range and IQR for these data sets by finding the five-figure summary.
- a** 4, 9, 12, 15, 16, 18, 20, 23, 28, 32
b 4.2, 4.3, 4.7, 5.1, 5.2, 5.6, 5.8, 6.4, 6.6
- 9C** **4** The following numbers of parked cars were counted in the school car park and adjacent street each day at morning recess for 14 school days.
 36, 38, 46, 30, 69, 31, 40, 37, 55, 34, 44, 33, 47, 42
- For the data, find:
 - the minimum and maximum number of cars
 - the median
 - the upper and lower quartiles
 - the IQR
 - any outliers.
 - Can you give a possible reason for why the outlier occurred?
- 9D** **5** The ages of a team of female gymnasts are given in this data set:
 18, 23, 14, 28, 21, 19, 15, 32, 17, 18, 20, 13, 21
- Determine whether any outliers exist by first finding Q_1 and Q_3 .
 - Draw a box plot to summarise the data, marking outliers if they exist.
- 9E** **6** Find the sample standard deviation for this small data set, correct to one decimal place.
 Use the sample standard deviation formula.
 2, 3, 5, 6, 9

9F

Time-series data

Interactive

Widgets

HOTsheets

Walkthroughs

A time series is a sequence of data values that are recorded at regular time intervals. Examples include temperature recorded on the hour, speed recorded every second, population recorded every year and profit recorded every month. A line graph can be used to represent time-series data and these can help to analyse the data, describe trends and make predictions about the future.

Let's start: Share price trends

A company's share price is recorded at the end of each month of the financial year, as shown in this time-series graph.

- Describe the trend in the data at different times of the year.
- At what time of year do you think the company starts reporting bad profit results?
- Does it look like the company's share price will return to around \$4 in the next year? Why?

■ **Time-series data** are recorded at regular time intervals.

■ The graph or plot of a time series uses:

- time on the horizontal axis
- line segments connecting points on the graph.

■ If the time-series plot results in points being on or near a straight line, then we say that the trend is **linear**.

Key ideas

Example 9 Plotting and interpreting a time-series plot

The approximate population of an outback town is recorded from 1990 to 2005.

Year	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005
Population	1300	1250	1250	1150	1000	950	900	950	800	700	800	750	850	950	800	850

- a Plot the time series.
- b Describe the trend in the data over the 16 years.

SOLUTION

EXPLANATION

Use time on the horizontal axis. Break the y-axis so as to not include 0–700. Join points with line segments.

- b The population declines steadily for the first 10 years. The population rises and falls in the last 6 years, resulting in a slight upwards trend.

Interpret the overall rise and fall of the lines on the graph.

Exercise 9F

1, 2

2

—

UNDERSTANDING

- 1 Describe the following time-series plots as having a linear (i.e. straight-line trend), non-linear trend (i.e. a curve) or no trend.

- 2 This time-series graph shows the temperature over the course of an 8-hour school day.

a State the temperature at:

- i 8 a.m. ii 12 p.m.
- iii 1 p.m. iv 4 p.m.

b What was the maximum temperature?

c During what times did the temperature:

- i stay the same? ii decrease?

d Describe the general trend in the temperature for the 8-hour school day.

3, 4

3–5

3, 5

Example 9

- 3 The approximate population of a small village is recorded from 2005 to 2015.

Year	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Population	550	500	550	600	700	650	750	750	850	950	900

a Plot the time-series graph.

b Describe the general trend in the data over the 11 years.

c For the 11 years, what was the:

- i minimum population?
- ii maximum population?

- 4 A company's share price over 12 months is recorded in this table.

Month	J	F	M	A	M	J	J	A	S	O	N	D
Price (\$)	1.30	1.32	1.35	1.34	1.40	1.43	1.40	1.38	1.30	1.25	1.22	1.23

a Plot the time-series graph. Break the y-axis to exclude values from \$0 to \$1.20.

b Describe the way in which the share price has changed over the 12 months.

c What is the difference between the maximum and minimum share price in the 12 months?

- 5 The pass rate (%) for a particular examination is given in a table over 10 years.

Year	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Pass rate (%)	74	71	73	79	85	84	87	81	84	83

a Plot the time-series graph for the 10 years.

b Describe the way in which the pass rate for the examination has changed in the given time period.

c In what year was the pass rate a maximum?

d By how much had the pass rate improved from 1995 to 1999?

- 6 This time-series plot shows the upwards trend of house prices in an Adelaide suburb over 7 years from 2008 to 2014.

	July	August	September	October	November	December
City Central (\$'000)	12	13	12	10	11	13
Southbank (\$'000)	17	19	16	12	13	9

- a** What was the difference in the sales volume for:
i August? ii December?

b In how many months did the City Central store sell more books than the Southbank store?

c Construct a time-series plot for both stores on the same set of axes.

d Describe the trend of sales for the 6 months for:
i City Central ii Southbank

e Based on the trend for the sales for the Southbank store, what would you expect the approximate sales volume to be in January?

8 Two pigeons (Green Tail and Blue Crest) each have a beacon that communicates with a recording machine. The distance of each pigeon from the machine is recorded every hour for 8 hours.

a State the distance from the machine at 3 p.m. for:
i Blue Crest ii Green Tail

b Describe the trend in the distance from the recording machine for:
i Blue Crest ii Green Tail

c Assuming that the given trends continue, predict the time when the pigeons will be the same distance from the recording machine.

Time (hours)	Blue Crest (km)	Green Tail (km)
1 p.m.	7.0	1.0
2 p.m.	6.0	1.5
3 p.m.	5.8	1.8
4 p.m.	5.2	2.2
5 p.m.	5.5	3.0
6 p.m.	5.0	3.2
7 p.m.	4.8	3.0
8 p.m.	5.0	4.5

9

9, 10

10, 11

9F

REASONING

- 9 The average monthly maximum temperature for a city is illustrated in this graph.

- Explain why the average maximum temperature for December is close to the average maximum temperature for January.
- Do you think this graph is for an Australian city?
- Do you think the data are for a city in the Northern Hemisphere or the Southern Hemisphere? Give a reason.

- 10 The balance of an investment account is shown in this time-series plot.
- Describe the trend in the account balance over the 7 years.
 - Give a practical reason for the shape of the curve that models the trend in the graph.

- 11 A drink at room temperature is placed in a fridge that is at 4°C .
- Sketch a time-series plot that might show the temperature of the drink after it has been placed in the fridge.
 - Would the temperature of the drink ever get to 3°C ? Why?

- 12** In this particular question, a moving average is determined by calculating the average of all data values up to a particular time or place in the data set.

Consider a batsman in cricket with the following runs scored from 10 completed innings.

Innings	1	2	3	4	5	6	7	8	9	10
Score	26	38	5	10	52	103	75	21	33	0
Moving average	26	32	23							

- a** Complete the table by calculating the moving average for innings 4–10. Round to the nearest whole number where required.
- b** Plot the score and moving averages for the batter on the same set of axes.
- c** Describe the behaviour of the:
 - i** score graph
 - ii** moving average graph.
- d** Describe the main difference in the behaviour of the two graphs. Give reasons.

9G

Bivariate data and scatter plots

Interactive

Widgets

HOTsheets

Walkthroughs

When we collect information about two variables in a given context, we are collecting bivariate data. As there are two variables involved in bivariate data, we use a number plane to graph the data. These graphs are called scatter plots and are used to illustrate a relationship that may exist between the variables. Scatter plots make it very easy to see the strength of the association between the two variables.

Let's start: A relationship or not?

Consider the two variables in each part below.

- Would you expect there to be some relationship between the two variables in each of these cases?
 - If you think a relationship exists, would you expect the second listed variable to increase or to decrease as the first variable increases?
- Height of person and Weight of person
 - Temperature and Life of milk
 - Length of hair and IQ
 - Depth of topsoil and Brand of motorcycle
 - Years of education and Income
 - Spring rainfall and Crop yield
 - Size of ship and Cargo capacity
 - Fuel economy and CD track number
 - Amount of traffic and Travel time
 - Cost of 2 litres of milk and Ability to swim
 - Background noise and Amount of work completed

- **Bivariate data** include data for two variables.
 - The two variables are usually related; for example, height and weight.
- A **scatter plot** is a graph on a number plane in which the axes variables correspond to the two variables from the bivariate data.
- The words *relationship*, *correlation* and *association* are used to describe the way in which variables are related.

Key ideas

Key ideas

■ Types of correlation:

Examples

Strong positive correlation

Weak negative correlation

No correlation

■ An **outlier** can clearly be identified as a data point that is isolated from the rest of the data.

Example 10 Constructing and interpreting scatter plots

Consider this simple bivariate data set.

x	13	9	2	17	3	6	8	15
y	2.1	4.0	6.2	1.3	5.5	0.9	3.5	1.6

- a Draw a scatter plot for the data.
- b Describe the correlation between x and y as positive or negative.
- c Describe the correlation between x and y as strong or weak.
- d Identify any outliers.

SOLUTION

EXPLANATION

a

Plot each point using a \times symbol on graph paper.

b negative correlation

As x increases, y decreases.

c strong correlation

The downwards trend in the data is clearly defined.

d The outlier is (6, 0.9).

This point defies the trend.

Exercise 9G

1, 2a

2b

—

UNDERSTANDING

- 1** Decide if it is likely for there to be a strong correlation between these pairs of variables.

- a** Height of door and Thickness of door handle
- b** Weight of car and Fuel consumption
- c** Temperature and Length of phone calls
- d** Size of textbook and Number of textbook
- e** Diameter of flower and Number of bees
- f** Amount of rain and Size of vegetables in the vegetable garden

- 2** For each of the following sets of bivariate data with variables x and y :

- i** Draw a scatter plot by hand.
- ii** Decide whether y generally increases or decreases as x increases.

a	<table border="1"> <thead> <tr> <th>x</th><th>1</th><th>2</th><th>3</th><th>4</th><th>5</th><th>6</th><th>7</th><th>8</th><th>9</th><th>10</th></tr> </thead> <tbody> <tr> <td>y</td><td>3</td><td>2</td><td>4</td><td>4</td><td>5</td><td>8</td><td>7</td><td>9</td><td>11</td><td>12</td></tr> </tbody> </table>	x	1	2	3	4	5	6	7	8	9	10	y	3	2	4	4	5	8	7	9	11	12
x	1	2	3	4	5	6	7	8	9	10													
y	3	2	4	4	5	8	7	9	11	12													

b	<table border="1"> <thead> <tr> <th>x</th><th>0.1</th><th>0.3</th><th>0.5</th><th>0.9</th><th>1.0</th><th>1.1</th><th>1.2</th><th>1.6</th><th>1.8</th><th>2.0</th><th>2.5</th></tr> </thead> <tbody> <tr> <td>y</td><td>10</td><td>8</td><td>8</td><td>6</td><td>7</td><td>7</td><td>7</td><td>6</td><td>4</td><td>3</td><td>1</td></tr> </tbody> </table>	x	0.1	0.3	0.5	0.9	1.0	1.1	1.2	1.6	1.8	2.0	2.5	y	10	8	8	6	7	7	7	6	4	3	1
x	0.1	0.3	0.5	0.9	1.0	1.1	1.2	1.6	1.8	2.0	2.5														
y	10	8	8	6	7	7	7	6	4	3	1														

3, 4, 5a, 6

3, 5b, 6

3, 5c, 6

Example 10

- 3** Consider this simple bivariate data set. (Use technology to assist if desired. See page 658.)

x	1	2	3	4	5	6	7	8
y	1.0	1.1	1.3	1.3	1.4	1.6	1.8	1.0

- a** Draw a scatter plot for the data.
 - b** Describe the correlation between x and y as positive or negative.
 - c** Describe the correlation between x and y as strong or weak.
 - d** Identify any outliers.
- 4** Consider this simple bivariate data set. (Use technology to assist if desired. See page 658.)

x	14	8	7	10	11	15	6	9	10
y	4	2.5	2.5	1.5	1.5	0.5	3	2	2

- a** Draw a scatter plot for the data.
- b** Describe the correlation between x and y as positive or negative.
- c** Describe the correlation between x and y as strong or weak.
- d** Identify any outliers.

FLUENCY

9G

FLUENCY

- 5 By completing scatter plots (by hand or using technology) for each of the following data sets, describe the correlation between x and y as positive, negative or none.

a

x	1.1	1.8	1.2	1.3	1.7	1.9	1.6	1.6	1.4	1.0	1.5
y	22	12	19	15	10	9	14	13	16	23	16

b

x	4	3	1	7	8	10	6	9	5	5
y	115	105	105	135	145	145	125	140	120	130

c

x	28	32	16	19	21	24	27	25	30	18
y	13	25	22	21	16	9	19	25	15	12

- 6 For the following scatter plots, describe the correlation between x and y .

7, 8

8, 9

8, 10

PROBLEM-SOLVING

- 7 For common motor vehicles, consider the two variables *Engine size* (cylinder volume) and *Fuel economy* (number of kilometres travelled for every litre of petrol).

- a Do you expect there to be some relationship between these two variables?
b As the engine size increases, would you expect the fuel economy to increase or decrease?

- c The following data were collected for 10 vehicles.

Car	A	B	C	D	E	F	G	H	I	J
Engine size	1.1	1.2	1.2	1.5	1.5	1.8	2.4	3.3	4.2	5.0
Fuel economy	21	18	19	18	17	16	15	20	14	11

- i Do the data generally support your answers to parts a and b?
ii Which car gives a fuel economy reading that does not support the general trend?
- 8 A tomato grower experiments with a new organic fertiliser and sets up five separate garden beds: A, B, C, D and E. The grower applies different amounts of fertiliser to each bed and records the diameter of each tomato picked.

The average diameter of a tomato from each garden bed and the corresponding amount of fertiliser are recorded below.

Bed	A	B	C	D	E
Fertiliser (grams per week)	20	25	30	35	40
Average diameter (cm)	6.8	7.4	7.6	6.2	8.5

- a Draw a scatter plot for the data with ‘Diameter’ on the vertical axis and ‘Fertiliser’ on the horizontal axis. Label the points A, B, C, D and E.
b Which garden bed appears to go against the trend?
c According to the given results, would you be confident in saying that the amount of fertiliser fed to tomato plants does affect the size of the tomato produced?

9G

- 9 In a newspaper, the number of photos and number of words were counted for 15 different pages. Here are the results.

Page	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Number of photos	3	2	1	2	6	4	5	7	4	5	2	3	1	0	1
Number of words	852	1432	1897	1621	912	1023	817	436	1132	1201	1936	1628	1403	2174	1829

- a Sketch a scatter plot using ‘Number of photos’ on the horizontal axis and ‘Number of words’ on the vertical axis.
- b From your scatter plot, describe the general relationship between the number of photos and the number of words per page. Use the words positive, negative, strong correlation or weak correlation.
- 10 On 14 consecutive days, a local council measures the volume of sound heard from a freeway at various points in a local suburb. The volume of sound, in decibels, is recorded against the distance (in metres) between the freeway and the point in the suburb.

Distance (m)	200	350	500	150	1000	850	200	450	750	250	300	1500	700	1250
Volume (dB)	4.3	3.7	2.9	4.5	2.1	2.3	4.4	3.3	2.8	4.1	3.6	1.7	3.0	2.2

- a Draw a scatter plot of *Volume* against *Distance*, plotting *Volume* on the vertical axis and *Distance* on the horizontal axis.
- b Describe the correlation between *Distance* and *Volume* as positive, negative or none.
- c Generally, as *Distance* increases does *Volume* increase or decrease?

11

11, 12

12, 13

- 11 A government department is interested in convincing the electorate that a larger number of police on patrol leads to a lower crime rate. Two separate surveys are completed over a one-week period and the results are listed in this table.

		Area	A	B	C	D	E	F	G
Survey 1	Number of police	15	21	8	14	19	31	17	
	Incidence of crime	28	16	36	24	24	19	21	
Survey 2	Number of police	12	18	9	12	14	26	21	
	Incidence of crime	26	25	20	24	22	23	19	

- a By using scatter plots, determine whether or not there is a relationship between the number of police on patrol and the incidence of crime, using the data in:
- i survey 1
 - ii survey 2
- b Which survey results do you think the government will use to make its point? Why?

- 12 A student collects some data and finds that there is a positive correlation between height and the ability to play tennis. Does that mean that if you are tall you will be better at tennis? Explain.

- 13 A person presents you with this scatter plot and suggests a strong correlation between the amount of sleep and exam marks. What do you suggest is the problem with the person's graph and conclusions?

Does television provide a good general knowledge?

14

- 14 A university graduate is conducting a test to see whether a student's general knowledge is in some way linked to the number of hours of television watched.

Twenty Year 10 students sit a written general knowledge test marked out of 50. Each student also provides the graduate with details about the number of hours of television watched per week. The results are given in the table below.

Student	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T
Hours of TV	11	15	8	9	9	12	20	6	0	15	9	13	15	17	8	11	10	15	21	3
Test score	30	4	13	35	26	31	48	11	50	33	31	28	27	6	39	40	36	21	45	48

- a Which two students performed best on the general knowledge test, having watched TV for the following numbers of hours?
 - i fewer than 10
 - ii more than 4
- b Which two students performed worst on the general knowledge test, having watched TV for the following numbers of hours?
 - i fewer than 10
 - ii more than 4
- c Which four students best support the argument that the more hours of TV watched, the better your general knowledge will be?
- d Which four students best support the argument that the more hours of TV watched, the worse your general knowledge will be?
- e From the given data, would you say that the graduate should conclude that a student's general knowledge is definitely linked to the number of hours of TV watched per week?

Using calculators to draw scatter plots

Type the following data about car fuel economy into two lists and draw a scatter plot.

Car	A	B	C	D	E	F	G	H	I	J
Engine size	1.1	1.2	1.2	1.5	1.5	1.8	2.4	3.3	4.2	5.0
Fuel economy	21	18	19	18	17	16	15	20	14	11

Using the TI-Nspire:

- 1 In a **Lists and spreadsheets** page type in the list names **engine** and **fuel** and enter the values as shown.

- 2 Insert a **Data and Statistics** page and select the **engine** variable for the horizontal axis and **fuel** for the vertical axis. Hover over points to reveal coordinates.

Using the ClassPad:

- 1 In the **Statistics** application, assign a title to each column then enter the data into the lists.

- 2 Tap . For graph 1 set **Draw to On**, **Type** to **Scatter**, **XList** to **main\Engine**, **YList** to **main\Fuel**, **Freq** to 1 and **Mark** to **square**. Tap **Set**. Tap . Tap **Analysis**, **Trace** to reveal coordinates.

9H

Line of best fit by eye

Interactive

Widgets

HOTsheets

Walkthroughs

When bivariate data have a strong linear correlation, we can model the data with a straight line. This line is called a trend line or line of best fit. When we fit the line ‘by eye’, we try to balance the number of data points above the line with the number of points below the line. This trend line and its equation can then be used to construct other data points within and outside the existing data points.

Let's start: Size versus cost

This scatter plot shows the estimated cost of building a house of a given size, as quoted by a building company. The given trend line passes through the points $(200, 200)$ and $(700, 700)$.

- Do you think the trend line is a good fit to the points on the scatter plot? Why?
- How can you find the equation of the trend line?
- How can you predict the cost of a house of 1000 m^2 with this building company?

- A **line of best fit** or **trend line** is positioned by eye by balancing the number of points above the line with the number of points below the line.
 - The distance of each point from the trend line also must be taken into account.
- The equation of the line of best fit can be found using two points that are on the line of best fit.
- For $y = mx + c$:

$$m = \frac{y_2 - y_1}{x_2 - x_1}$$
 and substitute a point to find the value of c .
 - Alternatively, use $y - y_1 = m(x - x_1)$.
- The line of best fit and its equation can be used for:
 - **interpolation**: constructing points within the given data range
 - **extrapolation**: constructing points outside the given data range.

Key ideas

Example 11 Fitting a line of best fit

Consider the variables x and y and the corresponding bivariate data.

x	1	2	3	4	5	6	7
y	1	2	2	3	4	4	5

- a Draw a scatter plot for the data.
- b Is there positive, negative or no correlation between x and y ?
- c Fit a line of best fit by eye to the data on the scatter plot.
- d Use your line of best fit to estimate:
 - i y when $x = 3.5$
 - ii y when $x = 0$
 - iii x when $y = 1.5$
 - iv x when $y = 5.5$

SOLUTION

- b Positive correlation

- d
- i $y \approx 2.7$
 - ii $y \approx 0.4$
 - iii $x \approx 1.7$
 - iv $x \approx 7.8$

EXPLANATION

Plot the points on graph paper.

As x increases, y increases.

Since a relationship exists, draw a line on the plot, keeping as many points above as below the line. (There are no outliers in this case.)

Extend vertical and horizontal lines from the values given and read off your solution. As they are approximations, we use the \approx sign and not the $=$ sign.

Example 12 Finding the equation of a line of best fit

This scatter plot shows a linear relationship between English marks and Literature marks in a small class of students. A trend line passes through (40, 30) and (60, 60).

- Find the equation of the trend line.
- Use your equation to estimate a Literature score if the English score is:
 - 50
 - 86
- Use your equation to estimate the English score if the Literature score is:
 - 42
 - 87

SOLUTION

a $y = mx + c$

$$m = \frac{60 - 30}{60 - 40} = \frac{30}{20} = \frac{3}{2}$$

$$\therefore y = \frac{3}{2}x + c$$

$$(40, 30): 30 = \frac{3}{2}(40) + c$$

$$30 = 60 + c$$

$$c = -30$$

$$\therefore y = \frac{3}{2}x - 30$$

b i $y = \frac{3}{2}(50) - 30 = 45$

\therefore Literature score is 45.

ii $y = \frac{3}{2}(86) - 30 = 99$

\therefore Literature score is 99.

c i $42 = \frac{3}{2}x - 30$

$$72 = \frac{3}{2}x, \text{ so } x = 48.$$

\therefore English score is 48.

ii $87 = \frac{3}{2}x - 30$

$$117 = \frac{3}{2}x, \text{ so } x = 78.$$

\therefore English score is 78.

EXPLANATION

Use $m = \frac{y_2 - y_1}{x_2 - x_1}$ for the two given points.

Substitute either (40, 30) or (60, 60) to find c .

Substitute $x = 50$ and find the value of y .

Repeat for $x = 86$.

Substitute $y = 42$ and solve for x .

Repeat for $y = 87$.

- 5 For the following scatter plots, pencil in a line of best fit by eye, and then use your line to estimate the value of y when $x = 5$.

- Example 12 6 This scatter plot shows a linear relationship between Mathematics marks and Physics marks in a small class of students. A trend line passes through $(20, 30)$ and $(70, 60)$.
- Find the equation of the trend line.
 - Use your equation to find the Physics score if the Mathematics score is:
 - 40
 - 90
 - Use your equation to find the Mathematics score if the Physics score is:
 - 36
 - 78

- 7 Over eight consecutive years, a city nursery has measured the growth of an outdoor bamboo species for that year. The annual rainfall in the area where the bamboo is growing was also recorded. The data are listed in the table.

Rainfall (mm)	450	620	560	830	680	650	720	540
Growth (cm)	25	45	25	85	50	55	50	20

- 9 Describe the problem when using each trend line below for interpolation.

- 10** Describe the problem when using each trend line below for extrapolation.

- 11 A trend line relating the percentage scores for Music performance (y) and Music theory (x) is given by

$$y = \frac{4}{5}x + 10.$$

- a** Find the value of x when:

 - i $y = 50$
 - ii $y = 98$

b What problem occurs in predicting Music theory scores when using high Music performance scores?

Heart rate and age

12

- 12 Two independent scientific experiments confirmed a correlation between *Maximum heart rate* (in beats per minute or b.p.m.) and *Age* (in years). The data for the two experiments are as follows.

Experiment 1													
Age (years)	15	18	22	25	30	34	35	40	40	52	60	65	71
Max. heart rate (b.p.m.)	190	200	195	195	180	185	170	165	165	150	125	128	105
Experiment 2													
Age (years)	20	20	21	26	27	32	35	41	43	49	50	58	82
Max. heart rate (b.p.m.)	205	195	180	185	175	160	160	145	150	150	135	140	90

- a Sketch separate scatter plots for experiment 1 and experiment 2.
 - b By fitting a line of best fit by eye to your scatter plots, estimate the maximum heart rate for a person aged 55 years, using the results from:
 - i experiment 1
 - ii experiment 2
 - c Estimate the age of a person who has a maximum heart rate of 190, using the results from:
 - i experiment 1
 - ii experiment 2
 - d For a person aged 25 years, which experiment estimates a lower maximum heart rate?
 - e Research the average maximum heart rate of people according to age and compare with the results given above.

9I

Linear regression with technology

10A

Key ideas

- **Linear regression** involves using a method to fit a straight line to bivariate data.
 - The result is a straight line equation that can be used for interpolation and extrapolation.
- The **least squares** regression line minimises the sum of the square of the deviations of each point from the line.
 - Outliers have an effect on the least squares regression line because all deviations are included in the calculation of the equation of the line.
- The **median–median** or 3 median regression line uses the three medians from the lower, middle and upper groups within the data set.
 - Outliers do not have an effect on the median–median line as they do not significantly alter the median values.

Example 13 Finding and using regression lines

Consider the following data and use a graphics or CAS calculator or software to help answer the questions below.

x	1	2	2	4	5	5	6	7	9	11
y	1.8	2	1.5	1.6	1.7	1.3	0.8	1.1	0.8	0.7

- Construct a scatter plot for the data.
- Find the equation of the least squares regression line.
- Find the equation of the median–median regression line.
- Sketch the graph of the regression line onto the scatter plot.
- Use the least squares regression line to estimate the value of y when x is:
 - 4.5
 - 15
- Use the median–median regression line to estimate the value of y when x is:
 - 4.5
 - 15

Using calculators to find equations of regression

Using the TI-Nspire:

- a, b, d** In a **Lists & Spreadsheet** page enter the data in the lists named **xvalue** and **yvalue**. Insert a **Data & Statistics** page and select **xvalue** as the variable on the horizontal axis and **yvalue** as the variable on the vertical axis.

To show the linear regression line and equation use **[menu]>Analyze>Regression>Show Linear (mx+b)**

Least squares: $y = -0.126201x + 1.986245$

- c, d** To show the median-median regression line use **[menu]>Analyze>Regression>Show Median-Median**

Median-Median: $y = -0.142857x + 2.111905$

- e i** $y \approx 1.42$
i i $y \approx 0.09$
- f i** $y \approx 1.47$
ii $y \approx -0.03$

Using the ClassPad:

- a, b, d** In the **Statistics** application enter the data into the lists. Tap **Calc, Regression, Linear Reg** and set **XList** to **list1**, **YList** to **list2**, **Freq** to **1**, **Copy Formula** to **y1** and **Copy Residual** to **Off**. Tap **OK** to view the regression equation. Tap on **OK** again to view the regression line.

Tap **Analysis, Trace** and then scroll along the regression line.

- c, d** To produce the median-median regression line, tap **Calc, Regression, MedMed Line** and apply the settings stated previously.

Exercise 9I

1, 2

2

—

UNDERSTANDING

- 1 A regression line for a bivariate data set is given by $y = 2.3x - 4.1$. Use this equation to find:
- the value of y when x is:
 - 7
 - 3.2
 - the value of x when y is:
 - 12
 - 0.5
- 2 Give a brief reason why a linear regression line is not very useful in the following scatter plots.

3(A, B), 4

3(A, C), 4

3(B), 4

Example 13

- 3 Consider the data in tables A–C and use a graphics or CAS calculator or software to help answer the following questions.

A

x	1	2	3	4	5	6	7	8
y	3.2	5	5.6	5.4	6.8	6.9	7.1	7.6

B

x	3	6	7	10	14	17	21	26
y	3.8	3.7	3.9	3.6	3.1	2.5	2.9	2.1

C

x	0.1	0.2	0.5	0.8	0.9	1.2	1.6	1.7
y	8.2	5.9	6.1	4.3	4.2	1.9	2.5	2.1

- Construct a scatter plot for the data.
- Find the equation of the least squares regression line.
- Find the equation of the median–median regression line.
- Sketch the graph of the regression line onto the scatter plot.
- Use the least squares regression line to estimate the value of y when x is:
 - 7
 - 12
- Use the median–median regression line to estimate the value of y when x is:
 - 7
 - 12

FLUENCY

- 4 The values and ages of 14 cars are summarised in these tables.

Age (years)	5	2	4	9	10	8	7
Price (\$'000)	20	35	28	14	11	12	15

Age (years)	11	2	1	4	7	6	9
Price (\$'000)	5	39	46	26	19	17	14

- a Using Age for the x -axis, find:
 - i the least squares regression line
 - ii the median–median regression line.
- b Use your least squares regression line to estimate the value of a 3-year-old car.
- c Use your median–median regression line to estimate the value of a 12-year-old car.
- d Use your least squares regression line to estimate the age of a \$15 000 car.
- e Use your median–median regression line to estimate the age of an \$8000 car.

5, 6

5, 6

6, 7

- 5 A factory that produces denim jackets does not have air-conditioning. It was suggested that high temperatures inside the factory were having an effect on the number of jackets able to be produced, so a study was completed and data collected on 14 consecutive days.

Max. daily temp. inside factory ($^{\circ}\text{C}$)	28	32	36	27	24	25	29	31	34	38	41	40	38	31
Number of jackets produced	155	136	120	135	142	148	147	141	136	118	112	127	136	132

Use a graphics or CAS calculator to complete the following.

- a Draw a scatter plot for the data.
 - b Find the equation of the least squares regression line.
 - c Graph the line onto the scatter plot.
 - d Use the regression line to estimate how many jackets would be able to be produced if the maximum daily temperature in the factory was:
 - i 30°C
 - ii 35°C
 - iii 45°C
- 6 A particular brand of electronic photocopier is considered for scrap once it has broken down more than 50 times or if it has produced more than 200 000 copies. A study of one particular copier gave the following results.

Number of copies ($\times 1000$)	10	20	30	40	50	60	70	80	90	100	110	120	130	140	150
Total number of breakdowns	0	0	1	2	2	5	7	9	12	14	16	21	26	28	33

- a Sketch a scatter plot for the data.
- b Find the equation of the median–median regression line.
- c Graph the median–median regression line onto the scatter plot.
- d Using your regression line, estimate the number of copies the photocopier will have produced at the point when you would expect 50 breakdowns.
- e Would you expect this photocopier to be considered for scrap because of the number of breakdowns or the number of copies made?

9I

- 7 At a suburban sports club, the distance record for the hammer throw has increased over time. The first recorded value was 72.3 m in 1967 and the most recent record was 118.2 m in 1996. Further details are as follows.

Year	1967	1968	1969	1976	1978	1983	1987	1996
New record (m)	72.3	73.4	82.7	94.2	99.1	101.2	111.6	118.2

- a Draw a scatter plot for the data.
- b Find the equation of the median–median regression line.
- c Use your regression equation to estimate the distance record for the hammer throw for:
 - i 2000
 - ii 2020
- d Would you say that it is realistic to use your regression equation to estimate distance records beyond 2020? Why?

8

8, 9

8, 9

- 8 a Briefly explain why the least squares regression line is affected by outliers.
 b Briefly explain why the median–median regression line is not strongly affected by outliers.
- 9 This scatter plot shows both the least squares regression line and the median–median regression line. Which line (i.e. A or B) do you think is the least squares line? Give a reason.

Correlation coefficient

—

—

10

- 10 Use the internet to find out about the Pearson correlation coefficient and then answer these questions.
- a What is the coefficient used for?
 - b Do most calculators include the coefficient as part of their statistical functions?
 - c What does a relatively large or small correlation coefficient mean?

Statisticians work in many fields of industry, business, finance, research, government and social services. As computers are used to process the data, they can spend more time on higher-level skills, such as designing statistical investigations, and data analysis.

Investigation

Indigenous population comparison

The following data was collected by the Australian Bureau of Statistics during the 2011 National Census. It shows the population of Indigenous and non-Indigenous people in Australia and uses class intervals of 5 years.

Age	Total	Indigenous	Non-Indigenous	Indigenous status not stated
Total all ages	21 507 719	548 371	19 900 765	1 058 583
0–4 years	1 421 048	67 416	1 282 738	70 894
5–9 years	1 351 921	64 935	1 222 111	64 875
10–14 years	1 371 055	64 734	1 241 794	64 527
15–19 years	1 405 798	59 200	1 282 018	64 580
20–24 years	1 460 675	46 455	1 333 622	80 598
25–29 years	1 513 237	38 803	1 387 922	86 512
30–34 years	1 453 777	33 003	1 345 763	75 011
35–39 years	1 520 138	34 072	1 414 171	71 895
40–44 years	1 542 879	33 606	1 438 346	70 927
45–49 years	1 504 142	28 818	1 407 494	67 830
50–54 years	1 447 403	24 326	1 357 677	65 400
55–59 years	1 297 247	18 640	1 220 529	58 078
60–64 years	1 206 117	13 592	1 138 395	54 130
65 years and over	3 012 282	20 771	2 828 185	163 326

Indigenous histogram

- a Use the given data to construct a histogram for the population of Indigenous people in Australia in 2011.
- b Which age group contained the most Indigenous people?
- c Describe the shape of the histogram. Is it symmetrical or skewed?

Non-Indigenous histogram

- a Use the given data to construct a histogram for the population of non-Indigenous people in Australia in 2011.

Try to construct this histogram so it is roughly the same width and height as the histogram for the Indigenous population. You will need to rescale the y-axis.

- b Which age group contains the most number of non-Indigenous people?
- c Describe the shape of the histogram. Is it symmetrical or skewed?

Comparisons

- Explain the main differences in the shapes of the two histograms.
- What do the histograms tell you about the age of Indigenous and non-Indigenous people in Australia in 2011?
- What do the graphs tell you about the difference in life expectancy for Indigenous and non-Indigenous people?

Antarctic ice

According to many different studies, the Antarctic ice mass is decreasing over time. The following data show the approximate change in ice mass in gigatonnes (Gt; 10^9 tonnes) from 2007 to 2014.

Year	2007	2008	2009	2010	2011	2012	2013	2014
Change (Gt)	450	300	400	200	-100	-400	-200	-700

A change of 300, for example, means that the ice mass has increased by 300 Gt in that year.

Data interpretation

- By how much did the Antarctic ice mass increase in:
 - 2007?
 - 2010?
- By how much did the Antarctic ice mass decrease in:
 - 2011?
 - 2014?
- What was the overall change in ice mass from the beginning of 2010 to the end of 2012?

Time-series plot

- Construct a time-series plot for the given data.
- Describe the general trend in the change in ice mass over the 8 years.

Line of best fit

- Fit a line of best fit by eye to your time-series plot.
- Find an equation for your line of best fit.
- Use your equation to estimate the change in ice mass for:
 - 2015
 - 2025

Regression

- Use technology to find either the least squares regression line or the median–median regression line for your time-series plot.
- How does the equation of these lines compare to your line of best fit found above?

Up for a challenge?
If you get stuck on a question,
check out the 'Working with
unfamiliar problems' poster
at the end of the book
to help you.

Problems and challenges

- 1** The mean mass of six boys is 71 kg, and the mean mass of five girls is 60 kg. Find the average mass of all 11 people put together.

- 2** Sean has a current four-topic average of 78% for Mathematics. What score does he need in the fifth topic to have an overall average of 80%?

3 A single-ordered data set includes the following data.
2, 4, 5, 6, 8, 10, x
What is the largest possible value of x if it is not an outlier?

4 Find the interquartile range for a set of data if 75% of the data are above 2.6 and 25% of the data are above 3.7.

5 A single data set has 3 added to every value. Describe the change in:
a the mean **b** the median **c** the range
d the interquartile range **e** the standard deviation.

6 Three key points on a scatter plot have coordinates (1, 3), (2, 3) and (4, 9).
Find a quadratic equation that fits these three points exactly.

- 7** Six numbers are written in ascending order: 1.4, 3, 4.7, 5.8, a , 11.
Find all possible values of a if the number 11 is considered to be an outlier.

8 The class mean, \bar{x} , and standard deviation, σ , for some Year 10 term tests are:
Maths ($\bar{x} = 70\%$, $\sigma = 9\%$); Physics ($\bar{x} = 70\%$, $\sigma = 6\%$); Biology ($\bar{x} = 80\%$, $\sigma = 6.5\%$).
If Emily gained 80% in each of these subjects, which was her best and worst result? Give reasons for your answer.

Chapter summary

Chapter review

Multiple-choice questions

- 9A** 1 The type of data generated by the survey question *What is your favourite food?* is:
A numerical and discrete **B** numerical and continuous
C a sample **D** categorical and nominal
E categorical and ordinal

Questions 2–4 refer to the dot plot shown at right.

- 9B** 2 The mean of the scores in the data is:
A 3.5 **B** 3.9 **C** 3 **D** 4 **E** 5

- 9B** 3 The mode for the data is:
A 3.5 **B** 2 **C** 3 **D** 4 **E** 5
- 9B** 4 The dot plot is:
A symmetrical **B** positively skewed **C** negatively skewed
D bimodal **E** correlated

Questions 5 and 6 refer to this box plot.

- 9D** 5 The interquartile range is:
A 8 **B** 5 **C** 3 **D** 20 **E** 14

- 9D** 6 The range is:
A 5 **B** 3 **C** 20 **D** 14 **E** 8

- 9G** 7 The variables x and y in this scatter plot could be described as having:
A no correlation
B a strong, positive correlation
C a strong, negative correlation
D a weak, negative correlation
E a weak, positive correlation

- 9H** 8 The equation of the line of best fit for a set of bivariate data is given by $y = 2.5x - 3$. An estimate for the value of x when $y = 7$ is:

A -1.4 B 1.2 C 1.6 D 7 E 4

- 9E** 9 The sample standard deviation for the small data set 1, 1, 2, 3, 3 is:

10A

A 0.8 B 2 C 1 D 0.9 E 2.5

- 9H** 10 The equation of the line of best fit connecting the points (1, 1) and (4, 6) is:

A $y = 5x + 3$ B $y = \frac{5}{3}x - \frac{2}{3}$ C $y = -\frac{5}{3}x + \frac{8}{3}$

D $y = \frac{5}{3}x - \frac{8}{3}$ E $y = \frac{3}{5}x - \frac{2}{3}$

Short-answer questions

- 9B** 1 A group of 16 people was surveyed to find the number of hours of television they watch in a week. The raw data are listed:

6, 5, 11, 13, 24, 8, 1, 12
7, 6, 14, 10, 9, 16, 8, 3

- a Organise the data into a table with class intervals of 5 and include a percentage frequency column.
- b Construct a histogram for the data, showing both the frequency and percentage frequency on the graph.
- c Would you describe the data as symmetrical, positively skewed or negatively skewed?
- d Construct a stem-and-leaf plot for the data, using 10s as the stem.
- e Use your stem-and-leaf plot to find the median.

- 9D** 2 For each set of data below, complete the following tasks.

- i Find the range.
- ii Find the lower quartile (Q_1) and the upper quartile (Q_3).
- iii Find the interquartile range.
- iv Locate any outliers.
- v Draw a box plot.

- a 2, 2, 3, 3, 3, 4, 5, 6, 12
b 11, 12, 15, 15, 17, 18, 20, 21, 24, 27, 28
c 2.4, 0.7, 2.1, 2.8, 2.3, 2.6, 2.6, 1.9, 3.1, 2.2

Chapter review

9D **3** Compare these parallel box plots, A and B, and answer the following as true or false.

- a The range for A is greater than the range for B.
- b The median for A is equal to the median for B.
- c The interquartile range is smaller for B.
- d 75% of the data for A sit below 80.

9G **4** Consider the simple bivariate data set.

x	1	4	3	2	1	4	3	2	5	5
y	24	15	16	20	22	11	5	17	6	8

- a Draw a scatter plot for the data.
- b Describe the correlation between x and y as positive or negative.
- c Describe the correlation between x and y as strong or weak.
- d Identify any outliers.

9H **5** The line of best fit passes through the two points labelled on this graph.

- a Find the equation of the line of best fit.
- b Use your equation to estimate the value of y when:
 - i $x = 4$
 - ii $x = 10$
- c Use your equation to estimate the value of x when:
 - i $y = 3$
 - ii $y = 12$

9E **6** Calculate the mean and sample standard deviation for these small data sets. Round the standard deviation to one decimal place.

- a $4, 5, 7, 9, 10$

- b $1, 1, 3, 5, 5, 9$

9E **7** The Cats and The Vipers basketball teams compare their number of points per match for a season. The data are presented in this back-to-back stem-and-leaf plot.

The Cats Leaf	Stem	The Vipers Leaf
	0	9
2	1	9
8 3	2	0 4 8 9
7 4	3	2 4 7 8 9
9 7 4 1 0	4	2 8
7 6 2	5	0

2 | 4 means 24

State which team has:

- a the higher range
- b the higher mean

- 10A** **c** the higher median
d the higher standard deviation.

- 9F** **8** Describe the trend in these time-series plots as linear, non-linear or no trend.

- 9I** **9** For the simple bivariate data set in Question 4, use technology to find the equation of the:
10A **a** least squares regression line
b median–median regression line.

Extended-response questions

- 1** The number of flying foxes taking refuge in two different fig trees was recorded over a period of 14 days. The data collected are given here.

Tree 1	56	38	47	59	63	43	49	51	60	77	71	48	50	62
Tree 2	73	50	36	82	15	24	73	57	65	86	51	32	21	39

- a** Find the IQR for:
i tree 1
ii tree 2
b Identify any outliers for:
i tree 1
ii tree 2
c Draw parallel box plots for the data.
d By comparing your box plots, describe the difference in the ways the flying foxes use the two fig trees for taking refuge.

Chapter review

- 2** The approximate number of shoppers in an air-conditioned shopping plaza was recorded for 14 days, along with the corresponding maximum daily outside temperatures for those days.

Day	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Max. daily temp. (T) ($^{\circ}\text{C}$)	27	26	28	33	38	36	28	30	32	25	25	27	29	33
No. of shoppers (N)	1050	950	1200	1550	1750	1800	1200	1450	1350	900	850	700	950	1250

10A

- a** Draw a scatter plot for the number of shoppers versus the maximum daily temperatures, with the number of shoppers on the vertical axis, and describe the correlation between the variables as either positive, negative or none.
- b** Find the equation of the median–median regression line for the data, using technology.
- c** Use your regression equation to estimate:
 - i** the number of shoppers on a day with a maximum daily temperature of 24°C
 - ii** the maximum daily temperature if the number of shoppers is 1500.
- d** Use technology to determine the least squares regression line for the data.
- e** Use your least squares regression equation to estimate:
 - i** the number of shoppers on a day with a maximum daily temperature of 24°C
 - ii** the maximum daily temperature if the number of shoppers at the plaza is 1500.

Chapter

10

Logarithms and polynomials

What you will learn

- 10A Logarithms (10A)
- 10B Logarithm laws (10A)
- 10C Exponential equations using logarithms (10A)
- 10D Polynomials (10A)
- 10E Expanding and Simplifying polynomials (10A)
- 10F Division of polynomials (10A)
- 10G The remainder and factor theorems (10A)
- 10H Solving polynomial equations (10A)
- 10I Graphs of polynomials (10A)

Australian curriculum

NUMBER AND ALGEBRA

Patterns and algebra

(10A) Investigate the concept of a polynomial and apply the factor and remainder theorems to solve problems.

Real numbers

(10A) Use the definition of a logarithm to establish and apply the laws of logarithms.

(10A) Investigate the concept of a polynomial and apply the factor and remainder theorems to solve problems.

Linear and non-linear relationships

(10A) Apply understanding of polynomials to sketch a range of curves and describe the features of these curves from their equation.

Online resources

- Chapter pre-test
- Videos of all worked examples
- Interactive widgets
- Interactive walkthroughs
- Downloadable HOTsheets
- Access to HOTmaths Australian Curriculum courses

Modelling in finance

Economists and financial analysts often deal with complex mathematical relationships linking variables such as cost, output, account balance and time. To model these relationships they use mathematical rules, including polynomials (linear, quadratic, cubic etc.) and exponentials, the graphs of which give a visual representation of how the variables are related.

Polynomials (sums of powers of x) can be used when the x variable is the base, as in the quadratic $y = 2x^2 - x + 1$ or in the cubic equation $P(x) = 3x^3 - x^2 + 14$. Exponentials combine with logarithms to model exponential growth and decay, and to solve complex problems involving compound interest, investment returns and insurance.

10A

Logarithms

10A

Interactive

Widgets

HOTsheets

Walkthroughs

Logarithms ('logical arithmetic') are an important idea in mathematics and were invented by John Napier in the 17th century to simplify arithmetic calculations. Logarithms are linked directly to exponentials and can be used to solve a range of exponential equations.

Recall that $2^3 = 8$ (2 to the power 3 equals 8). We can also say that the logarithm of 8 to the base 2 equals 3 and we write $\log_2 8 = 3$. So for exponential equations such as $y = 2^x$, a logarithm finds x for a given value of y .

A logarithm can often be evaluated by hand but calculators can also be used.

Logarithms can also be used to create logarithmic scales, which are commonly used in science, economics and engineering. For example, the Richter scale, and the moment magnitude scale that replaced it, are logarithmic scales that illustrate the strength of an earthquake.

The magnitude of an earthquake is expressed using logarithms.

Let's start: Can you work out logarithms?

We know that $3^2 = 9$, so $\log_3 9 = 2$. This means that $\log_3 9$ is equal to the index that makes 3 to the power of that index equal 9. Similarly, $10^3 = 1000$ so $\log_{10} 1000 = 3$.

Now find the value of the following.

- $\log_{10} 100$
- $\log_{10} 10\,000$
- $\log_2 16$
- $\log_2 64$
- $\log_3 27$
- $\log_4 64$

- A **logarithm** of a number to a given base is the power (or index) to which the base is raised to give the number.
 - For example: $\log_2 16 = 4$ since $2^4 = 16$.
 - The base a is written as a subscript to the operator word 'log'; i.e. \log_a .
- In general, if $a^x = y$ then $\log_a y = x$ with $a > 0$ and $y > 0$.
 - We say 'the logarithm of y to the base a is x '.

Example 1 Writing equivalent statements involving logarithms

Write an equivalent statement to the following.

a $\log_{10} 1000 = 3$ b $2^5 = 32$

SOLUTION

a $10^3 = 1000$

b $\log_2 32 = 5$

EXPLANATION

$\log_a y = x$ is equivalent to $a^x = y$.

$a^x = y$ is equivalent to $\log_a y = x$.

Example 2 Evaluating logarithms

a Evaluate the following logarithms.

i $\log_2 8$

ii $\log_5 625$

b Evaluate the following.

i $\log_3 \frac{1}{9}$

ii $\log_{10} 0.001$

c Evaluate, correct to three decimal places, using a calculator.

i $\log_{10} 7$

ii $\log_{10} 0.5$

SOLUTION

a i $\log_2 8 = 3$

EXPLANATION

Ask the question ‘2 to what power gives 8?’

Note: $2^3 = 8$

ii $\log_5 625 = 4$

$5^4 = 5 \times 5 \times 5 \times 5 = 625$

b i $\log_3 \frac{1}{9} = -2$

$3^{-2} = \frac{1}{3^2} = \frac{1}{9}$

ii $\log_{10} 0.001 = -3$

$10^{-3} = \frac{1}{10^3} = \frac{1}{1000} = 0.001$

c i $\log_{10} 7 = 0.845$ (to 3 d.p.)

Use the log button on a calculator and use base 10. (Some calculators will give log base 10 by pressing the log button.)

ii $\log_{10} 0.5 = -0.301$ (to 3 d.p.)

Use the log button on a calculator.

Example 3 Solving simple logarithmic equations

Find the value of x in these equations.

a $\log_4 64 = x$

b $\log_2 x = 6$

SOLUTION

a $\log_4 64 = x$

$4^x = 64$

$x = 3$

$\log_a y = x$ then $a^x = y$.

$4^3 = 64$

b $\log_2 x = 6$

$2^6 = x$

$x = 64$

Write in index form:

$2^6 = 2 \times 2 \times 2 \times 2 \times 2 \times 2 = 64$

Exercise 10A

1–5

4, 5

—

UNDERSTANDING

- 1 Complete this table.

x	0	1	2	3	4	5
2^x						
3^x						243
4^x					256	
5^x		5				
10^x			100			

- 2 State the value of the unknown number for each statement.

- a 2 to the power of what number gives 16?
- b 3 to the power of what number gives 81?
- c 7 to the power of what number gives 343?
- d 10 to the power of what number gives 10 000?

- 3 Write these numbers as fractions.

- | | | | |
|------------|------------|------------|------------|
| a 0.0001 | b 0.5 | c 2^{-2} | d 2^{-5} |
| e 3^{-3} | f 5^{-2} | g 4^{-3} | h 6^{-2} |

Example 1a

- 4 Write the following in index form.

- | | | |
|-----------------------------|------------------------|-----------------------------|
| a $\log_2 16 = 4$ | b $\log_{10} 100 = 2$ | c $\log_3 27 = 3$ |
| d $\log_2 \frac{1}{4} = -2$ | e $\log_{10} 0.1 = -1$ | f $\log_3 \frac{1}{9} = -2$ |

Example 1b

- 5 Write the following in logarithmic form.

- | | | |
|--------------|----------------------------|----------------------------|
| a $2^3 = 8$ | b $3^4 = 81$ | c $2^5 = 32$ |
| d $4^2 = 16$ | e $10^{-1} = \frac{1}{10}$ | f $5^{-3} = \frac{1}{125}$ |

6–7(½)

6–8(½)

6–8(½)

Example 2a

- 6 Evaluate the following logarithms.

- | | | | |
|---------------|-------------------|------------------------|--------------------|
| a $\log_2 16$ | b $\log_2 4$ | c $\log_2 64$ | d $\log_3 27$ |
| e $\log_3 3$ | f $\log_4 16$ | g $\log_5 125$ | h $\log_{10} 1000$ |
| i $\log_7 49$ | j $\log_{11} 121$ | k $\log_{10} 100\ 000$ | l $\log_9 729$ |
| m $\log_2 1$ | n $\log_5 1$ | o $\log_{37} 1$ | p $\log_1 1$ |

Example 2b

- 7 Evaluate the following.

- | | | | |
|-------------------------|-------------------------|--------------------------|------------------------------|
| a $\log_2 \frac{1}{8}$ | b $\log_2 \frac{1}{4}$ | c $\log_3 \frac{1}{9}$ | d $\log_{10} \frac{1}{1000}$ |
| e $\log_7 \frac{1}{49}$ | f $\log_3 \frac{1}{81}$ | g $\log_5 \frac{1}{625}$ | h $\log_8 \frac{1}{8}$ |
| i $\log_{10} 0.1$ | j $\log_{10} 0.001$ | k $\log_{10} 0.00001$ | l $\log_2 0.5$ |
| m $\log_2 0.125$ | n $\log_5 0.2$ | o $\log_5 0.04$ | p $\log_3 0.1$ |

Example 2c

- 8 Evaluate, correct to three decimal places, using a calculator.

- | | | |
|-------------------|--------------------|----------------------------|
| a $\log_{10} 5$ | b $\log_{10} 47$ | c $\log_{10} 162$ |
| d $\log_{10} 0.8$ | e $\log_{10} 0.17$ | f $\log_{10} \frac{1}{27}$ |

FLUENCY

9(½), 10

9(½), 10

9(½), 10

10A

Example 3

- 9 Find the value of x in these equations.

- | | | | |
|------------------------|----------------------|---------------------|---------------------|
| a $\log_3 27 = x$ | b $\log_2 32 = x$ | c $\log_2 64 = x$ | d $\log_5 625 = x$ |
| e $\log_{10} 1000 = x$ | f $\log_6 36 = x$ | g $\log_2 x = 4$ | h $\log_3 x = 4$ |
| i $\log_{10} x = 3$ | j $\log_3 x = -2$ | k $\log_4 x = -1$ | l $\log_7 x = -3$ |
| m $\log_x 27 = 3$ | n $\log_x 32 = 5$ | o $\log_x 64 = 3$ | p $\log_x 64 = 2$ |
| q $\log_x 81 = 4$ | r $\log_x 10000 = 4$ | s $\log_x 0.5 = -1$ | t $\log_4 0.25 = x$ |

- 10 A single bacterium cell divides into two every minute.

- a Complete this cell population table.
- b Write a rule for the population, P , after t minutes.
- c Use your rule to find the population after 8 minutes.
- d Use trial and error to find the time (correct to the nearest minute) for the population to rise to 10 000.
- e Write the exact answer to part d as a logarithm.

Time (minutes)	0	1	2	3	4	5
Population	1	2				

11

11, 12

12–14

REASONING

- 11 Is it possible for a logarithm (of the form $\log_a b$) to give a negative result? If so, give an example and reasons.

- 12 If $\log_a y = x$ and $a > 0$, is it possible for $y \leq 0$ for any value of x ? Give examples and reasons.

- 13 Evaluate:

- a $\log_2 4 \times \log_3 9 \times \log_4 16 \times \log_5 25$
- b $2 \times \log_3 27 - 5 \times \log_8 64 + 10 \times \log_{10} 1000$
- c $\frac{4 \times \log_5 125}{\log_2 64} + \frac{2 \times \log_3 9}{\log_{10} 10}$

- 14 Explain why $\frac{1}{\log_a 1}$ does not exist.

Fractional logarithms

—

—

15

ENRICHMENT

- 15 We know that we can write $\sqrt{2} = 2^{\frac{1}{2}}$, so $\log_2 \sqrt{2} = \frac{1}{2}$ and $\log_2 \sqrt[3]{2} = \frac{1}{3}$. Now evaluate the following without the use of a calculator.

- | | | | |
|------------------------|----------------------------|-----------------------------|-------------------------|
| a $\log_2 \sqrt[4]{2}$ | b $\log_2 \sqrt[5]{2}$ | c $\log_3 \sqrt{3}$ | d $\log_3 \sqrt[3]{3}$ |
| e $\log_7 \sqrt{7}$ | f $\log_{10} \sqrt[3]{10}$ | g $\log_{10} \sqrt[3]{100}$ | h $\log_2 \sqrt[3]{16}$ |
| i $\log_3 \sqrt[4]{9}$ | j $\log_5 \sqrt[4]{25}$ | k $\log_2 \sqrt[5]{64}$ | l $\log_3 \sqrt[7]{81}$ |

10B

Logarithm laws

10A

Interactive

Widgets

HOTsheets

Walkthroughs

From the study of indices you will recall a number of index laws that can be used to manipulate expressions involving powers. Similarly, we have laws for logarithms and these can be derived using the index laws.

Recall index law 1: $a^m \times a^n = a^{m+n}$

Now let $x = a^m$ and $y = a^n$ (1)

so $m = \log_a x$ and $n = \log_a y$ (2)

From equation (1) $xy = a^m \times a^n$

$$= a^{m+n} \quad (\text{using index law 1})$$

So: $m + n = \log_a(xy)$

From (2) $m + n = \log_a x + \log_a y$

So: $\log_a(xy) = \log_a x + \log_a y$

This is a proof for one of the logarithm laws and we will develop the others later in this section.

Let's start: Proving a logarithm law

In the introduction above there is a proof of the first logarithm law, which is considered in this section.

It uses the first index law.

- Now complete a similar proof for the second logarithm law, $\log_a\left(\frac{x}{y}\right) = \log_a x - \log_a y$, using the second index law.

Key ideas

- Law 1: $\log_a x + \log_a y = \log_a(xy)$
 - This relates to index law 1: $a^m \times a^n = a^{m+n}$.
- Law 2: $\log_a x - \log_a y = \log_a\left(\frac{x}{y}\right)$
 - This relates to index law 2: $a^m \div a^n = a^{m-n}$.
- Law 3: $\log_a(x^n) = n \log_a x$
 - This relates to index law 3: $(a^m)^n = a^{m \times n}$.
- Other properties of logarithms.
 - $\log_a 1 = 0$, ($a \neq 1$) using $a^0 = 1$
 - $\log_a a = 1$, using $a^1 = a$
 - $\log_a \frac{1}{x} = \log_a x^{-1} = -\log_a x$ from law 3.

Before the invention of the electronic calculator, multiplication and division of numbers with many digits was done with tables of logarithms or slide rules with logarithmic scales.

Example 4 Simplifying logarithmic expressions

Simplify the following.

a $\log_a 4 + \log_a 5$

b $\log_a 22 - \log_a 11$

c $3 \log_a 2$

SOLUTION

a $\log_a 4 + \log_a 5 = \log_a 20$

This is logarithm law 1: $\log_a x + \log_a y = \log_a(xy)$

b $\log_a 22 - \log_a 11 = \log_a 2$

This uses logarithm law 2:

$$\log_a x - \log_a y = \log_a \left(\frac{x}{y} \right)$$

Note: $\log_a \frac{22}{11} = \log_a 2$

c $3 \log_a 2 = \log_a 2^3$

Using logarithm law 3: $n \log_a x = \log_a x^n$

$$= \log_a 8$$

Example 5 Evaluating logarithmic expressions

Simplify and evaluate the following expressions.

a $\log_2 1$

b $\log_5 5$

c $\log_6 \frac{1}{36}$

d $\log_2 6 - \log_2 3$

SOLUTION

a $\log_2 1 = 0$

$2^0 = 1$

b $\log_5 5 = 1$

$5^1 = 5$

c $\log_6 \frac{1}{36} = \log_6 6^{-2}$

Alternatively, use the rule $\log_a \frac{1}{x} = -\log_a x$.

$$= -2 \times \log_6 6$$

So $\log_6 \frac{1}{36} = -\log_6 36$

$$= -2 \times 1$$

$$= -2$$

$$= -2$$

d $\log_2 6 - \log_2 3 = \log_2 2$

$$\log_2 \left(\frac{6}{3} \right) = \log_2 2$$

$$= 1$$

and $2^1 = 2$

Exercise 10B

1, 2–3(½)

3

—

UNDERSTANDING

- 1** Copy and complete the rules for logarithms using the given pronumerals.

a $\log_b(xy) = \log_b x + \underline{\hspace{2cm}}$

b $\log_b\left(\frac{x}{y}\right) = \underline{\hspace{2cm}} - \underline{\hspace{2cm}}$

c $\log_a b^m = m \times \underline{\hspace{2cm}}$

d $\log_a a = \underline{\hspace{2cm}}$

e $\log_c 1 = \underline{\hspace{2cm}}$

f $\log_a \frac{1}{b} = \underline{\hspace{2cm}}$

- 2** Write the missing numbers.

a $\log_2 \square = 1$

b $\log_3 \square = 0$

c $\log \square 32 = 5$

d $\log_a 2 + \log_a \square = \log_a 8$

e $\log_a 36 - \log_a \square = \log_a 3$

f $\square \log_a 5 = \log_a 5^3$

g $\log_a 3^4 = \square \log_a 3$

h $\log_a \frac{1}{7} = \log_a 7 \square$

i $\square \log_a 3 = \log_a \frac{1}{3}$

- 3** Evaluate:

a $\log_{10} 100$

b $\log_2 32$

c $\log_3 27$

d $-2 \log_5 25$

e $4 \log_{10} 1000$

f $-6 \log_5 1$

4–6(½)

4–7(½)

4–7(½)

Example 4a

- 4** Simplify using the first logarithm law.

a $\log_a 3 + \log_a 2$

b $\log_a 5 + \log_a 3$

c $\log_a 7 + \log_a 4$

d $\log_b 6 + \log_b 3$

e $\log_b 15 + \log_b 1$

f $\log_b 1 + \log_b 17$

Example 4b

- 5** Simplify using the second logarithm law.

a $\log_a 10 - \log_a 5$

b $\log_a 36 - \log_a 12$

c $\log_a 100 - \log_a 10$

d $\log_b 28 - \log_b 14$

e $\log_b 3 - \log_b 2$

f $\log_b 7 - \log_b 5$

Example 4c

- 6** Simplify using the third logarithm law.

a $2 \log_a 3$

b $2 \log_a 5$

c $3 \log_a 3$

d $4 \log_a 2$

e $5 \log_a 2$

f $3 \log_a 10$

Example 5a,b

- 7** Evaluate:

a $\log_3 1$

b $\log_7 1$

c $\log_x 1$

d $\log_4 4$

e $\log_{18} 18$

f $\log_a a$

g $5 \log_2 1$

h $3 \log_4 4$

i $\frac{1}{3} \log_7 7$

j $\frac{2}{3} \log_{10} 10$

k $\frac{\log_{15} 225}{2}$

l $\frac{\log_3 243}{10}$

FLUENCY

8–9(½)

8–9(½)

8–10(½)

10B

Example 5c

- 8** Simplify and evaluate.

a $\log_2 \frac{1}{4}$

b $\log_3 \frac{1}{27}$

c $\log_4 \frac{1}{64}$

d $\log_5 \frac{1}{5}$

e $\log_{10} \frac{1}{100}$

f $\log_{10} \frac{1}{100\,000}$

Example 5d

- 9** Simplify and evaluate.

a $\log_2 10 - \log_2 5$

b $\log_3 30 - \log_3 10$

c $\log_4 128 - \log_4 2$

d $\log_4 8 + \log_4 2$

e $\log_8 16 + \log_8 4$

f $\log_{10} 50 + \log_{10} 2$

- 10** Simplify using a combination of log law number 3 with law 1 and 2.

a $2 \log_3 2 + \log_3 5$

b $4 \log_{10} 2 + \log_{10} 3$

c $3 \log_{10} 2 - \log_{10} 4$

d $5 \log_7 2 - \log_7 16$

e $\frac{1}{2} \log_3 4 + 2 \log_3 2$

f $\log_5 3 - \frac{1}{2} \log_5 9$

g $\frac{1}{3} \log_2 27 - \frac{1}{3} \log_2 64$

h $\frac{1}{4} \log_5 16 + \frac{1}{5} \log_5 243$

PROBLEM-SOLVING

11

11, 12

11–13

REASONING

- 11** Recall that $\sqrt{x} = x^{\frac{1}{2}}$ and $\sqrt[3]{x} = x^{\frac{1}{3}}$ and in general $\sqrt[n]{x} = x^{\frac{1}{n}}$. Use this to simplify the following.

a $\log_2 \sqrt{8}$

b $\log_2 \sqrt{32}$

c $\log_2 \sqrt[3]{16}$

d $\log_{10} \sqrt{1000}$

e $\log_7 \sqrt[3]{7}$

f $\log_5 \sqrt[5]{625}$

- 12** Prove that:

a $\log_a \frac{1}{x} = -\log_a x$ using logarithm law 2

b $\log_a \frac{1}{x} = -\log_a x$ using logarithm law 3

- 13** Prove that $\log_a \sqrt[n]{x} = \frac{\log_a x}{n}$ using logarithm law 3.

Proving the laws for logarithms

—

—

14

ENRICHMENT

- 14** Read the proof for logarithm law 1 in the introduction and then complete the following tasks.

- a Complete a proof giving all reasons for logarithm law 1: $\log_a(xy) = \log_a x + \log_a y$.

b Complete a proof for logarithm law 2: $\log_a \left(\frac{x}{y}\right) = \log_a x - \log_a y$.

c Complete a proof for logarithm law 3: $\log_a x^n = n \log_a x$.

When solving a simple exponential equation like $2^x = 16$ we know that the solution is $x = 4$ because $2^4 = 16$. Solving $2^x = 10$, however, is trickier and requires the use of logarithms. Depending on what calculator functions you have, one of two different methods can be chosen. These methods can be used to solve many types of problems in science and finance.

Widgets

HOTsheets

Walkthroughs

Let's start: Trial and error versus logarithms

Consider the equation $10^x = 20$.

- First, use a calculator and trial and error to find a value of x (correct to three decimal places) that satisfies the equation.
- Now write $10^x = 20$ in logarithmic form and use the log function on your calculator to find the value of x .
- Check the accuracy of your value of x obtained by trial and error.

The growth of bacteria can be modelled by exponential equations.

Key ideas

Solving for x if $a^x = y$

- Using the given base: $x = \log_a y$
- Using base 10: $a^x = y$

$$\log_{10} a^x = \log_{10} y \quad (\text{taking } \log_{10} \text{ of both sides})$$

$$x \log_{10} a = \log_{10} y \quad (\text{using law 3})$$

$$x = \frac{\log_{10} y}{\log_{10} a} \quad (\text{dividing by } \log_{10} a)$$

Most calculators can evaluate using log base 10, but only some calculators can work with any base.

Example 6 Solving using the given base

Solve the following using the given base. Round your answer to three decimal places.

a $2^x = 7$ **b** $50 \times 1.1^x = 100$

SOLUTION

a $2^x = 7$

$$\begin{aligned} x &= \log_2 7 \\ &= 2.807 \text{ (to 3 d.p.)} \end{aligned}$$

b $50 \times 1.1^x = 100$

$$\begin{aligned} 1.1^x &= 2 \\ x &= \log_{1.1} 2 \\ &= 7.273 \text{ (to 3 d.p.)} \end{aligned}$$

EXPLANATION

If $a^x = y$ then $x = \log_a y$.

This method can be used on calculators that have a log function $\log_a y$, where both a and y can be entered.

Divide both sides by 50.

Write in logarithmic form, then use a calculator for the approximation.

Example 7 Solving using base 10

Solve using base 10 and evaluate, correct to three decimal places.

a $3^x = 5$

SOLUTION a $3^x = 5$

$$\log_{10} 3^x = \log_{10} 5$$

$$x \log_{10} 3 = \log_{10} 5$$

$$x = \frac{\log_{10} 5}{\log_{10} 3}$$

$$= 1.465 \text{ (to 3 d.p.)}$$

b $1000 \times 0.93^x = 100$

EXPLANATION

Take \log_{10} of both sides.

Use law 3: $\log_a x^n = n \log_a x$.

Divide by $\log_{10} 3$.

Use the log function on a calculator.

b $1000 \times 0.93^x = 100$

$$0.93^x = 0.1$$

$$\log_{10} 0.93^x = \log_{10} 0.1$$

$$x \log_{10} 0.93 = \log_{10} 0.1$$

$$x = \frac{\log_{10} 0.1}{\log_{10} 0.93}$$

$$= 31.729 \text{ (to 3 d.p.)}$$

Divide both sides by 1000.

Take \log_{10} of both sides.

Use law 3 and solve for x by dividing both sides by $\log_{10} 0.93$.

Use the log function on a calculator.

Exercise 10C

1–3

2–3(½)

—

UNDERSTANDING

- 1 Write the logarithmic form of these equations.

a $2^3 = 8$

b $5^2 = 25$

c $4^{\frac{1}{2}} = 2$

d $3^x = 10$

e $7^x = 2$

f $1.1^x = 7$

- 2 State the missing number.

a $5^{\square} = 125$

b $10^{\square} = 10000$

c $8^{\square} = 64$

d $\log_2 \square = 3$

e $\log_4 \square = \frac{1}{2}$

f $\log_{10} \square = -1$

- 3 Use a calculator to evaluate the following, correct to three decimal places.

a $\log_{10} 7$

b $\log_{10} 0.6$

c $\log_{10} \frac{3}{4}$

d $\frac{\log_{10} 12}{\log_{10} 7}$

e $\frac{\log_{10} 1.3}{\log_{10} 1.4}$

f $\frac{\log_{10} 37}{\log_{10} 56}$

10C

4–5(½)

4–6(½)

4–6(½)

Example 6a

- 4 Solve the following using the given base and round to three decimal places where necessary.

a $3^x = 5$

b $2^x = 11$

c $5^x = 13$

d $1.2^x = 3.5$

e $2.9^x = 3.5$

f $0.2^x = 0.04$

Example 6b

- 5 Solve the following using the given base and round to three decimal places where necessary.

a $10 \times 2^x = 20$

b $25 \times 3^x = 75$

c $4 \times 1.5^x = 20$

d $3.8 \times 1.7^x = 9.5$

e $300 \times 0.9^x = 150$

f $7.3 \times 0.4^x = 1.8$

Example 7

- 6 Solve using base 10 and evaluate, correct to three decimal places.

a $2^x = 6$

b $3^x = 8$

c $5^x = 7$

d $11^x = 15$

e $1.8^x = 2.5$

f $0.9^x = 0.5$

g $10 \times 2^x = 100$

h $7 \times 3^x = 28$

i $130 \times 7^x = 260$

j $4 \times 1.5^x = 20$

k $100 \times 0.8^x = 50$

l $30 \times 0.7^x = 20$

FLUENCY

7, 8

7, 8

8, 9

PROBLEM-SOLVING

- 7 The rule modelling a population (P) of mosquitoes is given by $P = 8^t$, where t is measured in days. Find the number of days, correct to three decimal places where necessary, required for the population to reach:

a 64

b 200

c 1000

- 8 An investment of \$10 000 is expected to grow by 5% p.a., so the balance \$ A is given by the rule $A = 10 000 \times 1.05^n$, where n is the number of years. Find the time (to two decimal places) for the investment to grow to:

a \$20 000

b \$32 000

c \$100 000

- 9 50 kg of a radioactive isotope in a set of spent nuclear fuel rods is decaying at a rate of 1% per year. The mass of the isotope (m kg) is therefore given by $m = 50 \times 0.99^n$, where n is the number of years. Find the time (to two decimal places) when the mass of the isotope reduces to:

a 45 kg

b 40 kg

c 20 kg

10

10, 11

11, 12

10C

REASONING

- 10** The value of a bank balance increases by 10% per year. The initial amount is \$2000.

- a Write a rule connecting the balance $\$A$ with the time (n years).
 b Find the time, correct to the nearest year, when the balance is double the original amount.

- 11** The value of a Ferrari is expected to reduce by 8% per year. The original cost is \$300 000.

- a Find a rule linking the value of the Ferrari ($\$F$) and the time (n years).
 b Find the time it takes for the value of the Ferrari to reduce to \$150 000. Round your answer to one decimal place.

- 12** The half-life of a substance is the time it takes for the substance to reduce to half its original mass. Round answers to the nearest year.

- a Find the half-life of a 10 kg rock if its mass reduces by 1% per year.
 b Find the half-life of a 20 g crystal if its mass reduces by 0.05% per year.

Change of base formula

13

ENRICHMENT

- 13** If $a^x = y$ then we can write $x = \log_a y$. Alternatively, if $a^x = y$ we can find the logarithm of both sides, as shown here.

$$\begin{aligned} a^x &= y \\ \log_b a^x &= \log_b y \\ x \log_b a &= \log_b y \\ x &= \frac{\log_b y}{\log_b a} \\ \therefore \log_a y &= \frac{\log_b y}{\log_b a} \end{aligned}$$

This is the change of base formula.

- a Use the change of base formula to write the following with base 10.
- i $\log_2 7$ ii $\log_3 16$ iii $\log_5 1.3$
- b Change to log base 10 and simplify.
- i $\log_5 10$ ii $\log_2 1000$ iii $\log_3 0.1$
- c Make x the subject and then change to base 10. Round your answer to three decimal places.
- i $3^x = 6$ ii $9^x = 13$ iii $2 \times 1.3^x = 1.9$

Widgets

HOTsheets

Walkthroughs

Key ideas

We are familiar with linear expressions such as $3x - 1$ and $4 + \frac{x}{2}$ and with quadratic expressions such as $x^2 - 3$ and $-4x^2 + 2x - 4$. These expressions are in fact part of a larger group called polynomials, which are sums of powers of a variable using whole number powers $\{0, 1, 2, \dots\}$. For example, $2x^3 - 3x^2 + 4$ is a cubic polynomial and $1 - 4x^3 + 3x^7$ is a polynomial of degree 7. The study of polynomials opens up many ideas in the analysis of functions and graphing that are studied in many senior mathematics courses.

Let's start: Is it a polynomial?

A polynomial is an expression that includes sums of powers of x with whole number powers $\{0, 1, 2, \dots\}$. Decide, with reasons, whether the following are polynomials.

- $5 + 2x + x^2$
- $\frac{2}{x} + 3$
- $4x^{\frac{1}{3}} + 2x^2 + 1$
- $\sqrt{x} + x^2$
- $4x^4 - x^2 - 6$
- 5

■ A **polynomial** is an expression of the form $a_nx^n + a_{n-1}x^{n-1} + a_{n-2}x^{n-2} + \dots + a_0x^0$, where:

- n is a whole number $\{0, 1, 2, \dots\}$
- a_n, a_{n-1}, \dots, a_0 are **coefficients** which can be any real number.
- $a_0x^0 = a_0$ is the **constant term**
- a_nx^n is the **leading term**

■ Naming polynomials

Polynomials are named by the highest power of x . This is called the **degree** of the polynomial.

- **constant** For example: 2
- **linear** For example: $3x - 7$
- **quadratic** For example: $2x^2 - 4x + 11$
- **cubic** For example: $-4x^3 + 6x^2 - x + 3$
- **quartic** For example: $\frac{1}{2}x^4 - x^2 - 2$
- **of degree 8** For example: $3x^8 - 4x^5 + x - 3$

■ Function notation

- A polynomial in x can be called $P(x)$.
For example: $P(x) = 2x^3 - x$ is a cubic polynomial.
- $P(k)$ is the value of the polynomial at $x = k$.
For example: If $P(x) = 2x^3 - x$, then:

$$\begin{aligned} P(3) &= 2(3)^3 - (3) && \text{and} & P(-1) &= 2(-1)^3 - (-1) \\ &= 51 && & &= -2 + 1 \\ & & & & &= -1 \end{aligned}$$

Example 8 Deciding if an expression is a polynomial

Decide if the following expressions are polynomials.

a $4x^2 - 1 + 7x^4$

b $2x^2 - \sqrt{x} + \frac{2}{x}$

SOLUTION

a yes

EXPLANATION

Powers of x are whole numbers $\{0, 1, 2, \dots\}$.

b no

$$2x^2 - \sqrt{x} + \frac{2}{x} = 2x^2 - x^{\frac{1}{2}} + 2x^{-1}$$

Powers include $\frac{1}{2}$ and -1 , which are not allowed in the polynomial family.

Example 9 Evaluating polynomials

If $P(x) = x^3 - 3x^2 - x + 2$, find:

a $P(2)$

b $P(-3)$

SOLUTION

$$\begin{aligned} \text{a } P(2) &= (2)^3 - 3(2)^2 - (2) + 2 \\ &= 8 - 12 - 2 + 2 \\ &= -4 \end{aligned}$$

EXPLANATION

Substitute $x = 2$ and evaluate.

$$\begin{aligned} \text{b } P(-3) &= (-3)^3 - 3(-3)^2 - (-3) + 2 \\ &= -27 - 27 + 3 + 2 \\ &= -49 \end{aligned}$$

Substitute $x = -3$ and note $(-3)^3 = -27$ and $(-3)^2 = 9$.

Exercise 10D

1–3

2, 3(½)

—

- 1 A polynomial expression is given by $3x^4 - 2x^3 + x^2 - x + 2$.

a How many terms does the polynomial have?

b State the coefficient of:

i x^4

ii x^3

iii x^2

iv x

c What is the value of the constant term?

UNDERSTANDING

10D

UNDERSTANDING

- 2 Decide if these polynomials are constant, linear, quadratic, cubic or quartic.

a $2x - 5$

b $x^2 - 3$

c $x^4 + 2x^3 + 1$

d $1 + x + 3x^2$

e 6

f $3 - \frac{2}{5}x$

g -2

h $1 - x^4$

i $4x - x^3 + x^2$

- 3 State the coefficient of x^2 in each of the following.

a $2x^3 + 4x^2 - 2x + 1$

b $5x^4 + 3x^2 - 1$

c $x^4 - 2x^2 - 2$

d $-7x^5 + x^3 - 2x^2 + 8$

e $-3x^6 + 2x^4 - 9x^2 + 1$

f $-3x^5 + 2x^2 - 3x^3 + 10$

4–6(½)

4–7(½)

4–7(½)

Example 8

- 4 Decide if the following are polynomials.

a $3x^3 + x^2 - x + 3$

b $2x^4 - x^2 - 4$

c $\frac{2}{x} - \frac{3}{x} + 2$

d $\frac{7}{x^2} - \frac{1}{x} + 2$

e $x^4 - x^3 + \frac{2}{x^3}$

f $4 - 7x^8$

g $\sqrt{x} + 2 - x^2$

h $\sqrt[4]{x} + \sqrt[3]{x} + \sqrt{x}$

i $x^3 + \frac{1}{\sqrt{x}}$

- 5 Evaluate the quadratic polynomial $x^2 - x + 2$, using:

a $x = 4$

b $x = 10$

c $x = -2$

d $x = -1$

Example 9

- 6 If $P(x) = x^3 - 3x^2 - 2x + 3$, find:

a $P(2)$

b $P(4)$

c $P(-1)$

d $P(-3)$

- 7 If $P(x) = 2x^4 - 3x^3 + 5x - 4$, find:

a $P(1)$

b $P(3)$

c $P(-1)$

d $P(-2)$

8, 9

8–10

9–11

PROBLEM-SOLVING

- 8 If $P(x) = x^3 - x^2$ and $Q(x) = 4 - 3x$, find:

a $P(1) + Q(2)$

b $P(3) + Q(-1)$

c $P(-2) - Q(-2)$

d $Q(1) - P(3)$

e $(P(2))^2 + (Q(1))^2$

f $(P(-1))^3 - (Q(-1))^3$

- 9 Find the coefficient of x^2 in these polynomials.

a $P(x) = \frac{4 - 2x^2}{4}$

b $P(x) = \frac{x^3 + 7x^2 + x - 3}{-7}$

c $P(x) = \frac{x^3 - 4x^2}{-8}$

- 10 Evaluate $P(-2)$ for these polynomials.

a $P(x) = (x + 2)^2$

b $P(x) = (x - 2)(x + 3)(x + 1)$

c $P(x) = x^2(x + 5)(x - 7)$

Polynomials are used in the design of roller coasters.

- 11 The height (P metres) of a roller coaster track above a platform is given by the equation $P(x) = x^3 - 12x^2 + 35x$, where x metres is the horizontal distance from the beginning of the platform.

- a Find the height of the track using:
 i $x = 2$ ii $x = 3$ iii $x = 7$
 b Does the track height ever fall below the level of the platform? If so, find a value of x for which this occurs.

12

12, 13(½)

13–14(½)

- 12 a What is the maximum number of terms in a polynomial of degree 7?
 b What is the maximum number of terms in a polynomial of degree n ?
 c What is the minimum number of terms in a polynomial of degree 5?
 d What is the minimum number of terms in a polynomial of degree n ?

- 13 If $P(x) = x^3 - x^2 - 2x$, evaluate and simplify these without the use of a calculator.

a $P\left(\frac{1}{2}\right)$	b $P\left(\frac{1}{3}\right)$	c $P\left(-\frac{1}{2}\right)$	d $P\left(-\frac{1}{4}\right)$
e $P\left(-\frac{2}{3}\right)$	f $P\left(\frac{4}{5}\right)$	g $P\left(-\frac{1}{2}\right) + P\left(\frac{1}{2}\right)$	h $P\left(-\frac{3}{4}\right) + P\left(\frac{3}{4}\right)$

- 14 If $P(x) = 2x^3 - x^2 - 5x - 1$, find the following and simplify where possible.

a $P(k)$	b $P(b)$	c $P(2a)$	d $P(-a)$
e $P(-2a)$	f $P(-3k)$	g $P(ab)$	h $P(-ab)$

Finding unknown coefficients

—

—

15

- 15 If $P(x) = x^3 - 2x^2 + bx + 3$ and $P(1) = 4$, we can find the value of b as follows.

$$P(1) = 4$$

$$(1)^3 - 2(1)^2 + b(1) + 3 = 4$$

$$2 + b = 4$$

$$b = 2$$

- a Use this method to find the value of b if $P(x) = x^3 - 4x^2 + bx - 2$ and if:

i $P(1) = 5$	ii $P(2) = -6$	iii $P(-1) = -8$
iv $P(-2) = 0$	v $P(-1) = 2$	vi $P(-3) = -11$

- b If $P(x) = x^4 - 3x^3 + kx^2 - x + 2$, find k if:

i $P(1) = 2$	ii $P(-2) = 0$	iii $P(-1) = -15$
--------------	----------------	-------------------

- c If $P(x) = x^3 + ax^2 + bx - 3$ and $P(1) = -1$ and $P(-2) = -1$, find the values of a and b .

Using calculators to work with polynomials

- Define the polynomial $P(x) = x^3 - 2x^2 + 5x + 4$ and evaluate at $x = -2$.
- Expand and simplify $(x^2 - x + 1)(x^2 + 2)$.

Using the TI-Nspire:

- 1 In a **Calculator** page define the polynomial using **[menu]>Actions>Define** as shown. Evaluate for $x = 2$ $p(-2)$.

- 2 Use **[menu]>Algebra>Expand**, then type in the expression and press **enter**.

Using the ClassPad:

- 1 In the **Main** application, type and highlight the polynomial expression. Tap **Interactive, Define, OK**. Evaluate by typing $p(-2)$.

- 2 In the **Main** application, type and highlight expression. Tap **Interactive, Transformation, expand, OK, EXE**.

10E

Expanding and simplifying polynomials

10A

Interactive

Widgets

HOTsheets

Walkthroughs

From your work on quadratics, you will remember how to use the distributive law to expand brackets. For example, $(2x - 1)(x + 5)$ expands to $2x^2 + 10x - x - 5$, and after collecting like terms this simplifies to $2x^2 + 9x - 5$. In a similar way we can expand the product of two or more polynomials of any degree. To do this we also multiply every term in one polynomial with every term in the next polynomial.

Let's start: The product of two quadratics

The equation $(x^2 - x + 3)(2x^2 + x - 1) = 2x^4 - x^3 + 4x^2 + 4x - 3$ is written on the board.

- Is the equation true for $x = 1$?
- Is the equation true for $x = -2$?
- How can you prove the equation to be true for all values of x ?

- Expand products of polynomials by multiplying each term in one polynomial by each term in the next polynomial.
- Simplify by collecting like terms.

Key ideas

Example 10 Expanding polynomials

Expand and simplify.

a $x^3(x - 4x^2)$

b $(x^2 + 1)(x^3 - x + 1)$

SOLUTION

a $x^3(x - 4x^2) = x^4 - 4x^5$

b
$$\begin{aligned} (x^2 + 1)(x^3 - x + 1) &= x^2(x^3 - x + 1) + 1(x^3 - x + 1) \\ &= x^5 - x^3 + x^2 + x^3 - x + 1 \\ &= x^5 + x^2 - x + 1 \end{aligned}$$

EXPLANATION

$x^3 \times x^1 = x^4$ and $x^3 \times (-4x^2) = -4x^5$ using index law 1.

$$(x^2 + 1)(x^3 - x + 1)$$

$-x^3$ cancels with x^3 .

Example 11 Expanding $P(x) \times Q(x)$

If $P(x) = x^2 + x - 1$ and $Q(x) = x^3 + 2x + 3$, expand and simplify the following.

a $P(x) \times Q(x)$

b $(Q(x))^2$

SOLUTION

a $P(x) \times Q(x)$

$$\begin{aligned} &= (x^2 + x - 1)(x^3 + 2x + 3) \\ &= x^2(x^3 + 2x + 3) + x(x^3 + 2x + 3) - 1(x^3 + 2x + 3) \\ &= x^5 + 2x^3 + 3x^2 + x^4 + 2x^2 + 3x - x^3 - 2x - 3 \\ &= x^5 + x^4 + x^3 + 5x^2 + x - 3 \end{aligned}$$

b $(Q(x))^2$

$$\begin{aligned} &= (x^3 + 2x + 3)^2 \\ &= (x^3 + 2x + 3)(x^3 + 2x + 3) \\ &= x^3(x^3 + 2x + 3) + 2x(x^3 + 2x + 3) + 3(x^3 + 2x + 3) \\ &= x^6 + 2x^4 + 3x^3 + 2x^4 + 4x^2 + 6x + 3x^3 + 6x + 9 \\ &= x^6 + 4x^4 + 6x^3 + 4x^2 + 12x + 9 \end{aligned}$$

EXPLANATION

Each term in the first polynomial is multiplied by each term in the second polynomial.

$(Q(x))^2 = Q(x) \times Q(x)$

Expand to gain 9 terms then collect and simplify.

Exercise 10E

1–3(½)

3

—

UNDERSTANDING

1 Expand and simplify these quadratics.

a $x(x+2)$

b $x(1-3x)$

c $(x+1)(x-1)$

d $(x-5)(x+11)$

e $(2x-5)(3x+1)$

f $(4x-3)(2x-5)$

2 Collect like terms to simplify.

a $2x^4 - 3x^3 + x^2 - 1 - x^4 - 2x^3 + 3x^2 - 2$

b $5x^6 + 2x^4 - x^2 + 5 - 5x^4 + x^3 + 8 - 6x^6$

c $7x^8 - 1 + 2x^6 + x - 10x^8 - 3x^6 + 4 - 7x$

3 Use substitution to confirm that this equation is true for the given x values.

$$(x^3 - x + 3)(x^2 + 2x - 1) = x^5 + 2x^4 - 2x^3 + x^2 + 7x - 3$$

a $x = 1$

b $x = 0$

c $x = -2$

FLUENCY

4–5(½), 6

4–5(½), 6

4–5(½), 6, 7

Example 10a

4 Expand and simplify.

a $x^2(x-3)$

b $x^2(x^2 - 1)$

c $2x^2(1 + 3x)$

d $x^3(1-x)$

e $x^3(x^2 + 3x)$

f $-3x^2(x^4 - x)$

g $-2x^3(x^2 + x)$

h $-x^2(x^5 - x^2)$

i $-4x^3(x^4 - 2x^7)$

Example 10b

5 Expand and simplify.

- a $(x^2 + 1)(x^3 + 2)$
 b $(x^2 - 1)(x^3 + x)$
 c $(x^2 - x)(x^3 - 3x)$
 d $(x^2 - 2)(x^3 + x - 2)$
 e $(x^3 - x)(x^2 + 2x + 3)$
 f $(x^3 - x^2)(x^2 - x + 4)$
 g $(x^3 - x^2 - 1)(x^3 + x - 2)$
 h $(x^3 - 5x^2 + 2)(x^3 - x + 1)$
 i $(x^4 - x^2 + 1)(x^4 + x - 3)$

Example 11

6 If $P(x) = x^2 - 2x + 1$ and $Q(x) = x^3 + x - 1$, expand and simplify:

- a $P(x) \times Q(x)$
 b $(Q(x))^2$
 c $(P(x))^2$

7 If $P(x) = x^3 + 2x^2 - x - 4$ and $Q(x) = x^2 + x - 2$, expand and simplify:

- a $P(x) \times Q(x)$
 b $(Q(x))^2$
 c $(P(x))^2$

FLUENCY

PROBLEM-SOLVING

REASONING

ENRICHMENT

8(½)

8(½), 9

8(½), 9, 10

8 If $P(x) = x^2 - 5x + 1$ and $Q(x) = x^3 + x$, expand and simplify:

- a $P(x) + Q(x)$
 b $Q(x) - P(x)$
 c $5P(x) + 2Q(x)$
 d $1 - P(x)Q(x)$
 e $4 - (Q(x))^2$
 f $(P(x))^2 - (Q(x))^2$

9 Find the square of $P(x)$ when $P(x) = (x^2 + x - 1)^2$.10 Show that $(x^2 - x - 1)^2 - (x^2 - x + 1)^2 = 4x - 4x^2$.

11

11, 12

12, 13

11 If $P(x)$ and $Q(x)$ are polynomials, does $P(x)Q(x) = Q(x)P(x)$ for all values of x ?12 Give the degree of the polynomial $P(x) \times Q(x)$ when:

- a $P(x)$ is quadratic and $Q(x)$ is linear
 b $P(x)$ is quadratic and $Q(x)$ is cubic
 c $P(x)$ is cubic and $Q(x)$ is quartic
 d $P(x)$ is of degree 7 and $Q(x)$ is of degree 5.

13 If $P(x)$ is of degree m and $Q(x)$ is of degree n and $m > n$, what is the highest possible degree of the following polynomials?

- a $P(x) + Q(x)$
 b $P(x) - Q(x)$
 c $P(x) \times Q(x)$
 d $(P(x))^2$
 e $(P(x))^2 - Q(x)$
 f $(Q(x))^3$

Triple expansions

—

—

14

14 Expand and simplify.

- a $x(x^2 + 1)(x - 1)$
 b $x^3(x + 3)(x - 1)$
 c $(x + 2)(x - 1)(x + 3)$
 d $(x + 4)(2x - 1)(3x + 1)$
 e $(5x - 2)(x - 2)(3x + 5)$
 f $(x^2 + 1)(x^2 - 2)(x + 3)$

Example 12 Dividing polynomials

- a** Divide $P(x) = x^3 + 2x^2 - x + 3$ by $(x - 2)$ and write in the form $P(x) = (x - 2)Q(x) + R$, where R is the remainder.
- b** Divide $P(x) = 2x^3 - x^2 + 3x - 1$ by $(x + 3)$ and write in the form $P(x) = (x + 3)Q(x) + R$.

SOLUTION

a

$$\begin{array}{r} x^2 + 4x + 7 \\ x-2 \overline{)x^3 + 2x^2 - x + 3} \\ x^3 - 2x^2 \\ \hline 4x^2 - x + 3 \\ 4x(x-2) \quad \underline{4x^2 - 8x} \\ \hline 7x + 3 \\ 7(x-2) \quad \underline{7x - 14} \\ \hline 17 \end{array}$$

$$\therefore x^3 + 2x^2 - x + 3 = (x - 2)(x^2 + 4x + 7) + 17$$

b

$$\begin{array}{r} 2x^2 - 7x + 24 \\ x+3 \overline{)2x^3 - x^2 + 3x - 1} \\ 2x^3 + 6x^2 \\ \hline -7x^2 + 3x - 1 \\ -7x(x+3) \quad \underline{-7x^2 - 21x} \\ \hline 24x - 1 \\ 24(x+3) \quad \underline{24x + 72} \\ \hline -73 \end{array}$$

$$\therefore 2x^3 - x^2 + 3x - 1 = (x + 3)(2x^2 - 7x + 24) - 73$$

EXPLANATION

First, divide x from $(x - 2)$ into the leading term (i.e. x^3). So divide x into x^3 to give x^2 . $x^2(x - 2)$ gives $x^3 - 2x^2$ and subtract from $x^3 + 2x^2 - x + 3$.

After subtraction, divide x into $4x^2$ to give $4x$ and repeat the process above.

After subtraction, divide x into $7x$ to give 7. Subtract to give the remainder 17.

First, divide x from $(x + 3)$ into the leading term. So divide x into $2x^3$ to give $2x^2$.

After subtraction, divide x into $-7x^2$ to give $-7x$.

After subtraction, divide x into $24x$ to give 24.

Subtract to give the remainder -73.

Exercise 10F

1, 2

2

—

- 1** Use long division to find the remainder.

a $208 \div 9$

b $143 \div 7$

c $2184 \div 3$

- 2** Copy and complete the equation with the missing numbers.

a If $182 \div 3 = 60$ remainder 2, then $182 = \underline{\hspace{1cm}} \times 60 + \underline{\hspace{1cm}}$.

b If $2184 \div 5 = 436$ remainder 4, then $2184 = \underline{\hspace{1cm}} \times 436 + \underline{\hspace{1cm}}$.

c If $617 \div 7 = 88$ remainder 1, then $617 = 7 \times \underline{\hspace{1cm}} + \underline{\hspace{1cm}}$.

10F

3, 4

3, 4, 5(½)

3, 4, 5(½)

Example 12a

- 3 Divide $P(x) = x^3 + x^2 - 2x + 3$ by $(x - 1)$ and write in the form $P(x) = (x - 1)Q(x) + R$, where R is the remainder.

Example 12b

- 4 Divide $P(x) = 3x^3 - x^2 + x + 2$ by $(x + 1)$ and write in the form $P(x) = (x + 1)Q(x) + R$, where R is the remainder.
- 5 For each of the following, express in this form:
 Dividend = divisor \times quotient + remainder (as in the examples)

a $(2x^3 - x^2 + 3x - 2) \div (x - 2)$
 c $(5x^3 - 2x^2 + 7x - 1) \div (x + 3)$
 e $(-2x^3 - 2x^2 - 5x + 7) \div (x + 4)$

b $(2x^3 + 2x^2 - x - 3) \div (x + 2)$
 d $(-x^3 + x^2 - 10x + 4) \div (x - 4)$
 f $(-5x^3 + 11x^2 - 2x - 20) \div (x - 3)$

FLUENCY

6

6, 7(½)

6, 7(½)

- 6 Divide and write in this form:

Dividend = divisor \times quotient + remainder

- a $(6x^4 - x^3 + 2x^2 - x + 2) \div (x - 3)$
 b $(8x^5 - 2x^4 + 3x^3 - x^2 - 4x - 6) \div (x + 1)$
 7 Divide the following and express in the usual form.
 a $(x^3 - x + 1) \div (x + 2)$
 b $(x^3 + x^2 - 3) \div (x - 1)$
 c $(x^4 - 2) \div (x + 3)$
 d $(x^4 - x^2) \div (x - 4)$

PROBLEM-SOLVING

8

8, 9

9–11

- 8 There are three values of k for which $P(x) = x^3 - 2x^2 - x + 2$ divided by $(x - k)$ gives a remainder of zero. Find the three values of k .
- 9 Prove that $(6x^3 - 37x^2 + 32x + 15) \div (x - 5)$ leaves remainder 0.
- 10 Find the remainder when $P(x)$ is divided by $(2x - 1)$ given that:
 a $P(x) = 2x^3 - x^2 + 4x + 2$
 b $P(x) = -3x^3 + 2x^2 - 7x + 5$
- 11 Find the remainder when $P(x) = -3x^4 - x^3 - 2x^2 - x - 1$ is divided by these expressions.
 a $x - 1$
 b $2x + 3$
 c $-3x - 2$

REASONING

When the remainder is not a constant

—

—

12

- 12 Divide the following and express in the form $P(x) = \text{divisor} \times Q(x) + R$, where R is a function of x .
 a $(x^3 - x^2 + 3x + 2) \div (x^2 - 1)$
 b $(2x^3 + x^2 - 5x - 1) \div (x^2 + 3)$
 c $(5x^4 - x^2 + 2) \div (x^3 - 2)$

ENRICHMENT

Progress quiz

10A

- 10A** 1 Express as a logarithm.

a $2^5 = 32$ b $10^3 = 1000$ c $a^1 = a$

- 10A** 2 Rewrite using exponential notation.

a $\log_{10} 100 = 2$ b $\log_2 8 = 3$ c $\log_7 1 = 0$

- 10A** 3 Find the value of x .

a $\log_2 16 = x$	b $\log_3 81 = x$
c $\log_{12} 1 = x$	d $\log_5 x = 4$
e $\log_{10} 100\,000 = x$	f $\log_{10} 0.000001 = x$

- 10B** 4 Simplify the following, using logarithm laws.

a $\log_{10} 20 + \log_{10} 50$	b $\log_2 \frac{1}{3} + \log_2 12$
c $\log_3 18 - \log_3 2$	d $\log_3 \frac{1}{9}$
e $\log_{10} \sqrt{10}$	f $\log_4 24 - (\log_4 2 + \log_4 3)$

- 10C** 5 Solve and round each answer to three decimal places.

a $3^x = 7$ b $1.2^x = 200$ c $500(1.09)^x = 1000$

- 10D** 6 Explain why $4x^3 - \sqrt{x} + 6x - 1$ is not a polynomial.

- 10D** 7 Consider the polynomial $P(x) = 3x^4 - 2x^3 + x^2 + 7x + 8$. Find:

a $P(0)$ b $P(-1)$ c $P(k)$

- 10D** 8 For the polynomial $P(x) = 4x^3 + 3x^2 + 2x + 1$, state:

a the degree of the polynomial	b the constant term
c the coefficient of x^2	d the leading term.

- 10E** 9 Expand and simplify the following.

a $x^4(x^3 - 2x + 1)$ b $(x^2 - 1)(x^2 + 2x + 6)$

- 10E** 10 If $P(x) = x^3 + x + 2$ and $Q(x) = x^4 + 2x$, find the following in their simplest forms.

a $P(x) + Q(x)$	b $P(x) - Q(x)$
c $(Q(x))^2$	d $P(x) \times Q(x)$

- 10F** 11 Divide $P(x) = 2x^3 - x^2 + 3x - 1$ by $(x + 2)$ and write in the form $P(x) = (x + 2)Q(x) + R$, where R is the remainder.

10G

The remainder and factor theorems

10A

Interactive

Widgets

HOTsheets

Walkthroughs

Using long division we can show, after dividing $(x - 2)$ into $P(x) = x^3 - x^2 + 2x - 3$, that

$$P(x) = x^3 - x^2 + 2x - 3 = (x - 2)(x^2 + x + 4) + 5, \text{ where } 5 \text{ is the remainder.}$$

Using the right-hand side to evaluate $P(2)$, we have:

$$\begin{aligned} P(2) &= (2 - 2)(2^2 + 2 + 4) + 5 \\ &= 0 \times (2^2 + 2 + 4) + 5 \\ &= 0 + 5 \\ &= 5 \end{aligned}$$

This shows that the remainder when $P(x)$ is divided by $(x - 2)$ is $P(2)$.

More generally, when $P(x)$ is divided by $(x - a)$ we obtain:

$$P(x) = (x - a)Q(x) + R$$

$$\begin{aligned} \text{So } P(a) &= 0 \times Q(a) + R \\ &= R \end{aligned}$$

So the remainder is $P(a)$ and this result is called the remainder theorem. This means that we can find the remainder when dividing $P(x)$ by $(x - a)$ simply by evaluating $P(a)$.

We also know that when factors are divided into a number there is zero remainder. So if $P(x)$ is divided by $(x - a)$ and the remainder $P(a)$ is zero, then $(x - a)$ is a factor of $P(x)$. This result is called the factor theorem.

Let's start: Which way is quicker?

A polynomial $P(x) = x^3 - 3x^2 + 6x - 4$ is divided by $(x - 2)$.

- Show, using long division, that the remainder is 4.
- Find $P(2)$. What do you notice?
- Explain how you can find the remainder when $P(x)$ is divided by:
 - a $x - 3$
 - b $x - 5$
- Show that when $P(x)$ is divided by $(x + 1)$ the remainder is -14 .
- What would be the remainder when $P(x)$ is divided by $(x - 1)$? What do you notice and what does this say about $(x - 1)$ in relation to $P(x)$?

- **Remainder theorem:** When a polynomial $P(x)$ is divided by $(x - a)$ the remainder is $P(a)$.
 - When dividing by $(x - 3)$ the remainder is $P(3)$.
 - When dividing by $(x + 2)$ the remainder is $P(-2)$.

Example 15 Applying the remainder theorem

Find the value of k such that $(x^3 - x^2 + 2x + k) \div (x - 1)$ has a remainder of 5.

SOLUTION

Let $P(x) = x^3 - x^2 + 2x + k$.

$$P(1) = 5$$

$$(1)^3 - (1)^2 + 2(1) + k = 5$$

$$2 + k = 5$$

$$k = 3$$

EXPLANATION

The remainder is $P(1)$, which is 5.

Substitute $x = 1$ and solve for k .

Exercise 10G

1–3

3

—

- 1 If $P(x) = 2x^3 - x^2 - x - 1$, find the value of the following.
- a $P(1)$ b $P(3)$ c $P(-2)$ d $P(-4)$
- 2 What value of x do you substitute into $P(x)$ to find the remainder when a polynomial $P(x)$ is divided by:
- a $x - 3$? b $x + 2$?
- 3 What is the remainder when an expression is divided by one of its factors?

UNDERSTANDING

FLUENCY

4–6(½)

4–7(½)

4–7(½)

Example 13

- 4 Find the remainder when $P(x) = x^3 - 2x^2 + 7x - 3$ is divided by:
- a $x - 1$ b $x - 2$ c $x - 3$ d $x - 4$
 e $x + 4$ f $x + 2$ g $x + 1$ h $x + 3$

- 5 Find the remainder when $P(x) = x^4 - x^3 + 3x^2$ is divided by:
- a $x - 1$ b $x - 2$ c $x + 2$ d $x + 1$

Example 14

- 6 Decide which of the following are factors of $P(x) = x^3 - 4x^2 + x + 6$.
- a $x - 1$ b $x + 1$ c $x - 2$ d $x + 2$
 e $x - 3$ f $x + 3$ g $x - 4$ h $x + 4$
- 7 Decide which of the following are factors of $P(x) = x^4 - 2x^3 - 25x^2 + 26x + 120$.
- a $x - 2$ b $x + 2$ c $x + 3$ d $x - 3$
 e $x - 4$ f $x + 4$ g $x - 5$ h $x + 5$

8(½)

8–9(½)

8–9(½)

10G

PROBLEM-SOLVING

- 8 Use the factor theorem and trial and error to find a linear factor of these polynomials.

- a $P(x) = x^3 + 2x^2 + 7x + 6$
- b $P(x) = x^3 + 2x^2 - x - 2$
- c $P(x) = x^3 + x^2 + x + 6$
- d $P(x) = x^3 - 2x - 4$

- 9 Use the factor theorem to find all three linear factors of these polynomials.

- a $P(x) = x^3 - 2x^2 - x + 2$
- b $P(x) = x^3 - 2x^2 - 5x + 6$
- c $P(x) = x^3 - 4x^2 + x + 6$
- d $P(x) = x^3 - 2x^2 - 19x + 20$

10

10–12

11–13

Example 15

REASONING

- 10 For what value of k will $(x^3 - 2x^2 + 5x + k) \div (x - 1)$ have the following remainders?

- a 0
- b 2
- c -10
- d 100

- 11 For what value of k will $(x^4 - 2x^3 + x^2 - x + k) \div (x + 2)$ have zero remainder?

- 12 Find the value of k in these polynomials.

- a $P(x) = x^3 + 2x^2 + kx - 4$ and when divided by $(x - 1)$ the remainder is 4.
- b $P(x) = x^3 - x^2 + kx - 3$ and when divided by $(x + 1)$ the remainder is -6 .
- c $P(x) = 2x^3 + kx^2 + 3x - 4$ and when divided by $(x + 2)$ the remainder is -6 .
- d $P(x) = kx^3 + 7x^2 - x - 4$ and when divided by $(x - 2)$ the remainder is -2 .

- 13 Find the value of k when:

- a $(x + 2)$ is a factor of $x^3 - kx^2 - 2x - 4$
- b $(x - 3)$ is a factor of $2x^3 + 2x^2 - kx - 3$

Simultaneous coefficients

—

—

14

ENRICHMENT

- 14 Use simultaneous equations and the given information to find the value of a and b in these cubics.

- a $P(x) = x^3 + ax^2 + bx - 3$ and $P(1) = -1$ and $P(2) = 5$
- b $P(x) = 2x^3 - ax^2 - bx - 1$ and $P(-1) = -10$ and $P(-2) = -37$

10H

Solving polynomial equations

10A

We know from our work with quadratics that the Null Factor Law can be used to solve a quadratic equation that has been factorised.

For example: $x^2 - 3x - 40 = 0$

$$(x - 8)(x + 5) = 0$$

Using the Null Factor Law:

$$x - 8 = 0 \quad \text{or} \quad x + 5 = 0$$

$$x = 8 \quad \text{or} \quad x = -5$$

We can also apply this method to polynomials.

If a polynomial is not in a factorised form, we need to use the remainder and factor theorems to help find its factors. Long division can also be used.

Widgets

HOTsheets

Walkthroughs

Let's start: Solving a cubic

Consider the cubic equation $P(x) = 0$, where $P(x) = x^3 + 6x^2 + 5x - 12$.

- Explain why $(x - 1)$ is a factor of $P(x)$.
- Use long division to find $P(x) \div (x - 1)$.
- Write $P(x)$ in the form $(x - 1)Q(x)$.
- Now complete the factorisation of $P(x)$.
- Show how the Null Factor Law can be used to solve $P(x) = 0$. Why are there three solutions?

Key ideas

- A **polynomial equation** of the form $P(x) = 0$ can be solved by:
 - factorising $P(x)$
 - using the Null Factor law: If $a \times b \times c = 0$ then $a = 0$, $b = 0$ or $c = 0$.
- To factorise a polynomial follow these steps.
 - Find one factor using the remainder and factor theorems. Start with $(x - 1)$ using $P(1)$ or $(x + 1)$ using $P(-1)$. If required, move to $(x - 2)$ or $(x + 2)$ etc.
 - A good idea is to first consider factors of the constant term of the polynomial to reduce the number of trials.
 - Use long division to find the quotient after dividing by the factor.
 - Factorise the quotient (if possible).
 - Continue until $P(x)$ is fully factorised.

Example 16 Using the Null Factor Law

Solve for x .

a $(x - 1)(x + 2)(x + 5) = 0$

SOLUTION

a $(x - 1)(x + 2)(x + 5) = 0$

$$\begin{aligned}x - 1 &= 0 & \text{or } x + 2 &= 0 & \text{or } x + 5 &= 0 \\x &= 1 & x &= -2 & x &= -5\end{aligned}$$

b $(2x - 3)(x + 7)(3x + 1) = 0$

$$\begin{aligned}2x - 3 &= 0 & \text{or } x + 7 &= 0 & \text{or } 3x + 1 &= 0 \\2x &= 3 & x &= -7 & 3x &= -1 \\x &= \frac{3}{2} & x &= -7 & x &= -\frac{1}{3}\end{aligned}$$

b $(2x - 3)(x + 7)(3x + 1) = 0$

EXPLANATION

Using the Null Factor Law, if $a \times b \times c = 0$ then $a = 0$ or $b = 0$ or $c = 0$.

Equate each factor to 0 and solve for the three values of x .

Example 17 Factorising and solving

Solve $x^3 + 2x^2 - 5x - 6 = 0$.

SOLUTION

Let $P(x) = x^3 + 2x^2 - 5x - 6$.

$$P(1) = 1 + 2 - 5 - 6 \neq 0$$

$$P(-1) = -1 + 2 + 5 - 6 = 0$$

$\therefore x + 1$ is a factor.

$$\begin{array}{r}x^2 + x - 6 \\x + 1 \overline{)x^3 + 2x^2 - 5x - 6} \\x^2(x+1) \quad x^3 + x^2 \\ \hline x^2 - 5x - 6 \\x(x+1) \quad \underline{x^2 + x} \\ \hline -6x - 6 \\-6(x+1) \quad \underline{-6x - 6} \\ \hline 0\end{array}$$

$$\therefore P(x) = (x + 1)(x^2 + x - 6)$$

$$= (x + 1)(x + 3)(x - 2)$$

Solve $P(x) = 0$:

$$(x + 1)(x + 3)(x - 2) = 0$$

$$\begin{aligned}x + 1 &= 0 & \text{or } x + 3 &= 0 & \text{or } x - 2 &= 0 \\x &= -1 & x &= -3 & x &= 2\end{aligned}$$

EXPLANATION

Try to find a factor using the remainder and factor theorems. Start with $(x - 1)$ using $P(1)$ or $(x + 1)$ using $P(-1)$. If required, move to $(x - 2)$ or $(x + 2)$ of other factors of 6.

$P(-1) = 0$ so $(x + 1)$ is a factor.

Divide $(x + 1)$ into $P(x)$ to find the quotient using long division.

Note: The remainder is 0, as expected ($P(-1) = 0$).

$$P(x) = (x + 1)Q(x) + R \text{ but } R = 0.$$

$x^2 + x - 6$ factorises to $(x + 3)(x - 2)$.

Use the Null Factor Law to now solve for x .

Exercise 10H

1, 2

2

—

- 1 Give a reason why $(x + 1)$ is a factor of $P(x) = x^3 - 7x - 6$. Hint: Find $P(-1)$.

- 2 Use the Null Factor Law to solve these quadratic equations.

a $(x - 1)(x + 3) = 0$

b $(x + 2)(x - 2) = 0$

c $(2x + 1)(x - 4) = 0$

d $x^2 - x - 12 = 0$

e $x^2 + 6x + 9 = 0$

f $x^2 + 7x + 12 = 0$

UNDERSTANDING

Example 16

- 3 Solve for x using the Null Factor Law.

a $(x + 3)(x - 2)(x - 1) = 0$

b $(x + 2)(x + 7)(x - 1) = 0$

c $(x - 4)(x + 4)(x - 3) = 0$

d $\left(x + \frac{1}{2}\right)(x - 3)\left(x + \frac{1}{3}\right) = 0$

e $(2x + 1)(x - 3)(3x + 2) = 0$

f $(4x - 1)(5x - 2)(7x + 2) = 0$

g $\left(x + \frac{1}{2}\right)(3x + 11)(11x + 12) = 0$

h $(5x + 3)(19x + 2)\left(x - \frac{1}{2}\right) = 0$

FLUENCY

Example 17

- 4 For each of the following cubic equations, follow these steps as in Example 17.

- Use the factor theorem to find a factor.
- Use long division to find the quotient.
- Factorise the quotient.
- Write the polynomial in a fully factorised form.
- Use the Null Factor Law to solve for x .

a $x^3 - 4x^2 + x + 6 = 0$

b $x^3 + 6x^2 + 11x + 6 = 0$

c $x^3 - 6x^2 + 11x - 6 = 0$

d $x^3 - 8x^2 + 19x - 12 = 0$

e $x^3 - 3x^2 - 16x - 12 = 0$

f $x^3 + 6x^2 - x - 30 = 0$

PROBLEM-SOLVING

5

5, 6

6, 7

- 5 Use the quadratic formula to solve for x , expressing your answers in exact form.

a $(x - 1)(x^2 - 2x - 4) = 0$

b $(x + 2)(x^2 + 6x + 10) = 0$

- 6 Solve by first taking out a common factor.

a $2x^3 - 14x^2 + 14x + 30 = 0$

b $3x^3 + 12x^2 + 3x - 18 = 0$

- 7 Solve for x .

a $x^3 - 13x + 12 = 0$

b $x^3 - 7x - 6 = 0$

- 8 What is the maximum number of solutions to $P(x) = 0$ when $P(x)$ is of degree:
a 3? **b** 4? **c** n ?
- 9 Show that the following equations can be factorised easily without the use of long division, and then give the solutions.
a $x^3 - x^2 = 0$ **b** $x^3 + x^2 = 0$
c $x^3 - x^2 - 12x = 0$ **d** $2x^5 + 4x^4 + 2x^3 = 0$
- 10 Explain why $x^4 + x^2 = 0$ has only one solution.
- 11 Explain why $(x - 2)(x^2 - 3x + 3) = 0$ has only one solution.

Quartics with four factors

—

—

12

- 12 Factorising a quartic may require two applications of the factor theorem and long division. Solve these quartics by factorising the left-hand side first.
- a** $x^4 + 8x^3 + 17x^2 - 2x - 24 = 0$ **b** $x^4 - 2x^3 - 11x^2 + 12x + 36 = 0$
c $x^4 + x^3 - 11x^2 - 9x + 18 = 0$ **d** $2x^4 - 3x^3 - 7x^2 + 12x - 4 = 0$

Using calculators to factorise and solve polynomials

- Define the polynomial $P(x) = x^3 - 2x^2 - 5x + 6$ and factorise.
- Solve $x^3 - 2x^2 - 5x + 6 = 0$.

Using the TI-Nspire:

- 1 In a **Calculator** page define the polynomial using **menu**>**Actions**>**Define**. Factor the polynomial using **menu**>**Algebra**>**Factor** as shown.

- 2 Solve using **menu**>**Algebra**>**Solve**. Then type $p(x) = 0, x$ as shown.
Alternatively use Solve using **menu**>**Algebra**>**Zeros** for solving equations equalling zero.

Using the ClassPad:

- 1 In the **Main** application, type and highlight the polynomial. Tap **Interactive**, **Define**. Type p for function name and tap **OK**. Type $p(x)$ in the next entry line. Highlight and tap **Interactive**, **Transformation**, **factor**, **factor**.

- 2 Type and highlight $p(x) = 0$, Tap **Interactive**, **Advanced**, **Solve**.

10I

Graphs of polynomials

10A

Interactive

Widgets

HOTsheets

Walkthroughs

So far in Year 10 we have studied graphs of linear equations (straight lines) and graphs of quadratic equations (parabolas). We have also looked at graphs of circles, exponentials and hyperbolas. In this section we introduce the graphs of polynomials by focusing on those of degree 3 and 4. We start by considering the basic cubic $y = x^3$ and quartic $y = x^4$, and then explore other cubics and quartics in factorised form.

Let's start: Plotting $y = x^3$ and $y = x^4$

Complete the table before plotting points and considering the discussion points below.

x	-2	-1	$-\frac{1}{2}$	0	$\frac{1}{2}$	1	2
$y = x^2$							
$y = x^3$							
$y = x^4$							

- Describe the features and shape of each graph.
- Describe the differences between the graphs of $y = x^2$ and $y = x^4$. Where do they intersect?

■ Graphs of basic polynomials

- $y = x^3$

- $y = x^4$

Key ideas

Key ideas

To sketch cubic graphs in factorised form with three different factors:

- Find the three x -intercepts using the Null Factor Law.
- Find the y -intercept.
- Connect points to sketch a positive or negative cubic graph.

Positive cubic

(The coefficient of x^3 is positive.)

$$y = (x - 1)(x + 2)(x + 3)$$

Negative cubic

(The coefficient of x^3 is negative.)

$$y = -(x + 4)(x - 2)(x + 1)$$

Further consideration is needed to find turning points of cubics, as they are not located symmetrically between x -intercepts. This will be studied at more senior levels of mathematics.

Example 18 Sketching cubic graphs

Sketch the graphs of the following by finding the x - and y -intercepts.

a $y = (x + 2)(x - 1)(x - 3)$

b $y = -x(x + 3)(x - 2)$

SOLUTION

a $y = (x + 2)(x - 1)(x - 3)$

y -intercept at $x = 0$:

$$y = (2)(-1)(-3)$$

$$= 6$$

x -intercepts at $y = 0$:

$$0 = (x + 2)(x - 1)(x - 3)$$

$$\therefore x + 2 = 0 \quad \text{or} \quad x - 1 = 0 \quad \text{or} \quad x - 3 = 0 \\ x = -2 \qquad \qquad x = 1 \qquad \qquad x = 3$$

EXPLANATION

Substitute $x = 0$ to find the y -intercept.

Substitute $y = 0$ to find the x -intercepts.

Use the Null Factor Law.

Mark the four intercepts and connect to form a positive cubic graph.

The coefficient of x^3 in the expansion of y is positive, so the graph points upwards to the right.

b $y = -x(x+3)(x-2)$

y-intercept at $x = 0$:

$$y = -0(3)(-2) = 0$$

x-intercepts at $y = 0$:

$$0 = -x(x+3)(x-2)$$

$$\therefore -x = 0 \quad \text{or} \quad x+3 = 0 \quad \text{or} \quad x-2 = 0$$

$$x = 0$$

$$x = -3$$

$$x = 2$$

Find the y-intercept using $x = 0$.

The three factors are $-x$, $x+3$ and $x-2$.

The coefficient of x^3 in the expansion of y is negative, so the graph points downwards at the right.

Exercise 10I

1, 3

2

—

UNDERSTANDING

- 1 Join the given x- and y-intercepts to form a smooth cubic curve. Each graph has been started for you on the right-hand side.

a

b

- 2 Find the x- and y-intercepts of the graphs of these cubics.

a $y = (x+1)(x-3)(x-4)$

b $y = (x+3)(x-7)(x+1)$

c $y = -x(x+2)(x-4)$

d $y = -2x(x+7)(x-5)$

- 3 On the same set of scaled axes plot graphs of the following. Use this table to help you.

x	-2	-1	$-\frac{1}{2}$	0	$\frac{1}{2}$	1	2
$y = x^2$							
$y = x^3$							
$y = x^4$	-						-

a $y = x^2$

b $y = x^3$

c $y = x^4$

10I

Example 18

4(½)

4(½)

4(½)

FLUENCY

- 4 Sketch the graphs of the following by finding x - and y -intercepts.

a $y = (x + 2)(x - 1)(x - 3)$

b $y = (x - 3)(x - 4)(x + 1)$

c $y = (x - 5)(x - 1)(x + 2)$

d $y = \frac{1}{2}(x + 3)(x - 2)(x - 1)$

e $y = x(x - 2)(x + 3)$

f $y = x(x - 5)(x + 1)$

g $y = -2x(x - 1)(x + 3)$

h $y = -\frac{1}{3}x(x + 1)(x - 3)$

i $y = -(x + 2)(x + 4)(x - 1)$

j $y = -(x + 3)\left(x - \frac{1}{2}\right)(x + 1)$

5, 6

5, 6

5–7

PROBLEM-SOLVING

- 5 Sketch the graph of:

a $y = -x^3$

b $y = -x^4$

- 6 Find a cubic rule for these graphs.

a

b

c

d

- 7 Sketch these quartics.

a $y = (x - 5)(x - 3)(x + 1)(x + 2)$

b $y = -x(x + 4)(x + 1)(x - 4)$

- 8 We know that the graph of $y = (x - 2)^2 - 1$ is the graph $y = x^2$ translated 2 units to the right and 1 unit down. Use this idea to sketch graphs of the following.

a $y = (x - 2)^3 - 1$

b $y = (x + 2)^3$

c $y = x^3 - 2$

d $y = x^4 - 1$

e $y = (x + 3)^4$

f $y = (x - 2)^4 - 3$

- 9 If a polynomial has a repeated factor $(x - a)$, then the point at $x = a$ is an x -intercept and also a turning point; e.g. $y = x(x - 2)^2$.

Now sketch these polynomials.

a $y = x(x - 3)^2$

b $y = -2x(x + 1)^2$

c $y = -(x + 2)^2(x - 3)$

d $y = (x + 4)(x + 1)^2$

e $y = (2 - x)(x + 1)^2$

f $y = -x^2(x + 2)(x - 2)$

Polynomial with the lot

- 10 To sketch a graph of a polynomial that is not in factorised form you must factorise the polynomial to help find the x -intercepts.

Complete the following for each polynomial.

i Find the y -intercept.

ii Factorise the polynomial using the factor theorem and long division.

iii Find the x -intercepts.

iv Sketch the graph.

a $y = x^3 + 4x^2 + x - 6$

b $y = x^3 - 7x^2 + 7x + 15$

c $y = x^4 + 2x^3 - 9x^2 - 2x + 8$

d $y = x^4 - 34x^2 + 225$

Using calculators to sketch polynomials

- Sketch the graphs of $y = x^2$ and $y = x^4$ on the same set of axes and find the intersection points.
- Sketch $P(x) = x^3 + 2x^2 - 11x - 12$ and find the x -intercepts.

Using the TI-Nspire:

- In a **Graphs** page, enter the rules $y = x^2$ and $y = x^4$. Adjust the scale using **Window Settings** and find their intersection points using **menu**>**Analyze**
>Intersection. Alternatively use **menu**>**Geometry**>**Points & Lines**
>Intersection Point(s) to display all three intersections simultaneously as shown.

- Enter the rule $P(x) = x^3 + 2x^2 - 11x - 12$. Adjust the scale using **Window Settings**. Find the x -intercepts using **Trace**>**Graph Trace** or using **Analyze Graph**>**Zero** and set the lower and upper bounds by scrolling left and right.

Using the ClassPad:

- In the **Graph&Table** application, enter the rules $y_1 = x^2$ and $y_2 = x^4$. Tap **[W]** to adjust the scale. Tap **[A]** to see the graph. Tap **Analysis**, **G-Solve**, **Intersect**.

- Enter the rule $y_1 = x^3 + 2x^2 - 11x - 12$. Tap **[W]** to see the graph. Adjust the scale by tapping on **[E]**. Tap **Analysis**, **G-Solve**, **root** to find x -intercepts.

Investigation

The logarithmic graph

You will be familiar with the shape of an exponential curve, which in its basic form is a graph of the rule $y = a^x$, where $a > 0$ and $a \neq 1$. This is shown here.

The graph of a logarithmic equation can also be plotted to form a curve that holds a special relationship with the exponential curve.

Forming the logarithmic curve

- a** Complete the table of values for $y = 2^x$ and $y = \log_2 x$.

x	-3	-2	-1	0	1	2	3
$y = 2^x$							

x	$\frac{1}{8}$	$\frac{1}{4}$	$\frac{1}{2}$	1	2	4	8
$y = \log_2 x$							

- b** On a set of axes with $-8 \leq x \leq 8$ and $-8 \leq y \leq 8$, plot the graphs of:
- i $y = 2^x$
 - ii $y = \log_2 x$
- c** On the same set of axes, now sketch the graph of $y = x$.

Features of the logarithmic graph

- a** What is the equation of the asymptote of:
- i $y = 2^x$
 - ii $y = \log_2 x$
- b** What special position is held by the graph $y = x$ between the two graphs of $y = 2^x$ and $y = \log_2 x$?
- c** Describe the general shape of a logarithmic curve.

Different bases

- a** Use technology or plot the following equations by hand to compare these logarithmic curves with different bases.
- i $y = \log_2 x$
 - ii $y = \log_3 x$
 - iii $y = \log_5 x$
- b** Describe at least two common features of these three logarithmic curves.
- c** Describe the effect of changing the base when graphing these logarithmic curves.

Logarithmic scales – the moment magnitude scale

The moment magnitude scale, like the Richter scale it replaced, is a logarithmic scale with base 10. It is used to measure the strength of an earthquake. The moment magnitude is obtained by multiplying a calculation of the area and the amount of displacement in the slip. Because it is a logarithmic scale, an earthquake of magnitude 4.0, for example, is 10 times more powerful than one of magnitude 3.0.

An earthquake of magnitude 4.0 is considered ‘light’, and the shaking of the ground is noticeable but unlikely to cause damage. An earthquake of magnitude 6.0 would be 100 times more powerful than that of magnitude 4.0 and is likely to cause significant damage in populated areas. The earthquake in Christchurch, New Zealand, in 2011 was of magnitude 6.3. The Great East Japan Earthquake in 2011 was of magnitude 9.0, nearly 1000 times as strong.

- a Explain why an earthquake of magnitude 4.0 is 10 times more powerful than one of magnitude 3.0.
- b How much stronger is an earthquake of magnitude 7.0 than an earthquake of magnitude:
 - i 6.0?
 - ii 5.0?
 - iii 2.0?
- c Investigate some of the most powerful earthquakes ever recorded. Describe their strength, using the moment magnitude scale, and the damage they caused.

Problems and challenges

Up for a challenge?
If you get stuck on a question,
check out the 'Working with
unfamiliar problems' poster
at the end of the book
to help you.

- 1 Simplify the following without the use of a calculator.
 - a $2 \log_3 4 - \log_3 \frac{16}{9}$
 - b $-\log_2 \frac{1}{4} + 3 \log_2 4$
 - c $\log_5 \sqrt{125} + \log_3 \frac{1}{3}$
 - d $2 \log_2 27 \div \log_2 9$
- 2 Solve these equations using log base 10. Round your answers to two decimal places.
 - a $5^{x-1} = 2$
 - b $0.2^x = 10$
 - c $2^x = 3^{x+1}$
- 3 Solve for x : $2 \log_{10} x = \log_{10}(5x + 6)$
- 4 Given that $\log_a 3 = p$ and $\log_a 2 = q$, find an expression for $\log_a 4.5a^2$.
- 5 Solve these inequalities using log base 10. Round your answers to two decimal places.
 - a $3^x > 10$
 - b $0.5^x \leq 7$
- 6 If $y = a \times 2^{bx}$ and the graph of y passes through $(-1, 2)$ and $(3, 6)$, find the exact values of a and b .
- 7 An amount of money is invested at 10% p.a., compound interest. How long will it take for the money to double? Give an exact value.
- 8 Find the remainder when $x^4 - 3x^3 + 6x^2 - 6x + 6$ is divided by $(x^2 + 2)$.
- 9 $x^3 + ax^2 + bx - 24$ is divisible by $(x + 3)$ and $(x - 2)$. Find the values of a and b .
- 10 Prove the following, using division.
 - a $x^3 - a^3 = (x - a)(x^2 + ax + a^2)$
 - b $x^3 + a^3 = (x + a)(x^2 - ax + a^2)$
- 11 Solve for x .
 - a $(x + 1)(x - 2)(x - 5) \leq 0$
 - b $x^3 - x^2 - 16x + 16 > 0$
- 12 A cubic graph has a y -intercept at 2, a turning point at $(3, 0)$ and another x -intercept at -2 . Find the rule for the graph.
- 13 Given that $x^2 - 5x + 1 = 0$, find the value of $x^4 - 2x^3 - 16x^2 + 13x + 14$ without solving the first equation.
- 14 A quartic graph has a turning point at $(0, 0)$ and two x -intercepts at 3 and -3 . Find the rule for the graph if it also passes through $(2, 2)$.

Chapter summary

Chapter review

10A

Multiple-choice questions

- 10A** 1 Which of the following is equivalent to $5^3 = 125$?
A $\log_3 125 = 5$ **B** $\log_3 5 = 125$ **C** $\log_5 125 = 3$ **D** $125^3 = 5$ **E** $\log_{125} 3 = 5$
- 10A** 2 If $\log_2 64 = x$, then x is equal to:
A 5 **B** 6 **C** 32 **D** 128 **E** 64^2
- 10A** 3 If $5^x = 7$, then x is equal to:
A $\log_{10} \frac{7}{5}$ **B** $\log_x 5$ **C** $\log_{10} 7$ **D** $\log_7 5$ **E** $\log_5 7$
- 10B** 4 $\log_6 \frac{1}{6}$ simplifies to:
A -1 **B** 1 **C** 36 **D** 6 **E** 0
- 10D** 5 $x^6 - 2x^2 + 1$ is a polynomial of degree:
A 1 **B** -2 **C** 2 **D** 6 **E** 0
- 10D** 6 Which of these is a polynomial?
A $x^{\frac{1}{2}} + x^2$ **B** $\sqrt[3]{x} + x^2$ **C** $x^3 + x^2 + \frac{1}{x^2}$ **D** $4x^5 - 2x^3 - 1$ **E** $\frac{1}{x} - x$
- 10D** 7 If $P(x) = x^3 - x$ and $Q(x) = -2x^2 + 1$, then $P(-1) - Q(1)$ is equal to:
A 1 **B** -1 **C** 2 **D** 3 **E** -3
- 10G** 8 The remainder when $P(x) = 2x^3 + 4x^2 - x - 5$ is divided by $(x + 1)$ is:
A -4 **B** -2 **C** -10 **D** 0 **E** -1
- 10H** 9 The three solutions to $(x - 3)(x + 5)(2x - 1) = 0$ are x equals:
A $\frac{1}{3}, -\frac{1}{5}$ and 2 **B** 5, -3 and $-\frac{1}{2}$ **C** -5, 3 and $-\frac{1}{2}$ **D** -5, 3 and 1 **E** -5, 3 and $\frac{1}{2}$
- 10I** 10 The equation of this graph could be:
A $y = x(x + 5)(x - 1)$
B $y = (x + 5)(x + 1)(x + 3)$
C $y = (x - 5)(x - 1)(x + 3)$
D $y = (x - 5)(x + 1)(x - 3)$
E $y = (x + 5)(x + 1)(x - 3)$

10A

Short-answer questions

10A

- 1 Write the following in logarithmic form.

a $2^4 = 16$

b $10^3 = 1000$

c $3^{-2} = \frac{1}{9}$

10A

- 2 Write the following in index form.

a $\log_3 81 = 4$

b $\log_4 \frac{1}{16} = -2$

c $\log_{10} 0.1 = -1$

- 10A** 3 Evaluate the following.
- a $\log_{10} 1000$ b $\log_3 81$ c $\log_2 16$
 d $\log_7 1$ e $\log_3 \frac{1}{27}$ f $\log_5 \frac{1}{125}$
 g $\log_4 0.25$ h $\log_{10} 0.0001$ i $\log_3 0.1$
- 10B** 4 Simplify using the laws for logarithms.
- a $\log_a 4 + \log_a 2$ b $\log_b 7 + \log_b 3$
 c $\log_b 24 + \log_b 6$ d $\log_a 1000 - \log_a 100$
 e $2 \log_a 2$ f $3 \log_a 10$
 g $\log_{10} 25 + \log_{10} 4$ h $\log_3 60 - \log_3 20$
 i $\log_2 \sqrt{8}$ j $3 \log_a 2 + \log_a 2$
- 10C** 5 Solve these equations using logarithms with the given base.
- a $3^x = 6$ b $20 \times 1.2^x = 40$
- 10C** 6 Solve for x , in exact form, using base 10.
- a $2^x = 13$ b $100 \times 0.8^x = 200$
- 10D** 7 If $P(x) = x^3 - x^2 - x - 1$, find:
- a $P(0)$ b $P(2)$ c $P(-1)$ d $P(-3)$
- 10E** 8 Expand and simplify.
- a $(x^2 + 2)(x^2 + 1)$ b $x^3(x^2 - x - 3)$
 c $(x^2 + x - 3)(x^3 - 1)$ d $(x^3 + x - 3)(x^3 + x - 1)$
- 10F** 9 Use long division to express each of the following in this form:
 $\text{Dividend} = \text{divisor} \times \text{quotient} + \text{remainder}$
- a $(x^3 + x^2 + 2x + 3) \div (x - 1)$ b $(x^3 - 3x^2 - x + 1) \div (x + 1)$
 c $(2x^3 - x^2 + 4x - 7) \div (x + 2)$ d $(-2x^3 - x^2 - 3x - 4) \div (x - 3)$
- 10G** 10 Use the remainder theorem to find the remainder when $P(x) = 2x^3 - 2x^2 + 4x - 7$ is divided by:
- a $x - 1$ b $x + 2$ c $x + 3$ d $x - 3$
- 10G** 11 Using the factor theorem, decide if the following are factors of $P(x) = x^3 - 2x^2 - 11x + 12$.
- a $x + 1$ b $x - 1$ c $x - 4$ d $x + 3$
- 10H** 12 Solve these cubic equations.
- a $(x - 3)(x - 1)(x + 2) = 0$ b $(x - 5)(2x - 3)(3x + 1) = 0$
- 10H** 13 Factorise and solve these cubic equations.
- a $x^3 + 4x^2 + x - 6 = 0$ b $x^3 - 9x^2 + 8x + 60 = 0$
- 10I** 14 Sketch the graphs of these polynomials.
- a $y = x^3$ b $y = (x + 1)(x - 1)(x - 4)$
 c $y = -x(x - 3)(x + 2)$ d $y = x^4$

10A

Extended-response questions

- 1 A share portfolio initially valued at \$100 000 is invested, compounding continuously at a rate equivalent to 10% per annum.
- If A is the value of the investment and n is the number of years, which of the following is the correct rule linking A and n ?
- A** $A = 100\ 000 \times 0.1^n$ **B** $A = 100\ 000 \times 1.1^n$ **C** $A = \frac{1.1^n}{100\ 000}$
- Find the value of the investment, correct to the nearest dollar, after:
 - 2 years
 - 18 months
 - 10.5 years
 - Find the time, correct to two decimal places, when the investment is expected to have increased in value to:
 - \$200 000
 - \$180 000
 - \$0.5 million

The image shows a digital display board for the Australian Securities Exchange (ASX). The board features the ASX logo and lists numerous stocks with their current trading information. The columns include STOCK, BID, OFFER, LAST, VOL, and STOCK again. The data is presented in a grid format, with some entries partially cut off on the right side.

STOCK	BID	OFFER	LAST	VOL	STOCK	BID	OFFER
EUR GROUP	0.060	0.070	0.000	0	FARM PRIDE	0.100	0.140
EUROGOLD	0.098	0.140	0.000	0	FE LIMITED	0.026	0.030
EUROP GAS	0.325	0.335	0.335	77T	FEQ AX	0.120	0.130
EUROZ	1.000	1.020	1.000	4T	FERROWEST	0.024	0.033
EVOLUTION	1.935	1.940	1.935	2M	FERRUM	0.052	0.057
EVZ LTD	0.041	0.050	0.050	5T	FIDUCIAN	0.800	0.810
EXALT RES	0.000	0.000	0.000	0	FIEAX	0.110	0.125
EXCAX	0.040	0.049	0.040	50T	FINBAR	1.075	1.080
EXCALIBUR	0.001	0.002	0.000	0	FINDERS	0.200	0.220
EXCELA	0.010	0.090	0.000	0	FIRESTONE	0.008	0.009
EXCELSIOR	0.190	0.195	0.190	30T	FIRSTFOLIO	0.014	0.015
EXCO RES	0.260	0.265	0.260	5HT	FISSION EN	0.020	0.035
EXOMA ENER	0.072	0.075	0.072	35T	FITZROYRES	0.049	0.068
EZA AX	0.430	0.490	0.000	0	FKP STAPLED STA	0.225	0.230
FEHOLD	3.360	3.500	0.000	0	FLATGLASS	0.050	0.190
FAILITATE	0.020	0.053	0.000	0	FLEETWOOD	10.21	10.23
FARFAX	0.395	0.400	0.395	18M	FLEXIGROUP	3.360	3.370
FAIRSTAR	0.009	0.010	0.009	3M	FLIGHT CTR	24.89	24.90
FALCON MIN	0.025	0.028	0.000	0	FUNDERS	0.084	0.084
FALL RIVER CO 1	0.007	0.008	0.008	2HT	FOCUS MIN		
FANTASTIC	2.830	2.840	2.830	7T	FOLKE		
FAR	0.034	0.035	0.034	0			

- 2 A cubic polynomial has the rule $P(x) = x^3 - 5x^2 - 17x + 21$.
- Find:
 - $P(-1)$
 - $P(1)$
 - Explain why $(x - 1)$ is a factor of $P(x)$.
 - Divide $P(x)$ by $(x - 1)$ to find the quotient.
 - Factorise $P(x)$ completely.
 - Solve $P(x) = 0$.
 - Find $P(0)$.
 - Sketch a graph of $P(x)$, labelling x - and y -intercepts.

Semester review 2

Measurement

Multiple-choice questions

- 1 Correct to two decimal places, the perimeter and area, respectively, for this shape are:

- A 12.71 cm, 16.77 cm²
- B 20.71 cm, 22.07 cm²
- C 25.42 cm, 29.14 cm²
- D 18.36 cm, 43.27 cm²
- E 17.71 cm, 17.25 cm²

- 2 0.04 m^2 is equivalent to:

- A 4 cm^2
- B 40 mm^2
- C 0.0004 cm^2
- D 400 cm^2
- E 0.00004 km^2

10A

- 3 A square-based pyramid has base area 30 m^2 and height 7 m. Its volume is:

- A 105 m^3
- B 70 m^3
- C $210\pi \text{ m}^3$
- D 210 m^3
- E 140 m^3

- 4 The curved surface area of this half cylinder, in exact form, is:

- A $80\pi \text{ cm}^2$
- B $105\pi \text{ cm}^2$
- C $92.5\pi \text{ cm}^2$
- D $120\pi \text{ cm}^2$
- E $160\pi \text{ cm}^2$

10A

- 5 The volume of a sphere of diameter 30 cm is closest to:

- A $113\,097 \text{ cm}^3$
- B 2827 cm^3
- C $11\,310 \text{ cm}^3$
- D $14\,137 \text{ cm}^3$
- E 7069 cm^3

10A

Short-answer questions

- 1 Find the perimeter and area of these shapes. Give answers correct to one decimal place where necessary. You will need to use Pythagoras' theorem for part c.

- 2 Find the surface area and volume for these solids. Give your answers to one decimal place.

- 3** A rectangular prism has length 5 cm, width 3 cm and volume 27 cm^3 .

- a Find the height of the prism.
b Find the total surface area of the prism.

- 10A** **4** A cone has volume 90 cm^3 and height 10 cm. Find the exact radius of the cone.

Extended-response question

A cylindrical glass vase is packaged inside a box that is a rectangular prism, so that the vase touches the box on all four sides and is the same height as the box. The vase has a diameter of 8 cm and height 15 cm. Round your answers to two decimal places where necessary.

- a Find the volume of the vase.
b Find the volume of space inside the box but outside the vase.
c A glass stirring rod is included in the vase. Find the length of the longest rod that can be packaged inside the vase.
d Find the difference in the length of rod in part **c** and the longest rod that can fit inside the empty box. Round your answer to two decimal places.

Parabolas and other graphs

Multiple-choice questions

- 1** The graph of $y = (x - 2)^2 + 3$ could be:

A

B

C

D

E

- 2** The graph of $y = x^2 - 4x$ has a turning point with coordinates:

A (2, -4)

B (0, -4)

C (4, 0)

D (-2, 12)

E (1, -3)

10A

- 3** For the quadratic $y = ax^2 + bx + c$, $b^2 - 4ac < 0$, we know that the graph has:

A a maximum turning point

B two x -intercepts

C no y -intercept

D no x -intercepts

E a minimum turning point

- 4** The graph with equation $x^2 + y^2 = 9$ is:
- a circle with radius 9
 - a parabola with turning point $(0, 9)$
 - a circle with radius 3
 - a hyperbola with asymptote at $x = 3$
 - an exponential curve with y -intercept $(0, 3)$

10A

- 5** The equation of the asymptote of $y = 2^x + 3$ is:
- $x = 3$
 - $y = 3$
 - $x = 2$
 - $y = 2$
 - $y = 2x$

Short-answer questions

- Sketch the following parabolas and state the transformations from $y = x^2$.
 - $y = 3x^2$
 - $y = -(x + 2)^2$
 - $y = x^2 + 5$
- Consider the quadratic $y = x^2 + 4x - 5$.
 - Find the y -intercept.
 - Find the x -intercepts by factorising.
 - Use symmetry to find the turning point.
 - Sketch the graph.
- Consider the quadratic $y = -2(x - 3)^2 + 8$.
 - State the coordinates of the turning point and whether it is a maximum or minimum.
 - Find the y -intercept.
 - Find the x -intercepts by factorising.
 - Sketch the graph.
- Sketch the following quadratics by first completing the square.
 - $y = x^2 + 6x + 2$
 - $y = x^2 - 5x + 8$
- Consider the quadratic $y = 2x^2 - 4x - 7$.
 - Use the discriminant to determine the number of x -intercepts of the graph.
 - Sketch its graph using the quadratic formula. Round x -intercepts to one decimal place.
 - Find the points of intersection of the quadratic and the line $y = -6x - 3$ by solving simultaneously.
- Sketch the following graphs, labelling key features.
 - $x^2 + y^2 = 4$
 - $x^2 + y^2 = 10$
 - $y = 3^x$
 - $y = 5^{-x}$
 - $y = \frac{2}{x}$
 - $y = -\frac{6}{x}$
- Find the coordinates of the points of intersection of the graphs of the following.
 - $x^2 + y^2 = 15$ and $y = 2x$
 - $y = 2^x$ and $y = 16$
 - $y = \frac{2}{x}$ and $y = 8x$
- Sketch the graphs of the following relations. Label important features.
 - $(x - 2)^2 + (y + 1)^2 = 16$
 - $y = 2^{x+3} + 1$
 - $y = \frac{1}{x+2} - 3$

10A

10A

10A

Extended-response question

A rollercoaster has a section modelled by the equation $h = \frac{1}{40}(x^2 - 120x + 1100)$, where h is the height above the ground and x is the horizontal distance from the start of the section.

All distances are measured in metres and x can take all values between 0 and 200 metres.

- Sketch the graph of h vs x for $0 \leq x \leq 200$, labelling the endpoints.
- What is the height above ground at the start of the section?
- The rollercoaster travels through an underground tunnel. At what positions from the start will it enter and leave the tunnel?
- What is the maximum height the rollercoaster reaches?
- What is the maximum depth the rollercoaster reaches?

Probability

Multiple-choice questions

- 1 The number of tails obtained from 100 tosses of two fair coins is shown in the table.

Number of tails	0	1	2
Frequency	23	57	20

From this table, the experimental probability of obtaining two tails is:

- A 0.23 B 0.25 C 0.2 D 0.5 E 0.77
- 2 From the given two-way table $\Pr(A \cap B')$ is:

	A	A'	
B	2		
B'			5
	6		12

- A $\frac{1}{2}$ B $\frac{2}{3}$ C $\frac{1}{4}$ D $\frac{4}{5}$ E $\frac{1}{3}$
- 3 Two events, A and B , are such that $\Pr(A) = 0.7$, $\Pr(B) = 0.4$ and $\Pr(A \cap B) = 0.3$. $\Pr(A \cup B)$ is equal to:

- A 1.4 B 0.8 C 0.6 D 0 E 0.58
- 4 From the information in the Venn diagram, $\Pr(A | B)$ is:

- A $\frac{5}{12}$ B $\frac{4}{5}$ C $\frac{4}{7}$
 D $\frac{4}{9}$ E $\frac{1}{3}$

- 5 A bag of 5 marbles contains 2 green ones. Two marbles are randomly selected without replacement. The probability of selecting the 2 green marbles is:

- A $\frac{9}{20}$ B $\frac{2}{25}$ C $\frac{1}{10}$ D $\frac{2}{5}$ E $\frac{4}{25}$

Short-answer questions

- 1 Consider events A and B . Event A is the set of letters in the word ‘grape’ and event B is the set of letters in the word ‘apricot’:

$$A = \{g, r, a, p, e\}$$

$$B = \{a, p, r, i, c, o, t\}$$

- a Represent the two events A and B in a Venn diagram.
- b If a letter is randomly selected from the alphabet, find:
 - i $\Pr(A)$
 - ii $\Pr(A \cap B)$
 - iii $\Pr(A \cup B)$
 - iv $\Pr(B')$
- c Are the events A and B mutually exclusive? Why or why not?

- 2 The Venn diagram shows the distribution of elements in two sets, A and B .

- a Transfer the information in the Venn diagram to a two-way table.
- b Find:

i $n(A \cap B)$	ii $n(A' \cap B)$
iii $n(B')$	iv $n(A \cup B)$

- c Find:
 - i $\Pr(A \cap B)$
 - ii $\Pr(A \cap B')$
 - iii $\Pr(B)$
 - iv $\Pr(B | A)$

- 3 Two events, A and B , are such that $\Pr(A) = 0.24$, $\Pr(B) = 0.57$ and $\Pr(A \cup B) = 0.63$. Find:

- a $\Pr(A \cap B)$
- b $\Pr(A' \cap B')$

- 4 Two fair 4-sided dice numbered 1 to 4 are rolled and the total is noted.

- a List the sample space as a table.
- b State the total number of outcomes.
- c Find the probability of obtaining:
 - i a sum of 4
 - ii a sum of at least 5
 - iii a sum of 7, given the sum is at least 5.

- 5 In a group of 12 friends, 8 study German, 4 study German only and 2 study neither German nor Mandarin.

Let A be the event ‘studies German’.

Let B be the event ‘studies Mandarin’.

- a Summarise the information in a Venn diagram.
- b Find:
 - i $\Pr(A)$
 - ii $\Pr(A | B)$
- c State whether or not the events A and B are independent.

Extended-response question

Lindiana Jones selects two weights from her pocket to sit on a weight-sensitive trigger device after removing the goblet of fire. Her pocket contains three weights, each weighing 200 g, and five weights, each weighing 250 g. The two weights are selected randomly without replacement. Use a tree diagram to help answer the following.

- Find the probability that Lindiana selects two weights totalling:
 - 400 g
 - 450 g
 - 500 g
- If the total weight selected is less than 480 g, a poison dart will shoot from the wall. Find the probability that Lindiana is at risk from the poison dart.
- By feeling the weight of her selection, Lindiana knows that the total weight is more than 420 g. Given this information, what is the probability that the poison dart will be fired from the wall?

Statistics

Multiple-choice questions

- 1 For the given stem-and-leaf plot, the range and median, respectively, of the data are:

Stem	Leaf
0	2 2 6 7
1	0 1 2 3 5 8
2	3 3 5 7 9

1 | 5 means 15

- A 20, 12.5 B 7, 12 C 27, 12.5 D 29, 3 E 27, 13

- 2 The interquartile range (IQR) for the data set 2, 3, 3, 7, 8, 8, 10, 13, 15 is:

- A 5 B 8.5 C 7 D 13 E 8

- 3 The best description of the correlation between the variables for the scatter plot shown is:

- A weak, negative
B strong, positive
C strong, negative
D weak, positive
E no correlation

- 4 A line of best fit passes through the points (10, 8) and (15, 18). The equation of the line is:

- A $y = \frac{2}{3}x + 8$ B $y = 2x - 12$ C $y = -\frac{1}{2}x + 13$
D $y = 2x + 6$ E $y = \frac{1}{2}x + 3$

- 5 The mean and sample standard deviation of the small data set 2, 6, 7, 10 and 12, correct to one decimal place, are:

- A $\bar{x} = 7.4$ and $\sigma = 3.8$ B $\bar{x} = 7$ and $\sigma = 3.7$ C $\bar{x} = 7.4$ and $\sigma = 3.4$
D $\bar{x} = 7$ and $\sigma = 7.7$ E $\bar{x} = 27.1$ and $\sigma = 9.9$

10A

Short-answer questions

- 1 Twenty people are surveyed to find out how many days in the past completed month they used public transport. The results are as follows.

7, 16, 22, 23, 28, 12, 18, 4, 0, 5
8, 19, 20, 22, 14, 9, 21, 24, 11, 10

- a Organise the data into a frequency table with class intervals of 5 and include a percentage frequency column.
- b Construct a histogram for the data, showing both the frequency and the percentage frequency on the one graph.
- c
 - i State the frequency of people who used public transport on 10 or more days.
 - ii State the percentage of people who used public transport on fewer than 15 days.
 - iii State the most common interval of days for which public transport was used. Can you think of a reason for this?

- 2 By first finding quartiles and checking for outliers, draw box plots for the following data sets.

- a 8, 10, 2, 17, 6, 25, 12, 7, 12, 15, 4
- b 5.7, 4.8, 5.3, 5.6, 6.2, 5.7, 5.8, 5.1, 2.6, 4.8, 5.7, 8.3, 7.1, 6.8

- 3 Farsan's bank balance over 12 months is recorded below.

Month	J	F	M	A	M	J	J	A	S	O	N	D
Balance (\$)	1500	2100	2300	2500	2200	1500	1200	1600	2000	2200	1700	2000

- a Plot the time-series for the 12 months.
- b Describe the way in which the bank balance has changed over the 12 months.
- c Between which consecutive months did the biggest change in the bank balance occur?
- d What is the overall change in the bank balance over the year?

- 4 Consider the variables x and y and the corresponding bivariate data below.

x	4	5	6	7	8	9	10
y	2.1	2.5	3.1	2.8	4	3.6	4.9

- a Draw a scatter plot for the data.
- b Describe the correlation between x and y as either positive, negative or none.
- c Fit a line of good fit by eye to the data on the scatter plot.
- d Use your line of good fit to estimate:
 - i y when $x = 7.5$
 - ii x when $y = 5.5$

10A

- 5** The back-to-back stem-and-leaf plot below shows the number of DVDs owned by people in two different age groups.

Over 40		Stem	Under 40	
Leaf			Leaf	
9	7	0	7	8
6	6	1	2	5
4	4	2	5	5
3	2	3	7	8
2	0	4	4	6
8		3	2	4
3			6	9
		4	1	8
2 4 means 24				

- a By considering the centre and spread of the data, state with reasons:
- i Which data set will have the higher mean?
 - ii Which data set will have the smaller standard deviation?
- b Calculate the mean and sample standard deviation for each data set. Round your answers to one decimal place where necessary.

10A

Extended-response question

After a month of watering with a set number of millilitres of water per day, the height of a group of the same species of plant is recorded below.

Water (mL)	8	5	10	14	12	15	18
Height (cm)	25	27	34	40	35	38	45

- a Using ‘Water’ for the x -axis, find the equation of:
- i the least squares regression line
 - ii the median–median regression line.
- b Use your least squares regression line to estimate the height (to the nearest cm) of a plant watered with 16 mL of water per day.
- c Use your median–median regression line to estimate the daily amount of water (to the nearest mL) given to a plant of height 50 cm.

Logarithms and polynomials

10A

Multiple-choice questions

1 The value of $\log_2 16$ is:

- A 8 B 256 C 2^{16} D $\frac{1}{4}$ E 4

2 An equivalent statement to $3^x = 20$ is:

- A $x = \log_3 20$ B $20 = \log_3 x$ C $x = \log_{20} 3$ D $3 = \log_x 20$ E $x = \log_{10} \left(\frac{20}{3} \right)$

3 The expression that is *not* a polynomial is:

- A $3x^2 + 1$ B $2 - 5x^5 + x$ C $7x - 5$ D $4x^3 + 2x - \frac{1}{x}$ E $5x^6 + 2x^4 - 3x^2 - x$

4 When $P(x) = x^4 - 3x^3 + 2x + 1$ is divided by $(x - 2)$, the remainder is:

- A 37 B 2 C -3 D 13 E 5

5 A possible graph of $y = -x(x + 3)(x - 2)$ is:

A

B

C

D

E

10A

Short-answer questions

- 1** Simplify where necessary and evaluate.

a $\log_4 64$

b $\log_5 \frac{1}{25}$

c $\log_{10} 1000$

d $\log_7 1$

e $\log_4 2 + \log_4 8$

f $\log_3 54 - \log_3 6$

g $\log_8 8$

h $\log_a a^3$

- 2** Solve for x .

a $\log_6 216 = x$

b $\log_x 27 = 3$

c $\log_3 x = 4$

- 3 a** Solve for x using the given base.

i $3^x = 30$

ii $15 \times 2.4^x = 60$

- b** Solve for x using base 10 and evaluate, correct to three decimal places.

i $7^x = 120$

ii $2000 \times 0.87^x = 500$

- 4** Consider the polynomials $P(x) = x^3 + 3x^2 - 4x - 6$ and $Q(x) = 2x^3 - 3x - 4$.

- a** Find:

i $P(2)$

ii $P(-1)$

iii $Q(-3)$

iv $Q(1)$

- b** Expand and simplify.

i $P(x) \times Q(x)$

ii $(Q(x))^2$

- 5** Divide $P(x) = x^3 - 4x^2 + 2x + 7$ by $(x - 3)$ and write in the form $P(x) = (x - 3)Q(x) + R$, where $Q(x)$ is the quotient and R is the remainder.

- 6** Find the remainder when $P(x) = x^3 - 2x^2 - 13x - 10$ is divided by each of the following and, hence, state if it is a factor.

a $x - 1$

b $x + 2$

c $x - 3$

- 7** Solve for x .

a $(x + 1)(x - 3)(x + 6) = 0$

b $-x(2x - 5)(3x + 2) = 0$

c $x^3 + 5x^2 + 2x - 8 = 0$

d $2x^3 - 3x^2 - 3x + 2 = 0$

10A

Extended-response question

A section of a train track that heads through a valley and then over a mountain is modelled by the equation $P(x) = -2x^3 + 3x^2 + 23x - 12$ for $-5 \leq x \leq 6$.

- a** Show that $(x + 3)$ is a factor of $P(x)$.

- b** Hence, factorise $P(x)$ using division.

- c** Sketch a graph of this section of the track, labelling axes, intercepts and endpoints.

Answers

Working with unfamiliar problems: Part 1

- 1 $x^6 + 6x^5y + 15x^4y^2 + 20x^3y^3 + 15x^2y^4 + 6xy^5 + y^6$
 2 99
 3 i $x = 15$ ii $x = 450$ iii $x = 6$
 4 $\frac{1}{8}$, \$56
 5 24 cm
 6 a i 11.8 seconds ii 6.5 seconds
 b $\frac{1}{4}, \frac{1}{2}, \frac{1}{4}$
 7 $XY = 5.6$ cm
 8 35
 9 72
 10 Charlie 23 years, Bob 68 years
 11 $\frac{D}{2}$
 12 $b = 1\frac{1}{3}$
 13 $k = 11$
 14 $V = 27 \text{ cm}^3$, $\text{TSA} = 54 \text{ cm}^2$
 15 4 cm < third side < 20 cm. Its length is between the addition and subtraction of the other two sides.
 16 785
 17 $n + 1$
 18 10
 19 3:5

Working with unfamiliar problems: Part 2

- 1 a i $P = 3 \times 4^5 \times \frac{x}{3^5}$ or $P = 3x \left(\frac{4}{3}\right)^5$;
 $P = 3 \times 4^n \times \frac{x}{3^n}$
 ii $A = \frac{\sqrt{3}}{4}x^2 + 3 \times \frac{\sqrt{3}}{4} \left(\frac{x}{3}\right)^2 + 3 \times 4 \times \frac{\sqrt{3}}{4} \left(\frac{x}{3^2}\right)^2 + 3 \times 4^2 \times \frac{\sqrt{3}}{4} \left(\frac{x}{3^3}\right)^2$
 $\text{Area change} = 3 \times 4^{n-1} \times \frac{\sqrt{3}}{4} \left(\frac{x}{3^n}\right)^2$

b The perimeter increases indefinitely as $3x \left(\frac{4}{3}\right)^n \rightarrow \infty$ as $n \rightarrow \infty$. The area approaches a finite value as area change $\frac{\sqrt{3}}{4}x^2 \times \frac{3}{4} \left(\frac{4}{9}\right)^n \rightarrow 0$ as $n \rightarrow \infty$.

- 2 77 cm, 181 cm
 3 $2k(2\sqrt{3} - 3)$
 4 22°
 5 $y = 3\frac{1}{4}$
 6 $x = 0.9, y = 3.3$
 7 $16\sqrt{10}$ cm
 8 20 students; 6 with 100%, 7 with 75%, 7 with 76%, mean = 82.85%.
 9 $9\frac{1}{8}$ units

- 10 a 11 b 28 c 20 d $\frac{3}{2}$
 11 640
 12 P to R: 145° , 1606 m; R to S: 295° , 789 m; S to Q: 51° , 1542 m; Q to P: 270° , 1400 m
 13 $y = \frac{1}{8}x^2 - x + 1$ or $y = \frac{1}{8}(x - 4)^2 - 1$

14 a

Hours	1st and 6th	2nd and 5th	3rd and 4th
% change from equation	6.7%	18.3%	25%
% change from 'rule of thumb'	8.3%	16.7%	25%

The percentage change per hour for the 'rule of thumb' is 1.6 points higher for the 1st and 6th hours, 1.6 points lower in the 2nd and 5th hours and the same in the middle two hours. Overall, this is quite an accurate 'rule of thumb'.

b The proportion of tide height change

$$= \frac{1}{2} [\cos(30t_1) - \cos(30t_2)]$$

Chapter 1

Exercise 1A

1 C

2 D

3 a 7 b 1 c -4 d -9 e $\frac{1}{2}$

f $-\frac{1}{5}$ g $\frac{2}{7}$ h $-\frac{7}{3}$

4 a yes b yes c no

5 a 9 b -8 c -8 d -9

6 a $10a$ b $15d$ c 0 d $5xy$
 e $4ab$ f $9t$ g $9b$ h $-st^2$
 i $-3m^2n$ j $-0.7a^2b$ k $2gh + 5$ l $12xy - 3y$
 m $3a + 7b$ n $8jk - 7j$ o $ab^2 + 10a^2b$
 p $2mn - m^2n$ q $5st - s^2t$ r $3x^3y^4 + 2xy^2$

7 a $12ab$ b $25ab$ c $-6ad$ d $-10hm$
 e $30ht$ f $30bl$ g $12s^2t$ h $-21b^2d^5$
 i $8a^2b^4$ j $24p^3q$ k $-18h^5i^5$ l $63m^2pr$ m x
 n $3ab$ o $-\frac{a}{3}$ p $-\frac{ab}{4}$ q $2b$
 r $-3x$ s $-\frac{y}{2}$ t $-\frac{a}{2}$

8 a $5x + 5$ b $2x + 8$ c $3x - 15$
 d $-20 - 5b$ e $-2y + 6$ f $-7a - 7c$
 g $6m + 18$ h $4m - 12n + 20$
 i $-2p + 6q + 4$ j $2x^2 + 10x$
 k $6a^2 - 24a$ l $-12x^2 + 16xy$
 m $15y^2 + 3yz - 24y$ n $36g - 18g^2 - 45gh$
 o $-8ab + 14a^2 - 20a$ p $14y^2 - 14y^3 - 28y$
 q $-6a^3 + 3a^2 + 3a$ r $-5t^4 - 6t^3 - 2t$
 s $6m^4 - 2m^3 + 10m^2$ t $x^4 - x$

9 a $5x + 23$ b $10a + 26$ c $21y + 3$ d $15m + 6$
 e 10 f $11t - 1$ g $3x^2 + 15x$
 h $15z - 7$ i $-11d^3$ j $9q^4 - 9q^3$

10 a $3(x - 3)$

b $4(x - 2)$

c $10(y + 2)$

d $6(y + 5)$

e $x(x + 7)$

f $2a(a + 4)$

g $5x(x - 1)$

h $9y(y - 7)$

i $xy(1 - y)$

j $x^2y(1 - 4y)$

k $8a^2(b + 5)$

l $ab(7a + 1)$

m $-5t(t + 1)$

n $-6mn(1 + 3n)$

o $-y(y + 8z)$

p $-3a(ab + 2b + 1)$

11 a -32 b 7 c 61 d 12

e $-\frac{1}{2}$ f $\frac{13}{5}$ g $-\frac{7}{5}$ h 1

12 a $2x^2 + 6x$ b $x^2 - 5x$

13 a $P = 4x - 4, A = x^2 - 2x - 4$

b $P = 4x + 2, A = 3x - 1$

c $P = 4x + 14, A = 7x + 12$

14 a $(-2)(-2) = 4$, negative signs cancel

b $a^2 > 0 \therefore -a^2 < 0$

c $(-2)^3 = (-2)(-2)(-2) = -8$

15 a True b False, $1 - 2 \neq 2 - 1$ c True

d False, $\frac{1}{2} \neq \frac{2}{1}$ e True

f False, $3 - (2 - 1) \neq (3 - 2) - 1$ g True

h False, $8 \div (4 \div 2) \neq (8 \div 4) \div 2$

16 a $\frac{x+y}{2}$ or $x + \frac{y}{2}$

b It could refer to either of the above, depending on interpretation.

c 'Half of the sum of a and b' or 'a plus b all divided by 2'.

17 a $P = \left(4 + \frac{\pi}{2}\right)x + 2, A = \left(1 + \frac{\pi}{4}\right)x^2 + x$

b $P = \left(6 + \frac{\pi}{2}\right)x - 6, A = \left(3 - \frac{\pi}{4}\right)x^2 - 3x$

c $P = 2\pi x, A = \left(1 + \frac{\pi}{2}\right)x^2$

Exercise 1B

1 a $\frac{1}{2}$ b 2 c $\frac{5}{6}$ d $\frac{37}{30}$

2 a $\frac{2}{3}$ b $\frac{3}{7a}$ c $-\frac{7t}{4xy}$ d $-\frac{b^2c}{8x^2a}$

3 a 12 b 6 c 14 d $2x$

4 a $5x$ b $4x$ c $\frac{a}{4}$ d $\frac{1}{3a}$

e $5x$ f $-2x$ g $-9b$ h $-2y$

i $-\frac{1}{2p}$ j $-\frac{4}{9st}$ k $-\frac{3x}{y}$ l $\frac{6b}{7}$

5 a $x + 2$ b $a - 5$ c $3x - 9$ d $1 - 3y$

e $1 + 6b$ f $1 - 3x$ g $3 - t$ h $x - 4$

i $x + 2$ j $3 - 2x$ k $a - 1$ l $\frac{1 + 2a}{3}$

6 a $\frac{x-1}{2x}$ b $\frac{x+4}{5x}$ c -4 d $\frac{4}{9}$ e 5

f $\frac{5a}{2}$ g 2 h 15 i $-\frac{1}{2}$

7 a 3 b 3 c $\frac{18}{5}$ d $\frac{3}{4}$ e $\frac{4}{3}$

f $\frac{1}{25}$ g $-\frac{5}{3}$ h $\frac{2}{5}$ i $-\frac{1}{3}$

8 a $\frac{3a+14}{21}$ b $\frac{4a+3}{8}$ c $\frac{3-15b}{10}$

d $\frac{4x+6}{15}$ e $\frac{1-6a}{9}$ f $\frac{3a+8}{4a}$

g $\frac{7a-27}{9a}$ h $\frac{16-3b}{4b}$ i $\frac{4b-21}{14b}$

j $\frac{27-14y}{18y}$ k $\frac{-12-2x}{3x}$ l $\frac{-27-2x}{6x}$

9 a $\frac{9x+23}{20}$ b $\frac{7x+11}{12}$ c $\frac{-x-7}{4}$

d $\frac{2x+15}{9}$ e $\frac{4x+7}{6}$ f $\frac{8x+3}{10}$

g $\frac{7x+2}{24}$ h $\frac{5x-1}{5}$ i $\frac{5-3x}{14}$

10 a $\frac{7x+22}{(x+1)(x+4)}$ b $\frac{7x-13}{(x-7)(x+2)}$

c $\frac{3x-1}{(x-3)(x+5)}$ d $\frac{x-18}{(x+3)(x-4)}$

e $\frac{-21}{(2x-1)(x-4)}$ f $\frac{14x-26}{(x-5)(3x-4)}$

g $\frac{41-7x}{(2x-1)(x+7)}$ h $\frac{3x+17}{(x-3)(3x+4)}$

i $\frac{14-17x}{(3x-2)(1-x)}$

11 a i a^2 ii x^2

b i $\frac{2a-3}{a^2}$ ii $\frac{a^2+a-4}{a^2}$ iii $\frac{3x+14}{4x^2}$

12 The 2 in the second numerator needs to be subtracted, $\frac{x-2}{6}$.

13 a $-(3-2x) = -3+2x(-1 \times -2x = 2x)$

b i $\frac{2}{x-1}$ ii $\frac{2x}{3-x}$ iii $\frac{x+3}{7-x}$ iv $-\frac{7}{3}$

v $-\frac{12}{x}$ vi $\frac{7}{2}$

14 a -1 b $\frac{5a+2}{a^2}$ c $\frac{3x+5}{(x+1)^2}$

d $\frac{3x-x^2}{(x-2)^2}$ e $\frac{21x-9x^2}{14(x-3)^2}$ f $\frac{yz-xz-xy}{xyz}$

15 a 2 b 1

Exercise 1C

1 a no b no c yes d yes

2 a true b false c false

3 a false b true c true

d 4 e $\frac{5}{2}$ f $\frac{11}{4}$ g $-\frac{1}{3}$ h $-\frac{11}{6}$

i -4 j $\frac{3}{2}$ k $-\frac{9}{2}$ l $-\frac{4}{3}$

m -2 n 7 o -2 p $\frac{11}{9}$

5 a 1 b 9 c $\frac{23}{2}$ d $-\frac{5}{6}$

e $-\frac{9}{11}$ f $\frac{2}{3}$ g 1 h 2

i 4 j 7 k -9 l 5

m 19 n 23 o 1

6 a 10 b 13 c -22 d 4

e -5 f 6 g 16 h 4

i -9 j 8 k 6 l -7

m 20 n 15 o -9 p 5

7 a $x+3=7, x=4$ b $x+8=5, x=-3$

c $x-4=5, x=9$ d $15-x=22, x=-7$

e $2x+5=13, x=4$ f $2(x-5)=-15, x=-\frac{5}{2}$

g $3x+8=23, x=5$ h $2x-5=x-3, x=2$

8 a 1 b 0 c -17 d $\frac{7}{2}$

e $\frac{27}{23}$ f $\frac{28}{5}$ g $\frac{13}{14}$ h $\frac{2}{5}$

i $\frac{94}{11}$

9 a 1 b 6 c 2 d 25

10 17 cm

11 17 and 18

12 24 km

13 a \$214 b \$582

c i 1 ii 10.5 iii 21

14 a 41 L b 90 s = 1 min 30 s

c 250 s = 4 min 10 s

15 a 6 b 4 c -15 d 20 e 3

f 6 g 1 h -26 i -10

16 x = 9. Method 2 is better, expanding the brackets is

unnecessary, given 2 is a factor of 8.

17 a $5-a$ b $\frac{a}{6}$ c $\frac{5}{a}$

d $\frac{2a+1}{a}$ e $\frac{3a+1}{a}$ f $\frac{c-b}{a}$

18 a $a = \frac{c}{b+1}$ b $a = \frac{b}{b+1}$

c $a = \frac{1}{c-b}$ d $a = \frac{b}{b-1}$

e $a = -b$ f $a = \frac{bc}{b-c}$

19 a $6a$ b $\frac{ab}{a+b}$ c $\frac{abc}{b-a}$

Exercise 1D

1 a 3, 6, 10 (Answers may vary.)

b $-4, -3, -2$ (Answers may vary.)

c 5, 6, 7 (Answers may vary.)

d $-8.5, -8.4, -8.3$ (Answers may vary.)

2 a B b C c A

3 11, 12 or 13 rabbits

4 a $x \geq 1$ b $x < 7$ c $x \leq 4$ d $x > -9$ e $-2 < x \leq 1$ f $8 < x \leq 11$ g $-9 < x < -7$ h $1.5 \leq x \leq 2.5$ i $-1 \leq x < 1$ 5 a $x < 4$ b $x \geq 5$ c $x \geq 4$ d $x \leq 10$ e $x \leq 2$ f $x > 3$ g $x > 6$ h $x \leq 6$ i $x < -18$ j $x > 32$ k $x \leq \frac{10}{9}$ l $x < -\frac{3}{8}$ 6 a $x \geq -\frac{2}{5}$ b $x < 2$ c $x \leq -5$ d $x \leq -7$ e $x < -8$ f $x \geq 4$ g $x \geq -10$ h $x < -21$ 7 a $x > 6$ b $x \leq 2$ c $x < \frac{5}{2}$ d $x \geq 10$ e $x \leq \frac{1}{16}$ f $x < \frac{11}{4}$ 8 a $2x + 7 < 12, x < \frac{5}{2}$ b $4 - \frac{x}{2} \geq -2, x \leq 12$ c $3(x + 1) \geq 2, x \geq -\frac{1}{3}$ d $x + (x + 2) \leq 24, x \leq 10$ since x must be evene $(x - 6) + (x - 4) + (x - 2) + x \leq 148, x \leq 40$ 9 a i $C < \$1.30$ ii $C > \$2.30$

b i less than 9 min ii 16 min or more

10 a $x < -5$ b $x \geq \frac{11}{4}$ c $x \geq \frac{11}{29}$ d $x \leq \frac{14}{5}$ e $x \geq \frac{27}{29}$ f $x < \frac{1}{2}$

11 a An infinite number of whole numbers (all the ones greater than 8).

b 1, 3 is the only whole number.

12 a $x \geq \frac{a+3}{10}$ b $x < 2 - 4a$ c $x < 1 - \frac{7}{a}$ or $x < \frac{a-7}{a}$ if $a > 0$.Reverse the inequality if $a < 0$.13 a $-4 \leq x < 5$ b $-9.5 < x \leq -7$ c $x = 10$ 14 a $3 \leq x \leq 9$ b $-7 \leq x \leq 3$ c $-9 \leq x < -7$ d $-\frac{3}{2} \leq x \leq 2$ e $-3 \leq x \leq \frac{7}{3}$ f $-4 \leq x \leq -2$ g $11 \leq x \leq 12$ h $1 \leq x < \frac{15}{4}$ 15 a $x \geq 23$ b $x < \frac{19}{5}$ c $x \leq 1$

Exercise 1E

- 1 a $y = -2x + 5, m = -2, c = 5$
 b $y = 2x - 3, m = 2, c = -3$
 c $y = x - 7, m = 1, c = -7$
 d $y = -\frac{2x}{5} - \frac{3}{5}, m = -\frac{2}{5}, c = -\frac{3}{5}$

- 2 a i 3 ii 6 iii $\frac{21}{2}$
 b i 2 ii 6 iii $\frac{8}{3}$

- 3 a i b iv c ii
 d iii e v f vi
 4 a yes b yes c no
 d no e yes f no
 5 a $m = 5, c = -3$

b $m = 2, c = 3$

c $m = -2, c = -1$

d $m = -1, c = 2$

e $m = 1, c = -4$

f $m = -\frac{3}{2}, c = 1$

g $m = \frac{4}{3}, c = -2$

h $m = -\frac{7}{2}, c = 6$

i $m = 0.5, c = -0.5$

j $m = -1, c = 1$

k $m = \frac{2}{3}, c = 3$

l $m = -0.2, c = 0.4$

6 a $m = -3, c = 12$

b $m = -5, c = \frac{5}{2}$

c $m = 1, c = -7$

d $m = 1, c = -2$

e $m = \frac{4}{3}, c = -3$

f $m = -1, -c = -\frac{1}{3}$

g $m = -4, c = -8$

h $m = -\frac{1}{2}, c = \frac{1}{4}$

7 a $x = 2, y = -6$

b $x = -2, y = 4$

c $x = -2.5, y = 10$

d $x = \frac{4}{3}, y = -4$

e $x = 3.5, y = 7$

f $x = 8, y = 4$

g $x = 4, y = 6$

h $x = 5, y = 2$

i $x = -8, y = 6$

j $x = 5, y = 2.5$

k $x = \frac{7}{3}, y = \frac{7}{4}$

l $x = -6, y = \frac{12}{5}$

8 a

b

c

d

9 a $C = 2n + 10$

c i \$28

ii 23.5 kg

10 a $V = 90 - 1.5t$

c i 82.5 L

ii 60 hours

11 a \$7 per hour

b $P = 7t$

12 a \$0.05/km b $C = 0.05k$

c $C = 1200 + 0.05k$

13 a $m = 25$ b The cyclist started 30 km from home.

c $(0, 30)$

14 a $y = x + \frac{1}{2}$, gradient = 1

b $y = 0.5x + 1.5$, y-intercept = 1.5

c $y = -3x + 7$, gradient = -3

d $y = \frac{1}{2}x - 2$, gradient = $\frac{1}{2}$

15 a gradient = $\frac{3}{a}$, y-intercept = $\frac{7}{a}$

b gradient = a , y-intercept = $-b$

c gradient = $-\frac{a}{b}$, y-intercept = $\frac{3}{b}$

16 a $\frac{d}{a}$ b $\frac{d}{b}$ c $-\frac{a}{b}$

17 a 12 sq. units b 9 sq. units

c $\frac{121}{4}$ sq. units

e $\frac{32}{3}$ sq. units

Exercise 1F

1 a $y = 4x - 10$ b $y = -x + 3$

c $y = -x - 7$ d $y = \frac{1}{2}x + \frac{11}{2}$

2 a 2 b 3 c 0 d -4

e -3 f Infinite

3 a $\frac{1}{4}$ b 2 c $\frac{5}{2}$ d 3

e 0 f 0 g -1 h $\frac{5}{2}$

i -1 j Infinite k $\frac{3}{2}$ l $-\frac{3}{2}$

4 a $y = x + 3$ b $y = x - 2$

c $y = 3x + 6$ d $y = -3x + 4$

e $y = 4$ f $y = -7x - 10$

5 a $y = 2x + 4$ b $y = 4x - 5$

c $y = x - 4$ d $y = -2x + 12$

e $y = -3x - 4$ f $y = -3x - 2$

6 a $y = 3x + 5$ b $y = -2x + 4$

c $y = \frac{1}{2}x - \frac{3}{2}$ d $y = -2x - 2$

7 a $A = 500t + 15\ 000$ b \$15 000

c 4 years more, i.e. 10 years from investment

d \$21 250

8 a

b $C = 10t + 20$

c i \$10 per hour ii \$20 up-front fee

9 a i $V = 4t$ ii $V = 3t$ iii $V = t + 1$

iv $V = 1.5t + 2$

b 1 L, 2 L

c Initially the flask contains b litres and it is losing 1 litre per minute.

10 a $m = \frac{-5}{5} = -1$ b $m = \frac{5}{-5} = -1$

c It doesn't matter in which pair of points is (x_1, y_1) and which is (x_2, y_2) .

11 a $-\frac{4}{3}$ b $y = -\frac{4x}{3} + \frac{13}{3}$

c $y = -\frac{4x}{3} + \frac{13}{3}$

d The results from parts b and c are the same (when simplified). So it doesn't matter which point on the line is used in the formula $y - y_1 = m(x - x_1)$.

12 a i $\frac{1}{50} = 0.02$ ii $\frac{2}{50} = 0.04$

b i $y = 0.02x + 1.5$ ii $y = 0.04x + 1.5$

c The archer needs m to be between 0.02 and 0.04 to hit the target.

Exercise 1G

1 a 4 b 5 c $\sqrt{41}$ d $\left(3, \frac{9}{2}\right)$

2 a 4 b 4 c $\sqrt{32} = 4\sqrt{2}$
d $(0, -3)$

3 a $d = \sqrt{20} = 2\sqrt{5}, M = (2, 5)$

b $d = \sqrt{97}, M = (2, 3.5)$

c $d = \sqrt{41}, M = (-1, 1.5)$

d $d = \sqrt{37}, M = (-1, -1.5)$

4 a $\sqrt{29}$ b $\sqrt{58}$ c $\sqrt{37}$ d $\sqrt{65}$

e $\sqrt{37}$

f 15

g $\sqrt{101}$

h $\sqrt{193}$

i $(-7, 10.5)$

j $(1, 6.5)$ k $(1.5, 2.5)$ l $(-0.5, 1)$

m $(-1, 4.5)$

n $(1, -1.5)$

o $(-3.5, 3)$

p $(-3, -0.5)$

q $(2, 2.5)$

r $(-7, 10.5)$

6 B and C are both 5 units away from (2, 3).

7 a $a = 3, b = 5$ b $a = -4, b = 5$

c $a = -2, b = 2$

d $a = 11, b = 2$

8 a 3, 7 b $-1, 3$ c $-1, 9$ d $-6, 0$

9 a 1478 m b 739 m

10 a $(-0.5, 1)$ b $(-0.5, 1)$

c These are the same. The order of the points doesn't matter since addition is commutative $(x_1 + x_2 \dots) (x_1 + x_2 = x_2 + x_1)$.

d 5 e 5

f The order of the points doesn't matter $(x - y)^2 = (y - x)^2$, as $(-3)^2 = (3)^2$.

11 a $-4, 0$

- 12 a $\left(\frac{1}{2}, 2\right)$ b $\left(-\frac{1}{3}, \frac{4}{3}\right)$ c $\left(\frac{4}{3}, \frac{8}{3}\right)$
d $\left(2, \frac{16}{5}\right)$ e $\left(-\frac{3}{4}, 1\right)$ f $\left(0, \frac{8}{5}\right)$

- 13 a $\sqrt{(x-7)^2 + y^2}$
b $\sqrt{(x-7)^2 + (x+3)^2}$
c i 721 m ii 707 m iii 721 m iv 762 m
d $x = 2$
e The distance will be a minimum when the dotted line joining Sarah to the fence is perpendicular to the fence (when it has gradient -1). The closest point is $(2, 5)$.

Progress quiz

- 1 a $9a^2b + 2ab + 8b$ b $-12x^3y$ c $13m + 14$
2 a $4k$ b $a - 4$ c $\frac{7-x}{2}$ d $\frac{m+3}{3m}$
e $\frac{9a}{2}$ f $\frac{5}{2}$
3 a $\frac{6+m}{8}$ b $\frac{4x-15}{6x}$ c $\frac{14-3a}{24}$
d $\frac{3m-13}{(m-1)(m-3)}$
4 a $x = 5$ b $k = -\frac{3}{2}$ c $m = 30$ d $a = -\frac{9}{2}$

- 5 a $a > 3$

- b $x \geq -4$

- c $m < 4$

- d $a \geq -2$

- 6 a $(-3, 2)$ is not on the line.

- b $(-3, 2)$ is on the line.

- 7 a gradient $= -\frac{3}{2}$, y-intercept $= 1$

- b x-intercept $= -3$, y-intercept $= -2$

- c, d, e

- 8 a $y = 2x + 3$ b $y = -\frac{3}{2}x + 8$

- c $x = 5$

- 9 midpoint $(4, -1)$; length $= \sqrt{80}$ (or $4\sqrt{5}$)

- 10 a 11 or a $= -1$

Exercise 1H

- 1 a 4 b -7 c $-\frac{3}{4}$ d $\frac{8}{7}$
2 a $-\frac{1}{3}$ b $\frac{1}{2}$ c $-\frac{8}{7}$ d $\frac{9}{4}$
3 a 5 b 4 c $y = 5x + 4$
4 a parallel b parallel c neither
d neither e perpendicular f perpendicular
g parallel h parallel i perpendicular
j perpendicular

- 5 a $y = x + 4$ b $y = -x - 6$
 c $y = -4x - 1$ d $y = \frac{2}{3}x - 6$
 e $y = -\frac{4}{5}x + 7$ f $y = -\frac{1}{2}x + 6$
 g $y = \frac{1}{4}x - 2$ h $y = -\frac{3}{2}x + 5$
 i $y = -\frac{3}{4}x - 5$ j $y = \frac{7}{2}x + 31$
- 6 a $x = 6$ b $x = 0$ c $y = 11$ d $y = 8.4$
 e $y = 3$ f $y = -3$ g $x = \frac{2}{3}$ h $x = -\frac{4}{11}$
- 7 a $y = \frac{2}{3}x + 5$ b $y = -\frac{5}{7}x + \frac{54}{7}$
 c $y = \frac{2}{3}x + \frac{16}{3}$ d $y = 7x + 20$
- 8 a $y = -\frac{3}{2}x + 5$ b $y = \frac{7}{5}x + \frac{28}{5}$
 c $y = -\frac{3}{2}x + 1$ d $y = -\frac{1}{7}x - \frac{10}{7}$
- 9 The second line has equation $y = -\frac{2}{3}x - \frac{5}{3}$. It cuts the x -axis at $x = -\frac{5}{2}$.
- 10 a 14 b -2 c 5 d $\frac{9}{7}$
- 11 a m b $-\frac{a}{b}$ c $-\frac{1}{m}$ d $\frac{b}{a}$
- 12 a $y = 2x + b - 2a$ b $y = mx + b - ma$
 c $y = x + b - a$ d $y = -\frac{1}{m}x + b + \frac{a}{m}$
- 13 a i 1 ii -1 iii 1 iv -1
 b AB is parallel to CD , BC is parallel to DA , AB and CD are perpendicular to BC and DA ; i.e. opposite sides are parallel and adjacent sides are perpendicular.
 c rectangle.
- 14 a i $\frac{4}{3}$ ii $-\frac{3}{4}$ iii 0
 b Right-angled triangle (AB is perpendicular to BC).
 c 20
- 15 $y = -\frac{1}{2}x + 4$, x -intercept = 8

Exercise 11

- 1 a yes b yes c no d no
 e no f no g yes h no

2 a $\left(\frac{7}{2}, 3\right)$

b $\left(\frac{1}{2}, -2\right)$

c $(2, 4)$

d $(-1, 0)$

e $(1, 4)$

f $(1, -4)$

g No intersection (lines are parallel).

h No intersection (lines are parallel).

i $\left(-\frac{1}{5}, \frac{17}{5}\right)$

3 a i Joe's: \$60, Paul's: \$150

ii Joe's: \$0.20 per km, Paul's: \$0.10 per km

iii Joe's: $C = 0.2k + 60$, Paul's: $C = 0.1k + 150$

iv 900 km

b Joe's Car Rental

c Paul's Motor Mart

4 a $x = 2, y = 7$

b $x = 2, y = 5$

c $x = 3, y = 1$

d $x = 2, y = 1$

e $x = 1, y = 1$

f $x = 1, y = 1$

g $x = 5, y = 1$

h $x = 10, y = 4$

i $x = 1, y = 2$

j $x = 9, y = 2$

5 a $x = 2, y = 10$

b $x = 1, y = -5$

c $x = -3, y = 3$

d $x = 13, y = -2$

e $x = 3, y = 1$

f $x = 2, y = 1$

g $x = 1, y = 4$

h $x = 1, y = 3$

6 a i $E = 20t$ ii $E = 15t + 45$

b $t = 9, E = 180$

c i 9 hours ii \$180

7 a i $V = 62000 - 5000t$ ii $V = 40000 - 3000t$

b $t = 11, V = 7000$

c i 11 years ii \$7000

8 18 years

9 197 600 m²

10 a no b no c yes d yes

e no f yes g yes h no

11 a -4 b $\frac{3}{2}$ c 12

12 a $\left(\frac{k}{3}, \frac{2k}{3}\right)$ b $\left(\frac{k}{2}, -\frac{k}{2}\right)$

c $(-1 - k, -2 - k)$ d $\left(\frac{-2k-1}{3}, \frac{-2k-4}{3}\right)$

13 a $x = \frac{b}{a-b}, y = \frac{b^2}{a-b}$

b $x = \frac{-b}{a+b}, y = \frac{a}{a+b}$

c $x = \frac{a}{1+b}, y = \frac{-a}{1+b}$

d $x = \frac{b}{b-a}, y = \frac{b^2}{b-a}$

e $x = \frac{1}{a-2b}, y = \frac{(a-b)}{a-2b}$

f $x = \frac{c(1-b)}{a(b+1)}, y = \frac{2c}{b+1}$

g $x = \frac{ab}{a^2+b}, y = \frac{a^2b}{a^2+b}$

14 Answer will vary.

Exercise 1J

1 a 0 b 0 c 0 d 0

2 a subtract b subtract c add d add

e add f add g subtract h subtract

3 a $4x - 6y = 8$ b $6x - 9y = 12$

c $8x - 12y = 16$ d $20x - 30y = 40$

- 4 a $x = 2, y = 5$ b $x = 2, y = 3$
 c $x = 4, y = 2$ d $x = 2, y = 2$
 e $x = 1, y = 1$ f $x = 2, y = 1$
 g $x = 2, y = -1$ h $x = 2, y = 2$
 i $x = 1, y = 2$ j $x = 2, y = 1$
 k $x = 2, y = 1$ l $x = -1, y = 2$
- 5 a $x = 1, y = 1$ b $x = 4, y = 2$
 c $x = 2, y = 1$ d $x = 4, y = -3$
 e $x = \frac{1}{2}, y = 1$ f $x = -\frac{1}{2}, y = \frac{1}{2}$
- 6 a $x = 4, y = -3$ b $x = 1, y = 1$
 c $x = 3, y = 4$ d $x = 2, y = 2$
 e $x = \frac{1}{2}, y = -1$ f $x = -3, y = \frac{1}{3}$

7 799 and 834

8 \$0.60

9 $A = \$15, C = \11

10 Should have been (1) – (2), to eliminate y :

$-2y - (-2y) = 0$. The correct solution is $(1, -1)$.

- 11 a $\left(\frac{1}{a}, -1\right)$ b $\left(\frac{13}{3}, \frac{1}{3b}\right)$
 c $\left(-\frac{2}{a}, \frac{2}{b}\right)$ d $\left(\frac{a+b}{2a}, \frac{a-b}{2b}\right)$
 e $\left(\frac{c}{a+b}, \frac{c}{a+b}\right)$

12 The two lines are parallel, they have the same gradient.

- 13 a $\frac{2}{x-1} - \frac{2}{x+1}$ b $\frac{2}{2x-3} - \frac{1}{x+2}$
 c $\frac{3}{3x+1} - \frac{2}{2x-1}$ d $\frac{3}{3x-1} + \frac{2}{x+2}$
 e $\frac{1}{x+3} + \frac{1}{x-4}$ f $\frac{1}{7(2x-1)} - \frac{3}{7(4-x)}$

Exercise 1K

- 1 a $x + y = 16, x - y = 2$; 7 and 9
 b $x + y = 30, x - y = 10$; 10 and 20
 c $x + y = 7, 2x + y = 12$; 5 and 2
 d $2x + 3y = 11, 4x - 3y = 13$; 4 and 1
- 2 7 cm \times 21 cm
- 3 Nikki is 16, Travis is 8.
- 4 Cam is 33, Lara is 30.
- 5 Bolts cost \$0.10, washers cost \$0.30.
- 6 There were 2500 adults and 2500 children.
- 7 Thickshakes cost \$5, juices cost \$3.
- 8 There are 36 ducks and 6 sheep.
- 9 43
- 10 \$6.15 (mangoes cost \$1.10, apples cost \$0.65)
- 11 70
- 12 1 hour and 40 minutes
- 13 $\frac{1}{7}$ of an hour
- 14 200 m

15 $\frac{4}{17} L$

16 $\frac{210}{19} L$

Exercise 1L

- 1 a no b yes c yes d no
 e no f no g no h yes
 i yes
- 2 a B b C c A
- 3 $x \geq -1, y \leq 4$

4 a $y \geq x + 4$

b $y < 3x - 6$

c $y > 2x - 8$

d $y \leq 3x - 5$

e $y < -4x + 2$

f $y \leq 2x + 7$

g $y < 4x$

h $y > -3x + 6$

i $y \leq -x$

j $x > 3$

k $x < -2$

1 $y \geq 2$

5 a

b

c

d

e

f

g

- 6 a yes b no c no d yes
 7 a no b yes c no d no
 8 a $y \leq x + 3$ b $y \geq -2x + 2$
 c $y < -\frac{3}{2}x - 3$ d $y > \frac{2}{5}x - 2$

10 a

b

c

d

e

f

11 a $y \geq 0, y < 2x + 4, y \leq -x + 7$ b $y > -\frac{1}{2}x + 6, y \leq x + 3, x < 8$ 12 a 1 b 4 c 22 d $\frac{81}{20}$ 13 a i $\frac{115}{6}$ ii $\frac{578}{15}$ b Answers may vary; e.g. $x > 0, x < 3, y > 0, y < 2$

Problems and challenges

1 0.75 km

2 $\frac{6}{8}$

3 a The gradient from (2, 12) to (-2, 0) = the gradient from (-2, 0) to (-5, -9) = -3.

b The gradient from (a, 2b) to (2a, b) = the gradient from (2a, b) to (-a, 4b) = $-\frac{b}{a}$.4 The gradient of AC is $\frac{3}{5}$ and the gradient of AB is $-\frac{5}{3}$. So $\triangle ABC$ is a right-angled triangle, as AC is perpendicular to AB. Can also show that side lengths satisfy Pythagoras' theorem.5 The missiles are travelling at $\frac{4840}{9}$ km/h and $\frac{9680}{9}$ km/h.

6 The distance between the two points and (2, 5) is 5 units.

7 The diagonals have equations $x = 0$ and $y = 3$. These lines are perpendicular and intersect at the midpoint (0, 3) of the diagonals. It is not a square since the angles at the corners are not 90° . In particular, AB is not perpendicular to BC ($m_{AB} \neq -\frac{1}{m_{BC}}$).8 $x = 2, y = -3, z = -1$ 9 24 units²

10 24, 15 years

Multiple-choice questions

1 E 2 D 3 B 4 C 5 D

6 B 7 C 8 A 9 C 10 D

11 E 12 B 13 A 14 A 15 D

16 C

Short-answer questions

1 a $5xy + 6x$ b $12a^2b$ c $\frac{3}{2}x$ d $3b + 21$

e $-2m^2 + 12m$ f $x + 2$

2 a $\frac{6 - 7a}{14}$ b $\frac{5a + 18}{6a}$ c $\frac{7x + 26}{30}$

d $\frac{11 - x}{(x + 1)(x - 3)}$

3 a $3x - 1$ b $\frac{2}{x + 2}$ c $\frac{3}{4}$

4 a $x = -3$ b $x = -\frac{3}{4}$ c $x = \frac{1}{5}$ d $x = 2$

5 a $x < 1$ b $x \geq -4$ c $-1 < x \leq 3$

6 a $x > 5$ b $x \geq 10$ c $x > -3$ d $x \leq \frac{2}{7}$

7 a $V = 2 - 0.4t$ b 1.4 L c 5 minutes

d ≤ 3.5 minutes

8 a

b

c

d

9 a $y = \frac{1}{2}x + 3$

b $y = -\frac{3}{2}x + \frac{15}{2}$

c $y = 2x - 3$

10 a $m = -\frac{3}{5}$ b $y = -\frac{3}{5}x + \frac{34}{5}$

11 a $m = (4, 8)$, $d = \sqrt{52} = 2\sqrt{13}$

b $M = \left(\frac{11}{2}, 1\right)$, $d = \sqrt{61}$

c $M = \left(\frac{1}{2}, -\frac{5}{2}\right)$, $d = \sqrt{18} = 3\sqrt{2}$

12 a $y = 3x - 2$ b $y = -1$ c $y = -\frac{1}{2}x + 5$

d $y = 3x - 1$

13 a $a = 7$ b $b = -8$ c $c = 0$ or 4

14 a $(-3, -1)$ b $(-8, -21)$

15 a $(-3, -1)$ b $(0, 2)$

- 16 A regular popcorn costs \$4 and a small drink costs \$2.50.

17 a

b

- 18 The point of intersection is (4, 0)

Extended-response questions

1 a i $h = 4t + 25$ ii $h = 6t + 16$

b 16 cm

c Shrub B because its gradient is greater.

d

e after 4.5 months

f i 1.24 m ii 26.25 months

iii between 8.75 and 11.25 months

- 2 a A(0, 0), B(8, 6), C(20, 0)

b 43.4 km

c The drink station is at (14, 3).

d i $y = \frac{3}{4}x$ ii $y = -\frac{1}{2}x + 10$ iii $y = 0$

e $y \geq 0, y \leq \frac{3}{4}x, y \leq -\frac{1}{2}x + 10$

f $y = -\frac{4}{3}x + \frac{80}{3}$

Chapter 2

Exercise 2A

- 1 triangle, quadrilateral, pentagon, hexagon, heptagon, octagon, nonagon, decagon

- 2 a false b true c true d true
e false f false g true h false
i true

- 3 a a = 110 (angles on a line), b = 70 (vertically opposite)

- b a = 140 (angles in a revolution)

- c a = 19 (complementary)

- d a = 113 (cointerior angles in || lines), b = 67 (alternate angles in || lines), c = 67 (vertically opposite to b)

- e a = 81 (isosceles triangle), b = 18 (angles in a triangle)

- f a = 17 (angles in a triangle), b = 102 (angles at a line)

- g a = 106 (cointerior angles in || lines), b = 74 (opposite angles in a parallelogram)

- h a = 17 (angles in a triangle), b = 17 (complementary)

- i a = 90 (vertically opposite), b = 60 (angles in a triangle)

- 4 a 72

- b 60

- c 56

- 5 a 60 (equilateral triangle)

- b 60 (exterior angle theorem)

- c 110 (isosceles, angles in a triangle)

- d 80 (angles in a triangle)

- e 10 (exterior angle theorem)

- f 20 (isosceles, angles in a triangle)

- g 109 (angles on a line)

- h 28 (diagonals meet at a right angle in a rhombus)

- i 23 (angles in a triangle)

- j 121 (vertically opposite to cointerior angle in || lines)
 k 71 (isosceles, cointerior angles in || lines)
 l 60 (isosceles, cointerior angles in || lines)
- 6** a 50 (angle sum in a quadrilateral)
 b 95 (angle sum in a quadrilateral)
 c 125 (angle sum in a pentagon)
 d 30 (angle sum in a pentagon)
 e 45 (angle sum in a hexagon)
 f 15 (angle sum in a quadrilateral)
- 7** a 108° b 135° c 144°
- 8** a 95 (alternate + cointerior) b 113 ($2 \times$ alternate)
 c 85 (alternate + cointerior) d 106 (cointerior)
 e 147, (cointerior, angles in a revolution)
 f 292, (angles in a revolution, alternate + cointerior)
- 9** a 176.4° b 3.6°
- 10** a 12 b 20 c 48
- 11** $x = 36, y = 144$
- 12** 115, equilateral and isocles triangle $60 + 55$
- 13** a Expand the brackets. b $n = \frac{S + 360}{180}$
 c $I = \frac{S}{n} = \frac{180(n - 2)}{n}$ d $E = 180 - I = \frac{360}{n}$
- 14** a $\angle BCA = 180^\circ - a^\circ - b^\circ$ (angles in a triangle)
 b $c^\circ = 180^\circ - \angle BCA = a^\circ + b^\circ$ (angles at a line)
- 15** a alternate angles ($BA \parallel CD$)
 b $\angle ABC + \angle BCD = 180^\circ$ (cointerior), so
 $a + b + c = 180$.
 c Angle sum of a triangle is 180° .
- 16** $\angle ACB = \angle DCE$ (vertically opposite), so
 $\angle CAB = \angle CBA = \angle CDE = \angle CED$ (isosceles) since
 $\angle CAB = \angle CED$ (alternate) $AB \parallel DE$.
- 17** Answers may vary.
- 18** a 15 (alternate angles in parallel lines)
 b 315 (angle sum in an octagon)
- 19** Let M be the midpoint of AC . Then $\angle AMB = 60^\circ$ ($\triangle ABM$ is equilateral). $\angle BMC = 120^\circ$ (supplementary).
 Therefore, $\angle MBC = 30^\circ$ ($\triangle MBC$ is isosceles).
 So $\angle ABC = \angle ABM + \angle MBC = 60^\circ + 30^\circ = 90^\circ$.
- 20** Let $\angle AOB = x$ and $\angle COD = y$. $2x + 2y = 180^\circ$ (angles at a line). So $\angle BOD = x + y = 90^\circ$.

Exercise 2B

- 1** a SAS b SSS c AAS d SAS
 e RHS f RHS
- 2** a 5 b 4 c 3 d 5 e 2
 f 2
- 3** a $AB = DE$ (given) S
 $\angle ABC = \angle DEF$ (given) A
 $BC = EF$ (given) S
 ∴ $\triangle ABC \equiv \triangle DEF$ (SAS)

- b** $\angle FED = \angle CBA = 90^\circ$ (given) R
 $FD = CA$ (given) H
 $FE = CB$ (given) S
 ∴ $\triangle FED \equiv \triangle CBA$ (RHS)
- c** $AC = DF$ (given) S
 $BC = EF$ (given) S
 $AB = DE$ (given) S
 ∴ $\triangle ACB \equiv \triangle DFE$ (SSS)
- d** $\angle EDF = \angle BAC$ (given) A
 $\angle DFE = \angle ACB$ (given) A
 $EF = BC$ (given) S
 ∴ $\triangle EDF \equiv \triangle BAC$ (AAS)
- 4** a $x = 7.3, y = 5.2$ b $x = 12, y = 11$
 c $a = 2.6, b = 2.4$ d $x = 16, y = 9$
- 5** a $AD = CB$ (given) S
 $DC = BA$ (given) S
 AC is common; S
 ∴ $\triangle ADC \equiv \triangle CBA$ (AAS)
- b** $\angle ADB = \angle CBD$ (given) A
 $\angle ABD = \angle CDB$ (given) A
 BD is common; S
 ∴ $\triangle ADB \equiv \triangle CBD$ (AAS)
- c** $\angle BAC = \angle DEC$ (alternate, $AB \parallel DE$) A
 $\angle CBA = \angle CDE$ (alternate, $AB \parallel DE$) A
 $BC = DC$ (given) S
 ∴ $\triangle BAC \equiv \triangle DEC$ (AAS)
- d** $DA = DC$ (given) S
 $\angle ADB = \angle CDB$ (given) A
 DB is common; S
 ∴ $\triangle ADB \equiv \triangle CDB$ (SAS)
- e** $OA = OC$ (radii) S
 $OB = OD$ (radii) S
 $AB = CD$ (given) S
 ∴ $\triangle OAB \equiv \triangle OCD$ (SSS)
- f** $\angle ADC = \angle ABC = 90^\circ$ (given) R
 AC is common; H
 $DC = BC$ (given) S
 ∴ $\triangle ADC \equiv \triangle ABC$ (RHS)
- 6** a $OA = OC$ (radii) S
 $\angle AOB = \angle COB$ (given) A
 OB is common; S
 ∴ $\triangle AOB \equiv \triangle COB$ (SAS)
- b** $AB = BC$ (corresponding sides in congruent triangles)
 c 10 mm

- 7** **a** $BC = DC$ (given) S
 $\angle BCA = \angle DCE$ (vertically opposite) A
 $AC = EC$ (given) S
 $\therefore \triangle ABC \equiv \triangle EDC$ (SAS)
b $AB = DE$ (corresponding sides in congruent triangles)
c $\angle ABC = \angle CDE$ (corresponding angles in congruent triangles).
 $\angle ABC$ and $\angle CDE$ are alternate angles. $\therefore AB \parallel DE$.
d 5 cm
- 8** **a** $AB = CD$ (given) S
 $AD = CB$ (given) S
 BD is common; S
 $\therefore \triangle ABD \equiv \triangle CDB$ (SSS)
- b** $\angle DBC = \angle BDA$ (corresponding angles in congruent triangles)
- c** $\angle DBC$ and $\angle BDA$ are alternate angles (and equal).
 $\therefore AD \parallel BC$.
- 9** **a** $CB = CD$ (given) S
 $\angle BCA = \angle DCE$ (vertically opposite) A
 $CA = CE$ (given) S
 $\therefore \triangle BCA \equiv \triangle DCE$ (SAS)
- $\angle BAC = \angle DEC$ (corresponding angles in congruent triangles)
 \therefore Alternate angles are equal, so $AB \parallel DE$.
- b** $\angle OBC = \angle OBA = 90^\circ$ (given) R
 $OA = OC$ (radii) H
 OB is common; S
 $\therefore \triangle OAB \equiv \triangle OCB$ (RHS)
- $AB = BC$ (corresponding sides in congruent triangles)
 $\therefore OB$ bisects AC .
- c** $AB = CD$ (given) S
 AC is common; S
 $AD = CB$ (given) S
 $\therefore \triangle ACD \equiv \triangle CAB$ (SSS)
- $\angle DAC = \angle BCA$ (corresponding angles in congruent triangles)
 \therefore Alternate angles are equal, so $AD \parallel BC$.
- d** $AB = AE$ (given) S
 $\angle ABC = \angle AED$ ($\triangle ABE$ is isosceles) A
 $ED = BC$ (given) S
 $\therefore \triangle ABC \equiv \triangle AED$ (SAS)
- $AD = AC$ (corresponding sides in congruent triangles)
- e** $OD = OC$ (given) S
 $\angle AOD = \angle BOC$ (vertically opposite) A
 $OA = OB$ (given) S
 $\therefore \triangle AOD \equiv \triangle BOC$ (SAS)
- $\angle OAD = \angle OBC$ (corresponding angles in congruent triangles)
- f** $AD = AB$ (given) S
 $\angle DAC = \angle BAC$ (given) A
 AC is common; S
 $\therefore \triangle ADC \equiv \triangle ABC$ (SAS)
- $\angle ACD = \angle ACB$ (corresponding angles in congruent triangles)
 $\angle ACD = \angle ACB$ are supplementary.
 $\therefore \angle ACD = \angle ACB = 90^\circ$
 $\therefore AC \perp BD$
- 10** **a** $OA = OB$ (radii) S
 OM is common; S
 $AM = BM$ (M is midpoint) S
 $\therefore \triangle OAM \equiv \triangle OBM$ (SSS)
- $\angle OMA = \angle OMB$ (corresponding angles in congruent triangles)
 $\angle OMA$ and $\angle OMB$ are supplementary.
 $\therefore \angle OMA = \angle OMB = 90^\circ$
 $\therefore OM \perp AB$
- b** $OA = OB$ (radii of same circle) S
 $CA = CB$ (radii of same circle) S
 OC is common; S
 $\therefore \triangle OAC \equiv \triangle OBC$ (SSS)
- $\angle AOC = \angle BOC$ (corresponding angles in congruent triangles)
- c** $\angle CAB = \angle CBA = x$ ($\triangle ABC$ is isosceles)
 $\angle EAB = \angle DBA = \frac{x}{2}$
 $\therefore \triangle AFB$ is isosceles, so $AF = BF$.

Exercise 2C

- 1** **a** rectangle **b** parallelogram **c** square
d rhombus
- 2** **a** rectangle, square **b** rectangle, square
c parallelogram, rhombus, rectangle, square
d rhombus, square **e** rhombus, square
- 3** **a** A trapezium does not have both pairs of opposite sides parallel.
b A kite does not have two pairs of opposite sides parallel.

- 4 a** $\angle BAC = \angle DCA$ (alternate angles)
 $\angle BCA = \angle DAC$ (alternate angles)
 AC is common.
 $\therefore \triangle ABC \cong \triangle CDA$ (AAS)
- b** As $\triangle ABC \cong \triangle CDA$, $AD = CB$, $AB = CD$ (corresponding sides).
- 5 a** $\angle ABE = \angle CDE$ (alternate angles)
 $\angle BAE = \angle DCE$ (alternate angles)
 $AB = CD$ (opposite sides of parallelogram)
 $\therefore \triangle ABE \cong \triangle CDE$ (AAS)
- b** $AE = CE$ (corresponding sides), $BE = DE$ (corresponding sides).
- 6 a** $AB = CB$ (given)
 $AD = CD$ (given)
 BD is common.
 $\therefore \triangle ABD \cong \triangle CBD$ (SSS)
- b** $\angle ABD = \angle ADB = \angle CBD = \angle CDB$ (equal angles in congruent isosceles triangles). Therefore, BD bisects $\angle ABC$ and $\angle CDA$.
- 7 a** $AE = CE$ (given)
 $BE = DE$ (given)
 $\angle AEB = \angle CED$ (vertically opposite angles)
 $\therefore \triangle ABE \cong \triangle CDE$ (SAS)
- b** $\angle ABE = \angle CDE$ (corresponding angles), $\angle BAE = \angle DCE$ (corresponding angles). Therefore, $AB \parallel DC$ (alternate angles are equal). $\angle ADE = \angle CBE$ (corresponding angles), $\angle DAE = \angle BCE$ (corresponding angles). Therefore, $AD \parallel BC$ (alternate angles are equal).
- 8 a** $AD = CB$ (given)
 $\angle DAC = \angle BCA$ (alternate angles)
 AC is common.
 $\therefore \triangle ABC \cong \triangle CDA$ (SAS)
- b** $\angle BAC = \angle DCA$ (corresponding angles), therefore $AB \parallel DC$ (alternate angles are equal).
- 9 a** $\triangle ABE \cong \triangle CBE \cong \triangle ADE \cong \triangle CDE$ (SAS)
- b** $\angle ABE = \angle CDE$ (corresponding angles), $\angle BAE = \angle DCE$ (corresponding angles), therefore $AB \parallel CD$. $\angle ADE = \angle CBE$ (corresponding angles), $\angle DAE = \angle BCE$ (corresponding angles), therefore $AD \parallel CB$. Also, $AB = AD = CB = CD$ (corresponding sides). Therefore, $ABCD$ is a rhombus.
- 10 a**
-
- $\angle CAB = \angle ACD$ and $\angle CAD = \angle ACB$ (alternate angles).

So $\angle ECB = \angle ECD$ since $\triangle ABC$ and $\triangle ADC$ are isosceles.

$DC = BC$ (given)

EC is common.

$\therefore \triangle CDE \cong \triangle CBE$ (SAS)

So $\angle CED = \angle CEB = 90^\circ$.

b From part a, $\angle ECD = \angle ECB$.

As $ABCD$ is a parallelogram, $\angle BDC = \angle DBA$ (alternate angles) and $\angle DBC = \angle DBA$ (alternate angles).

BD is common.

So $\triangle CBD \cong \triangle ADB$ (AAS).

So $\angle BAD = \angle DCB = 90^\circ$.

Similarly, $\angle ADC = 180^\circ - \angle BAD$ (cointerior angles) $= 90^\circ$ and similarly for $\angle ABC$.

First, prove $\triangle AED \cong \triangle BEC$ (SAS).

Hence, corresponding angles in the isosceles triangles are equal and $\triangle CED \cong \triangle BEA$ (SAS).

Hence, corresponding angles in the isosceles triangles are equal.

So $\angle ADC = \angle DCB = \angle CBA = \angle BAC$, which sum to 360° .

Therefore, all angles are 90° and $ABCD$ is a rectangle.

First, prove all four corner triangles are congruent (SAS).

So $EF = FG = GH = HE$, so $EFGH$ is a rhombus.

Exercise 2D

- 1 a** Yes, both squares have all angles 90° and all sides of equal length.
- b** 3 **c** 15 cm
- 2 a** 2 **b** $\frac{8}{5}$ **c** $\frac{4}{3}$ **d** $\frac{3}{2}$
- 3 a** A **b** $\angle C$ **c** FD
d $\triangle ABC \parallel\!\!\!|| \triangle EFD$

4 a $ABCDE \sim FGHIJ$ b $\frac{AB}{FG} = \frac{DE}{IJ}$ c $\frac{3}{2}$

d $\frac{3}{2}$ cm e $\frac{4}{3}$ cm

5 a $ABCD \sim EFGH$ b $\frac{EF}{AB} = \frac{GH}{CD}$ c $\frac{4}{3}$

d 12 m e 10.5 m

6 a 1.2 b 12.5 c 4.8 d 3.75
e 11.5 f 14.5

7 1.7 m

8 a 1.6 b 62.5 cm

9 a 2 b 1 c 1.875 d 4.3

10 a BC b $\triangle ABC \sim \triangle EDC$ c 1
d 4.5

11 a true b true c false d false
e false f false g false h false
i true j true

12 Yes, the missing angle in the first triangle is 20° and the missing angle in the second triangle is 75° , so all three angles are equal.

13 a $\frac{3}{2}$

b i 4 ii 9

c i 8 ii 27

d

Cube	Length	Area	Volume
Small	2	4	8
Large	3	9	27
Scale factor (fraction)	$\frac{3}{2}$	$\frac{9}{4}$	$\frac{27}{8}$

e Scale factor for area = (scale factor for length)²;
Scale factor for volume = (scale factor for length)³.

f i $\frac{b^2}{a^2}$ ii $\frac{b^3}{a^3}$

14 Answer will vary

Exercise 2E

1 a E b $\angle C$ c AB

d $\triangle ABC \sim \triangle DEF$

2 a $\angle D$ (alternate angles)

b $\angle A$ (alternate angles)

c $\angle ECD$

d CA

e $\triangle ABC \sim \triangle EDC$

3 a SAS b AAA c SAS d SSS

4 a $\angle ABC = \angle DEF = 65^\circ$

$\angle BAC = \angle EDF = 70^\circ$

$\therefore \triangle ABC \sim \triangle DEF$ (AAA).

b $\frac{DE}{AB} = \frac{2}{1} = 2$

$\frac{EF}{BC} = \frac{6}{3} = 2$ (ratio of corresponding sides)

$\angle ABC = \angle DEF = 120^\circ$

$\therefore \triangle ABC \sim \triangle DEF$ (SAS).

c $\frac{DF}{CA} = \frac{10}{5} = 2$

$\frac{DE}{CB} = \frac{8}{4} = 2$ (ratio of corresponding sides)

$\angle ABC = \angle FED = 90^\circ$

$\therefore \triangle ABC \sim \triangle FED$ (RHS).

d $\frac{AB}{DE} = \frac{28}{7} = 4$

$\frac{BC}{EF} = \frac{16}{4} = 4$

$\frac{AC}{DF} = \frac{32}{8} = 4$ (ratio of corresponding sides)

$\therefore \triangle ABC \sim \triangle DEF$ (SSS).

5 a $\frac{3}{2}$ b 19.5 c 2.2 d $a = 4, b = 15$

e $x = 0.16, y = 0.325$ f $a = 43.2, b = 18$

6 a $\angle ABC = \angle EDC$ (alternate angles)

$\angle BAC = \angle DEC$ (alternate angles)

$\angle ACB = \angle ECD$ (vertically opposite angles)

$\therefore \triangle ABC \sim \triangle EDC$ (AAA).

b $\angle ABE = \angle ACD$ (corresponding angles)

$\angle AEB = \angle ADC$ (corresponding angles)

$\angle BAE = \angle CAD$ (common)

$\therefore \triangle ABE \sim \triangle ACD$ (AAA).

c $\angle DBC = \angle AEC$ (given)

$\angle BCD = \angle ECA$ (common)

$\therefore \triangle BCD \sim \triangle ECA$ (AAA).

d $\frac{AB}{CB} = \frac{3}{7.5} = 0.4$

$\frac{EB}{DB} = \frac{2}{5} = 0.4$ (ratio of corresponding sides)

$\angle ABE = \angle CBD$ (vertically opposite angles)

$\therefore \triangle AEB \sim \triangle CDB$ (SAS).

7 a $\angle EDC = \angle ADB$ (common)

$\angle CED = \angle BAD = 90^\circ$

$\therefore \triangle EDC \sim \triangle ADB$ (AAA).

b $\frac{4}{3}$ cm

8 a $\angle ACB = \angle DCE$ (common)

$\angle BAC = \angle EDC = 90^\circ$

$\therefore \triangle BAC \sim \triangle EDC$ (AAA).

b 1.25 m

9 1.90 m

10 4.5 m

11 a Yes, AAA for both.

b 20 m

c 20 m

d Less working required for May's triangles.

12 The missing angle in the smaller triangle is 47° , and the missing angle in the larger triangle is 91° . Therefore the two triangles are similar (AAA).

- 13 a** $\angle AOD = \angle BOC$ (common)
 $\angle OAD = \angle OBC$ (corresponding angles)
 $\angle ODA = \angle OCB$ (corresponding angles)
So $\triangle OAD \sim \triangle OBC$ (AAA).
- $\frac{OC}{OD} = \frac{3}{1} = 3$ (ratio of corresponding sides), therefore
 $\frac{OB}{OA} = 3$
- $OB = 3OA$
- b** $\angle ABC = \angle EDC$ (alternate angles)
 $\angle BAC = \angle DEC$ (alternate angles)
 $\angle ACB = \angle ECD$ (vertically opposite)
So $\triangle ABC \sim \triangle EDC$ (AAA).
- $\frac{CE}{AC} = \frac{CD}{BC} = \frac{2}{5}$, therefore $\frac{AC + CE}{AC} = \frac{1+2}{5} = \frac{7}{5}$.
- But $AC + CE = AE$, so $\frac{AE}{AC} = \frac{7}{5}$ and $AE = \frac{7}{5} AC$.
- 14 a** $\angle BAD = \angle BCA = 90^\circ$
 $\angle ABD = \angle CBA$ (common)
So $\triangle ABD \sim \triangle CBA$ (AAA).
Therefore, $\frac{AB}{CB} = \frac{BD}{AB}$.
 $AB^2 = CB \times BD$
- b** $\angle BAD = \angle ACD = 90^\circ$
 $\angle ADB = \angle CDA$ (common)
So $\triangle ABD \sim \triangle CAD$ (AAA).
Therefore, $\frac{AD}{CD} = \frac{BD}{AD}$.
 $AD^2 = CD \times BD$
- c** Adding the two equations:

$$\begin{aligned} AB^2 + AD^2 &= CB \times BD + CD \times BD \\ &= BD(CB + CD) \\ &= BD \times BD \\ &= BD^2 \end{aligned}$$

Progress quiz

- 1 a** $x = 78$ (exterior angle of a triangle)
b $w = 89$ (angle sum of a quadrilateral)
c $x = 120$ (interior angle of a regular hexagon)
d $x = 35$ (alternate angles in parallel lines)
e $x = 97$ (co-interior angles in parallel lines, vertically opposite angles equal)
f $w = 47$ (angle sum of an isosceles triangle)
- 2 a** $AB = QB$ (given)
 $\angle ABC = \angle QBP$ (vertically opposite)
 $\angle CAB = \angle PQB$ (alternate angles $AC \parallel PQ$)
 $\therefore \triangle ABC \cong \triangle QBP$ (AAS)
- b** $CB = PB$ corresponding sides of congruent triangles and B is the midpoint of CP .
- 3** Let $ABCD$ be any rhombus with diagonals intersecting at P .
 $AB = BC$ (sides of a rhombus equal)

$\angle ABP = \angle CBP$ (diagonals of a rhombus bisect the interior angles through which they cross)
 $\therefore \triangle ABP \cong \triangle CBP$ (SAS)
and $\angle APB = \angle BPC$ (corresponding angles of congruent triangles).
And $\angle APB + \angle BPC = 180^\circ$ (straight line)
 \therefore diagonal $AC \perp$ diagonal DB .

4

Let $ABCD$ be any parallelogram with opposite sides parallel.
 AC is common.

$\angle BAC = \angle ACD$ (alternate angles $AB \parallel CD$)
 $\angle BCA = \angle DAC$ (alternate angles $AD \parallel BC$)
 $\therefore \triangle ABC \cong \triangle CDA$ (AAS)

and $AB = DC$ as well as $AD = BC$ (corresponding sides in congruent triangles).

- 5 a** $\triangle ABE \sim \triangle ACD$ (all angles equal)

b 2.5

c $x = 7.5$

- 6 a** $\angle CAB = \angle FDE$ (given)

$$\frac{AC}{DF} = \frac{AB}{DE} = \frac{1}{3}$$

$\triangle CAB \sim \triangle FDE$ (SAS)

- b** $\angle BAO = \angle CDO$ (alternate angles $AB \parallel DC$)

$\angle AOB = \angle DOC$ (vertically opposite)

- $\therefore \triangle ABO \sim \triangle DCO$ (AAA)

- 7 a** $\angle D$ is common

$\angle ABD = \angle ECD$ (corresponding angles equal since $AB \parallel EC$)

$\triangle ABD \sim \triangle ECD$ (AAA)

b 3 cm

- c** $\angle A$ is common, as Q and P are both midpoints.

$$\frac{AP}{AB} = \frac{1}{2} \quad \text{and} \quad \frac{AQ}{AC} = \frac{1}{2}$$

$\therefore \triangle AQP \sim \triangle ACB$ (SAS)

and $\frac{QP}{CB} = \frac{1}{2}$ (corresponding sides in the same ratio).

Exercise 2F

1 a–e

- 2 a 55° b 90° c 75° d 140°

- 3 a 85° each

b $\angle AOB = \angle COD$ (chord theorem 1)

c 0.9 cm each

d $OE = OF$ (chord theorem 2)

- 4 a 1 cm each

b 52° each

c $AM = BM$ and $\angle AOM = \angle BOM$ (chord theorem 3)

- 5 a $\angle DOC = 70^\circ$ (chord theorem 1)

b $OE = 7.2\text{ cm}$ (chord theorem 2)

c $XZ = 4\text{ cm}$ and $\angle XOZ = 51^\circ$ (chord theorem 3)

- 6 The perpendicular bisectors of two different chords of a circle intersect at the centre of the circle.

- 7 a 3.5 m b 9 m c 90° d 90°

- 8 a 140 b 40 c 19 d 72

- e 30 f 54

- g 6 m

10 $3 + \sqrt{128}\text{ mm} = 3 + 8\sqrt{2}\text{ mm}$

- 11 a Triangles are congruent (SSS), so angles at the centre of the circle are corresponding, and therefore equal.

b Triangles are congruent (SAS), so chords are corresponding sides, and therefore equal.

- 12 a Triangles are congruent (SSS), so the angles formed by the chord and radius are corresponding, and therefore equal. Since these angles are also supplementary, they must be 90° .

b Triangles are congruent (SAS), so the angles formed by the chord and radius are corresponding, and therefore equal. Since these angles are also supplementary, they must be 90° .

13

First, prove $\triangle OAB \cong \triangle OAC$ (AAS), which are isosceles.

So $AB = AC$, corresponding sides in congruent triangles.

- 14 a $AD = BD$ (radii of same circle)

$AC = BC$ (radii of same circle)

CD is common.

$\therefore \triangle ACD \cong \triangle BCD$ (SSS).

- b $AC = BC$

$\angle ACE = \angle BCE$ (corresponding angles in congruent triangles)

CE is common.

$\therefore \triangle ACE \cong \triangle BCE$ (SAS).

- c Using the converse of chord theorem 3 since

$\angle ACE = \angle BCE$, $CD \perp AB$.

Exercise 2G

- 1 a $\angle ADC$ b $\angle ADC$ c $\angle ADC$ d $\angle AFC$

- e $\angle AEC$ f $\angle AEC$

- 2 a $\angle AOB$ b $\angle ACB$ c 80° d 61°

- 3 a 180° b 90° c 60° d 7°

- 4 a 50 b 40 c 80 d 60

- e 250 f 112.5 g 38 h 120

- i 18

- 5 a 70 b 25 c 10

- 6 a $\angle ABC = 72^\circ$, $\angle ABD = 22^\circ$

- b $\angle ABC = 70^\circ$, $\angle ABD = 45^\circ$

- c $\angle ABC = 72^\circ$, $\angle ABD = 35^\circ$

- 7 a $\angle ADC = 75^\circ$, $\angle ABC = 75^\circ$

- b $\angle ABC = 57.5^\circ$, $\angle ADC = 57.5^\circ$

- c $\angle AOD = 170^\circ$, $\angle ABD = 85^\circ$

- 8 a 100° b 94.5° c 100° d 119°

- e 70° f 66°

- 9 a 58° b 53° c 51° d 45°

- e 19° f 21°

- 10 a 70° b 90°

c The angle in a semicircle is 90° .

d Theorem 2 is the specific case of theorem 1 when the angle at the centre is 180° .

- 11 a i false ii true iii true iv false

- b i false ii true iii true iv false

- 12 a $2x^\circ$ b $360 - 2x^\circ$

- 13 a $\angle AOC = 180^\circ - 2x^\circ$ ($\triangle AOC$ is isosceles)

- b $\angle BOC = 180^\circ - 2y^\circ$ ($\triangle BOC$ is isosceles)

- c $\angle AOB = 360^\circ - \angle AOC - \angle BOC = 2x^\circ + 2y^\circ$

- d $\angle AOB = 2(x^\circ + y^\circ) = 2\angle ACB$

- 14 a $\angle BOC = 180^\circ - 2x^\circ$ ($\triangle BOC$ is isosceles).

$$\begin{aligned}\angle AOB &= 180^\circ - \angle BOC = 180^\circ - (180^\circ - 2x^\circ) \\ &= 2x^\circ\end{aligned}$$

- b $\angle AOC = 180^\circ - 2x^\circ$ ($\triangle AOC$ is isosceles)

- $\angle BOC = 180^\circ - 2y^\circ$ ($\triangle BOC$ is isosceles)

$$\text{Reflex } \angle AOB = 360^\circ - \angle AOC - \angle BOC$$

$$= 360^\circ - (180^\circ - 2x^\circ) - (180^\circ - 2y^\circ)$$

$$= 2x^\circ + 2y^\circ = 2(x + y)^\circ = 2\angle ACB.$$

- c $\angle OBC = x^\circ + y^\circ$ ($\triangle OCB$ is isosceles)
 $\angle COB = 180^\circ - 2(x + y)$
 $\angle AOB = 180^\circ - 2x^\circ - (180^\circ - 2(x + y))$
 $= 2y^\circ$

- 15 $\angle AOB = 180^\circ - 2x^\circ$ ($\triangle AOB$ is isosceles)
 $\angle BOC = 180^\circ - 2y^\circ$ ($\triangle BOC$ is isosceles)
 $\angle AOB + \angle BOC = 180^\circ$ (supplementary angles),
therefore $(180 - 2x) + (180 - 2y) = 180$
 $360 - 2x - 2y = 180$
 $2x + 2y = 180$
 $2(x + y) = 180$
 $x + y = 90$

Exercise 2H

- 1 a $\angle ACD$ b $\angle ACD$ c $\angle ACD$
2 a $\angle ABD$ and $\angle ACD$ b 85°
c $\angle BAC$ and $\angle BDC$ d 17°
3 a Supplementary angles sum to 180° . b 117°
c 109° d Yes, $117^\circ + 109^\circ + 63^\circ + 71^\circ = 360^\circ$
4 a $x = 37$ b $x = 20$ c $x = 110$ d $x = 40$
e $x = 22.5$ f $x = 55$
5 a $x = 60$ b $x = 90$ c $x = 30$ d $x = 88$
e $x = 72, y = 108$ f $x = 123$
6 a 72 b 43 c 69 d 57
e 52 f 48 g 30 h 47
i 108°
7 a $a = 30, b = 100$ b $a = 54, b = 90$
c $a = 105, b = 105, c = 75$
d $a = 55, b = 70$ e $a = 118, b = 21$
f $a = 45, b = 35$
8 a 80° b 71°
c $\angle CBE + \angle ABE = 180^\circ$ (supplementary angles)
 $\angle CBE + \angle CDE = 180^\circ$ (circle theorem 4)
 $\therefore \angle CBE + \angle ABE = \angle CBE + \angle CDE$.
 $\therefore \angle ABE = \angle CDE$
9 a $\angle ACD = \angle ABD = x^\circ$ and $\angle DAC = \angle DBC = y^\circ$
(circle theorem 3)
b Using angle sum of $\triangle ACD$, $\angle ADC = 180^\circ - (x^\circ + y^\circ)$.
c $\angle ABC$ and $\angle ADC$ are supplementary.
10 a i 80° ii 100° iii 80°
b $\angle BAF + \angle DCB = 180^\circ$, therefore $AF \parallel CD$ (cointerior angles are supplementary).
11 a $\angle PCB = 90^\circ$ (circle theorem 2)
b $\angle A = \angle P$ (circle theorem 3)
c $\sin P = \frac{a}{2r}$
d As $\angle A = \angle P$, $\sin A = \frac{a}{2r}$, therefore $2r = \frac{a}{\sin A}$.

Exercise 2I

- 1 a Once b 90° c 5 cm
2 a $\angle BAP$ b $\angle BPX$ c $\angle ABP$ d $\angle APY$
3 a 180° b 360°
4 a $a = 19$ b $a = 62$ c $a = 70$
5 a $a = 50$ b $a = 28$ c $a = 25$ d $a = 63$
6 a 50° b 59°
7 a $a = 73, b = 42, c = 65$
b $a = 26, b = 83, c = 71$
c $a = 69, b = 65, c = 46$
8 a 5 cm b 11.2 cm
9 a $a = 115$ b $a = 163$ c $a = 33$ d $a = 28$
e $a = 26$ f $a = 26$ g $a = 36$ h $a = 26$
i $a = 30$
10 a $a = 70$ b $a = 50$ c $a = 73$ d $a = 40$
e $a = 19$ f $a = 54$
11 4 cm
12 a OA and OB are radii of the circle.
b $\angle OAP = \angle OBP = 90^\circ$
c $\angle OAP = \angle OBP = 90^\circ$
OP is common
 $OA = OB$
 $\therefore \triangle OAP \cong \triangle OBP$ (RHS)
d AP and BP are corresponding sides in congruent triangles.
13 a $\angle OPB = 90^\circ - x^\circ$, tangent meets radii at right angles
b $\angle BOP = 2x^\circ$, using angle sum in an isosceles triangle
c $\angle BAP = x^\circ$, circle theorem 1
14 $\angle BAP = \angle BPY$ (alternate segment theorem)
 $\angle BPY = \angle DPX$ (vertically opposite angles)
 $\angle DPX = \angle DCP$ (alternate segment theorem)
 $\therefore \angle BAP = \angle DCP$, so $AB \parallel DC$ (alternate angles are equal).
15 $AP = TP$ and $TP = BP$, hence $AP = BP$.
16 a Let $\angle ACB = x^\circ$, therefore $\angle ABC = 90^\circ - x^\circ$.
Construct OP . $OP \perp PM$ (tangent). $\angle OPC = x^\circ$
($\triangle OPC$ is isosceles). Construct OM .
 $\triangle OAM \cong \triangle OPM$ (RHS), therefore $AM = PM$.
 $\angle BPM = 180^\circ - 90^\circ - x^\circ = 90^\circ - x^\circ$. Therefore,
 $\triangle BPM$ is isosceles with $PM = BM$.
Therefore, $AM = BM$.
b Answers may vary

Exercise 2J

- 1 a 3 b 6 c 7 d 8
2 a $\frac{21}{2}$ b $\frac{5}{2}$ c $\frac{33}{7}$ d $\frac{27}{7}$
3 a $AP \times CP = BP \times DP$
b $AP \times BP = DP \times CP$
c $AP \times BP = CP^2$
4 a 5 b 10 c $\frac{112}{15}$

- 5 a $\frac{143}{8}$ b $\frac{178}{9}$ c $\frac{161}{9}$
 6 a $\frac{32}{3}$ b $\frac{16}{3}$ c $\frac{35}{2}$
 7 a $\sqrt{65}$ b $\sqrt{77}$
 8 a $\frac{64}{7}$ b $\frac{209}{10}$ c $\frac{81}{7}$ d $\frac{74}{7}$
 e $\frac{153}{20}$ f $\sqrt{65} - 1$

9 a $x(x+5) = 7 \times 8, x^2 + 5x = 56, x^2 + 5x - 56 = 0$
 b $x(x+11) = 10 \times 22, x^2 + 11x = 220,$
 $x^2 + 11x - 220 = 0$
 c $x(x+23) = 31^2, x^2 + 23x = 961, x^2 + 23x - 961 = 0$

- 10 For this diagram, the third secant rule states:
 $AP^2 = DP \times CP$ and $BP^2 = DP \times CP$, so $BP = AP$.

- 11 $AP \times BP = DP \times CP$
 $AP \times BP = AP \times CP$ since $AP = DP$.
 $BP = CP$
- 12 a $\angle A = \angle D$ and $\angle B = \angle C$ (circle theorem 3)
 b $\angle P$ is the same for both triangles (vertically opposite), so
 $\triangle ABP \equiv \triangle DCP$ (AAA).

- c $\frac{AP}{DP} = \frac{BP}{CP}$
 d $\frac{AP}{DP} = \frac{BP}{CP}$ cross-multiplying gives $AP \times CP = BP \times DP$.
- 13 a $\angle B = \angle C$ (circle theorem 3)
 b $\triangle PBD \equiv \triangle PCA$ (AAA)

- c $\frac{AP}{DP} = \frac{CP}{BP}$, so $AP \times BP = DP \times CP$.
- 14 a yes
 b alternate segment theorem
 c $\triangle BPC \equiv \triangle CPA$ (AAA)
 d $\frac{BP}{CP} = \frac{CP}{AP}$, so $CP^2 = AP \times BP$.

15 $d = \sqrt{(4r_1 r_2)} = 2\sqrt{r_1 r_2}$

Problems and challenges

- 1 21 units²
 2 $BD = 5$ cm, $CE = 19$ cm
 3 $\angle ADE = \angle ABE, \angle EFD = \angle BFA, \angle DEB = \angle DAB, \angle DFB = \angle EFA, \angle CDB = \angle CAE, \angle DAE = \angle DBE, \angle ADB = \angle AEB, \angle ABD = \angle AED = \angle CBD = \angle CEA$
 4 42.5%
 5 Check with your teacher.
- 6 a $\angle FDE = \angle DFC = \angle ABC$ (alternate and corresponding angles in parallel lines)
 $\angle FED = \angle EFB = \angle ACB$ (alternate and corresponding angles in parallel lines)
 $\angle DFE = \angle BAC$ (angle sum of a triangle)
 $\triangle ABC \equiv \triangle FDE$ (AAA)
- b i 4 : 1 ii 16 : 1
 c $4^{n-1} : 1$

Multiple-choice questions

- | | | | | |
|-----|-----|-----|-----|------|
| 1 C | 2 B | 3 B | 4 C | 5 B |
| 6 A | 7 E | 8 C | 9 D | 10 B |

Short-answer questions

- 1 a 65 b 120 c $x = 62, y = 118$
 d 46

- 2 a 148 b 112

- 3 a $AB = DE$ (given)

$\angle ABC = \angle DEF$ (given)

$\angle BAC = \angle EDF$ (given)

$\therefore \triangle ABC \cong \triangle DEF$ (AAS).

- b $AB = AD$ (given)

$\angle BAC = \angle DAC$ (given)

AC is common.

$\therefore \triangle ABC \cong \triangle ADC$ (SAS).

- c $AB = CD$ (given)

$AD = CB$ (given)

BD is common.

$\therefore \triangle ABD \cong \triangle CDB$ (SSS).

- 4 a $AB = CD$ (given)

$\angle BAC = \angle DCA$ (alternate angles)

AC is common.

$\therefore \triangle ABC \cong \triangle CDA$ (SAS).

- b $\angle BCA = \angle DAC$ (alternate angles), therefore $AD \parallel BC$ (alternate angles are equal).

- 5 a $\frac{DE}{AB} = \frac{10.5}{7} = 1.5$

$\frac{EF}{BC} = \frac{14.7}{9.8} = 1.5$ (ratio of corresponding sides)

$\angle ABC = \angle DEF$ (given)

$\therefore \triangle ABC \equiv \triangle DEF$ (SAS)

$x = 19.5$

- b $\angle EAB = \angle DAC$ (common)

$\angle EBA = \angle DCA$ (corresponding with $EB \parallel DC$)

$\therefore \triangle ABE \equiv \triangle ACD$ (AAA)

$x = 6.25$

- c $\angle BAC = \angle EDC$ (given)

$\angle ACB = \angle DCE$ (vertically opposite)

$\therefore \triangle ABC \equiv \triangle DEC$ (AAA)

$x = 8.82$

- d $\angle ABD = \angle DBC$ (given)
 $\angle DAB = \angle CDB = 35^\circ$ (angle sum of triangle)
 $\therefore \triangle ABD \sim \triangle DBC$ (AAA)

$$x = \frac{100}{7}$$

- 6 a 65 (chord theorem 1)
b 7 (chord theorem 2)
c 6 (chord theorem 3)
- 7 a $a = 25$ b $a = 50, b = 40$ c $a = 70$
d $b = 54$ e $a = 115$ f $a = 30, b = 120$
- 8 a $x = 26, y = 58, z = 64$
b $a = 65, b = 130, c = 50, d = 8$
c $t = 63$
- 9 a 5 b 6 c $\frac{40}{3}$

Extended-response questions

- 1 a $\angle BAC = \angle BDE = 90^\circ$
 $\angle B$ is common.
 $\therefore \triangle ABC \sim \triangle DBE$ (AAA).
- b 1.2 km
- c i $\frac{AC}{DE} = \frac{3}{2}$
 $\therefore \frac{AB}{DB} = \frac{3}{2}$ (ratio of corresponding sides in similar triangles)
- $$\frac{x+1}{x} = \frac{3}{2}$$
- $$\therefore 2(x+1) = 3x$$
- ii 2
- d 44.4%

- 2 a i 106.26° ii 73.74°
b 12 cm
c 25 cm
d 70 cm

Chapter 3

Exercise 3A

- 1 a irrational b root c non recurring
d rational

- 2 a 4 b 9 c 25 d 4
e 16 f 16 g 36 h 36

- 3 a irrational b rational c rational d rational
e rational f irrational g irrational h irrational

- 4 a yes b yes c no d no
e no f yes g yes h no

- 5 a $2\sqrt{3}$ b $3\sqrt{5}$ c $2\sqrt{6}$ d $4\sqrt{3}$
e $5\sqrt{3}$ f $10\sqrt{5}$ g $7\sqrt{2}$ h $3\sqrt{10}$
i $8\sqrt{2}$ j $6\sqrt{10}$ k $9\sqrt{2}$ l $4\sqrt{5}$
6 a $6\sqrt{2}$ b $6\sqrt{5}$ c $16\sqrt{3}$ d $6\sqrt{7}$
e $21\sqrt{2}$ f $20\sqrt{5}$ g $\sqrt{5}$ h $\sqrt{7}$
i $\frac{\sqrt{6}}{2}$ j $\frac{\sqrt{6}}{4}$ k $\frac{\sqrt{5}}{5}$ l $\frac{\sqrt{11}}{6}$
m $3\sqrt{11}$ n $2\sqrt{2}$ o $2\sqrt{2}$ p $\frac{2\sqrt{17}}{7}$
q $\frac{3\sqrt{3}}{2}$ r $4\sqrt{6}$ s $\frac{2\sqrt{3}}{3}$ t $\frac{3\sqrt{3}}{2}$
7 a $\frac{2\sqrt{2}}{3}$ b $\frac{2\sqrt{3}}{7}$ c $\frac{3\sqrt{2}}{5}$ d $\frac{\sqrt{11}}{5}$
e $\frac{\sqrt{10}}{3}$ f $\frac{\sqrt{21}}{12}$ g $\frac{\sqrt{13}}{4}$ h $\frac{\sqrt{14}}{5}$
i $\frac{\sqrt{5}}{3}$ j $\frac{3\sqrt{3}}{2}$ k $\frac{\sqrt{5}}{2\sqrt{2}}$ l $\frac{\sqrt{14}}{\sqrt{19}}$
8 a $\sqrt{12}$ b $\sqrt{32}$ c $\sqrt{50}$ d $\sqrt{27}$
e $\sqrt{45}$ f $\sqrt{108}$ g $\sqrt{128}$ h $\sqrt{700}$
i $\sqrt{810}$ j $\sqrt{125}$ k $\sqrt{245}$ l $\sqrt{363}$
9 a $15\sqrt{3}$ b $13\sqrt{7}$ c $19\sqrt{5}$ d $31\sqrt{3}$
10 a $4\sqrt{2}$ m b $2\sqrt{30}$ cm c $4\sqrt{15}$ mm

- 11 a radius = $2\sqrt{6}$ cm, diameter = $4\sqrt{6}$ cm
b radius = $3\sqrt{6}$ m, diameter = $6\sqrt{6}$ m
c radius = $8\sqrt{2}$ m, diameter = $16\sqrt{2}$ m
12 a $2\sqrt{5}$ cm b $3\sqrt{5}$ m c $\sqrt{145}$ mm
d $\sqrt{11}$ m e $\sqrt{11}$ mm f $2\sqrt{21}$ cm
13 $\sqrt{72} = \sqrt{36} \times 2$ (i.e. 36 is highest square factor of 72)
= $6\sqrt{2}$

- 14 a 9, 25, 225 b $15\sqrt{2}$

- 15 a Draw triangle with shorter sides length 1 cm and 3 cm.
b Draw triangle with shorter sides length 2 cm and 5 cm.

- 16 Check with your teacher

Exercise 3B

- 1 a yes b no c no d yes
e yes f no g yes h yes
- 2 a $6x$ b $7y$ c $-5x$ d $-2b$
e $17a$ f $-5x$ g t h $-2y$
- 3 a $4\sqrt{3}$ b i $5\sqrt{3}$ ii $-3\sqrt{3}$ iii $17\sqrt{3}$
- 4 a $10\sqrt{2}$ b i $5\sqrt{2}$ ii $-16\sqrt{2}$ iii 0
- 5 a $6\sqrt{5}$ b $3\sqrt{3}$ c $4\sqrt{2}$ d $3\sqrt{2}$
e $11\sqrt{5}$ f $\sqrt{3}$ g $6\sqrt{10}$ h $5\sqrt{2}$
i $-2\sqrt{21}$ j $-6\sqrt{11}$ k $-\sqrt{13}$ l $-7\sqrt{30}$

- 6 a $\sqrt{3} + 5\sqrt{2}$ b $3\sqrt{6} + 7\sqrt{11}$
 c $4\sqrt{5} - 7\sqrt{2}$ d $-2\sqrt{2} + \sqrt{5}$
 e $4\sqrt{3}$ f 0 g $-3\sqrt{2} - 3\sqrt{10}$
 h $-2\sqrt{5} + 3\sqrt{15}$
- 7 a $\sqrt{2}$ b $5\sqrt{2}$ c $4\sqrt{3}$ d $\sqrt{5}$
 e $7\sqrt{2}$ f $12\sqrt{3}$ g $8\sqrt{11}$ h $3\sqrt{2}$
 i $5\sqrt{6}$ j $\sqrt{5}$ k $32\sqrt{2}$ l $20\sqrt{2}$
- 8 a $13\sqrt{2}$ b $9\sqrt{6}$ c $2\sqrt{5} - \sqrt{7}$
 d $5\sqrt{5} + 6\sqrt{7}$ e $\sqrt{6} - 3\sqrt{2}$
 f $2\sqrt{3} + 11\sqrt{5} - 5\sqrt{2}$ g $9\sqrt{3} + 2\sqrt{2}$
 h $11 - 9\sqrt{3}$ i $9 + 18\sqrt{2}$
 j $-9\sqrt{2} + 15\sqrt{5}$
- 9 a $\frac{5\sqrt{3}}{6}$ b $\frac{7\sqrt{5}}{12}$ c $\frac{\sqrt{2}}{30}$ d $\frac{\sqrt{7}}{6}$
 e $\frac{-\sqrt{2}}{10}$ f $\frac{13\sqrt{3}}{14}$ g $\frac{13\sqrt{5}}{18}$ h $\frac{-7\sqrt{3}}{30}$
 i $\frac{-11\sqrt{10}}{24}$
- 10 a $4\sqrt{3} + 2\sqrt{5}$ cm b $14\sqrt{2}$ cm
 c $\sqrt{10} + 3\sqrt{2}$ cm d $2\sqrt{10} + 4\sqrt{5}$ cm
 e $4\sqrt{3} + \sqrt{30}$ cm f $12\sqrt{3}$ cm
- 11 a $\sqrt{20} = 2\sqrt{5}$
 b $3\sqrt{72} = 18\sqrt{2}, \sqrt{338} = 13\sqrt{2}$
- 12 a $5\sqrt{3} - 6\sqrt{3} + \sqrt{3} = 0$
 b $\sqrt{6} + 2\sqrt{6} - 3\sqrt{6} = 0$
 c $6\sqrt{2} - 8\sqrt{2} + 2\sqrt{2} = 0$
 d $2\sqrt{2} - 3\sqrt{2} + \sqrt{2} = 0$
 e $4\sqrt{5} - 7\sqrt{5} + 3\sqrt{5} = 0$
 f $3\sqrt{2} - 6\sqrt{3} - 5\sqrt{2} + 6\sqrt{3} + 2\sqrt{2} = 0$
- 13 a $6\sqrt{3} - 3\sqrt{2}$, unlike surds
 b $8\sqrt{2} + 2\sqrt{5}$, unlike surds
 c $5\sqrt{2} - 6\sqrt{5}$, unlike surds
 d $10\sqrt{10} + 10\sqrt{3}$, unlike surds
 e $20\sqrt{2} + 30\sqrt{3}$, unlike surds
 f $4\sqrt{5} - 6\sqrt{6}$, unlike surds
- 14 a $\frac{7\sqrt{2}}{15}$ b $\frac{2\sqrt{3}}{3}$ c $\frac{\sqrt{5}}{12}$ d $\frac{-3\sqrt{2}}{4}$
 e $\frac{\sqrt{3}}{2}$ f $\frac{-7\sqrt{7}}{15}$ g $-\sqrt{2}$ h $\frac{29\sqrt{6}}{28}$ i 0
 j $8\sqrt{3}$ k $\frac{6\sqrt{6}}{35}$ l $\frac{29\sqrt{5}}{42}$

Exercise 3C

- 1 a $\sqrt{\frac{15}{3}} = \sqrt{5}$ b $\sqrt{\frac{42}{7}} = \sqrt{6}$
 c $\sqrt{6 \times 5} = \sqrt{30}$ d $\sqrt{11 \times 2} = \sqrt{22}$
- 2 a $\sqrt{15}$ b $\sqrt{21}$ c $\sqrt{26}$ d $\sqrt{35}$
 e $-\sqrt{30}$ f $-\sqrt{30}$ g $\sqrt{66}$ h $\sqrt{6}$
 i $\sqrt{70}$
- 3 a $\sqrt{10}$ b $\sqrt{6}$ c $-\sqrt{3}$ d $\sqrt{5}$
 e $\sqrt{3}$ f $\sqrt{10}$ g $\sqrt{5}$ h $-\sqrt{13}$
 i $-\sqrt{5}$

- 4 a $\sqrt{21}$ b $\sqrt{10}$ c $\sqrt{30}$ d 3 e 5
 f 9 g $7\sqrt{2}$ h $2\sqrt{11}$ i $3\sqrt{6}$ j $5\sqrt{2}$
 k $4\sqrt{6}$ l 10
- 5 a $10\sqrt{3}$ b $21\sqrt{2}$ c $12\sqrt{14}$ d $-50\sqrt{3}$
 e $-18\sqrt{3}$ f $15\sqrt{5}$ g $42\sqrt{6}$ h $-60\sqrt{10}$
 i $-20\sqrt{10}$ j $42\sqrt{2}$ k $24\sqrt{30}$ l $216\sqrt{7}$
- 6 a $2\sqrt{2}$ b $3\sqrt{6}$ c $\frac{\sqrt{5}}{2}$ d $\frac{-4}{\sqrt{13}}$
 e $\frac{-1}{3\sqrt{7}}$ f $\frac{2\sqrt{5}}{3}$
- 7 a $\sqrt{6} + \sqrt{15}$ b $\sqrt{14} - \sqrt{10}$
 c $-\sqrt{55} - \sqrt{65}$ d $-2\sqrt{15} - 2\sqrt{21}$
 e $6\sqrt{26} - 3\sqrt{22}$ f $20 - 20\sqrt{2}$
 g $30\sqrt{2} + 15\sqrt{30}$ h $-12\sqrt{3} + 12\sqrt{2}$
 i $42 + 63\sqrt{2}$ j $90\sqrt{3} - 24\sqrt{10}$
 k $-16 + 24\sqrt{10}$ l $42\sqrt{2} + 30$
- 8 a 28 b 18 c -75 d $\sqrt{2} - \sqrt{6}$
 e $3\sqrt{3} + 4$ f $-\sqrt{10} + \sqrt{5}$ g 2
 h $8\sqrt{2}$ i $\sqrt{2} - 6$
- 9 a $2\sqrt{6}$ b $\sqrt{30}$ c 6
- 10 a $\frac{3}{4}\text{cm}^2$ b $2\sqrt{6}$ cm
- 11 a $\sqrt{6} \times \sqrt{6} = \sqrt{6 \times 6} = \sqrt{36} = 6$
 b $-\sqrt{8} \times \sqrt{8} = -\sqrt{8 \times 8} = -\sqrt{64} = -8$
 c $-\sqrt{5} \times -\sqrt{5} = +\sqrt{5 \times 5} = \sqrt{25} = 5$
- 12 a Simplify each surd before multiplying.
 b Allows for the multiplication of smaller surds, which is simpler.
- c i $3\sqrt{2} \times 3\sqrt{3} = 9\sqrt{6}$
 ii $2\sqrt{6} \times 2\sqrt{5} = 4\sqrt{30}$
 iii $5\sqrt{2} \times 3\sqrt{5} = 15\sqrt{10}$
 iv $3\sqrt{6} \times 5\sqrt{3} = 45\sqrt{2}$
 v $6\sqrt{2} \times 4\sqrt{3} = 24\sqrt{6}$
 vi $6\sqrt{3} \times -10\sqrt{5} = -60\sqrt{15}$
 vii $-12\sqrt{3} \times -2\sqrt{7} = 24\sqrt{21}$
 viii $7\sqrt{2} \times 10\sqrt{3} = 70\sqrt{6}$
 ix $12\sqrt{2} \times 12\sqrt{5} = 144\sqrt{10}$
- 13 a 3 b 2 c -9 d $-\frac{1}{5}$ e $\frac{2}{5}$
 f 3
- 14 a $54\sqrt{2}$ b $375\sqrt{3}$ c $162\sqrt{3}$ d 25 e 9
 f $128\sqrt{2}$ g $-120\sqrt{5}$ h $-108\sqrt{2}$ i 720
 j $14\sqrt{7}$ k $\frac{27\sqrt{2}}{2}$ l 81 m $100\sqrt{3}$
 n 144 o $-96\sqrt{15}$ p $\frac{81\sqrt{3}}{25}$ q $\frac{5}{3\sqrt{3}}$
 r $\frac{9\sqrt{6}}{2}$

Exercise 3D

- 1 a $\sqrt{21}$ b $-\sqrt{10}$ c $6\sqrt{6}$ d 11
 e 13 f 12 g 125 h 147
 i 162

- 2 a 0 b 0 c 0 d 0
 e $2\sqrt{3}$ f $6\sqrt{3}$
- 3 a $x^2 + 5x + 6$ b $x^2 - 4x - 5$
 c $x^2 + x - 12$ d $2x^2 - 9x - 5$
 e $6x^2 - 11x - 10$ f $6x^2 - 17x - 28$ g $x^2 - 16$
 h $4x^2 - 9$ i $25x^2 - 36$
 j $x^2 + 4x + 4$ k $4x^2 - 4x + 1$
 l $9x^2 - 42x + 49$
- 4 a $-\sqrt{2} - 4$ b $2\sqrt{5} - 3$ c $4 + \sqrt{6}$
 d $7 + 3\sqrt{3}$ e $5 + \sqrt{7}$ f $-13 - 2\sqrt{2}$
 g $6\sqrt{5} - 13$ h $30 - 9\sqrt{10}$
 i $23 - 8\sqrt{7}$
- 5 a $27 + 12\sqrt{2}$ b $21 + 2\sqrt{3}$
 c $25 + 32\sqrt{5}$ d $2\sqrt{6} - 118$
 e $35 - 13\sqrt{10}$ f $18\sqrt{7} - 65$
 g $23\sqrt{3} - 46$ h $43 - 19\sqrt{2}$
 i $24\sqrt{5} - 89$
- 6 a $14 - 6\sqrt{5}$ b $10 - 4\sqrt{6}$
 c $23 + 8\sqrt{7}$ d $15 + 4\sqrt{11}$
 e $28 + 10\sqrt{3}$ f $54 - 14\sqrt{5}$
 g $9 + 2\sqrt{14}$ h $16 - 2\sqrt{55}$
 i $13 - 2\sqrt{30}$ j $32 + 2\sqrt{247}$
 k $40 + 2\sqrt{391}$ l $60 - 2\sqrt{899}$
- 7 a 7 b 19 c 13 d 6 e 4
 f -6 g 3 h 6 i -4
- 8 a $118 + 28\sqrt{10}$ b $139 + 24\sqrt{21}$
 c $195 + 30\sqrt{30}$ d $176 - 64\sqrt{6}$
 e $207 - 36\sqrt{33}$ f $87 - 12\sqrt{42}$
 g $66 + 36\sqrt{2}$ h $140 + 60\sqrt{5}$
 i $107 - 40\sqrt{6}$
- 9 a 97 b 17 c 41 d 163
 e 26 f 10 g 0 h -33
 i -40 j -90
- 10 a $7 + 4\sqrt{3} \text{ cm}^2$ b 2 m^2
 c $15\sqrt{6} - 5\sqrt{2} - 18 + 2\sqrt{3} \text{ mm}^2$ d $5 + 6\sqrt{5} \text{ m}^2$
 e $\frac{7\sqrt{6} - 7\sqrt{2} - \sqrt{3} + 1}{2} \text{ cm}^2$
 f $81 - 30\sqrt{2} \text{ mm}^2$
- 11 a -5 b 7 c 128
- 12 a $11\sqrt{21} - 26\sqrt{3}$ b $2\sqrt{5} + \sqrt{30}$
 c $5\sqrt{35} + 31\sqrt{7}$ d $19\sqrt{7} + \sqrt{2}$
 e $\sqrt{2} - 2\sqrt{6}$ f $\sqrt{10} + 3\sqrt{5}$
- 13 Yes. Possible example $a = \sqrt{12}$, $b = \sqrt{3}$
- 14 a $19 - 2\sqrt{6}$ b 16 c $2\sqrt{15} - 85$
 d $10\sqrt{3} - 37$ e $30 - 10\sqrt{2}$ f 0
 g $4\sqrt{3} - 14$ h $47\sqrt{2} - 10\sqrt{30} + 11$

Exercise 3E

- 1 a 1 b 1 c $\frac{1}{2}$ d $-\frac{1}{2}$
 e -2 f -9 g 6 h -1
- 2 a $\sqrt{3}$ b $\sqrt{5}$ c 10 d $\sqrt{5}$
 e $\sqrt{3}$ f $\sqrt{7}$ g $\frac{\sqrt{3}}{\sqrt{3}}$ h $\frac{\sqrt{7}}{\sqrt{7}}$
 i $\frac{\sqrt{13}}{\sqrt{13}}$
- 3 a 0.377... b 2.886... c 16.31...
 All pairs of numbers are equal.
- 4 a $\frac{\sqrt{2}}{2}$ b $\frac{\sqrt{7}}{7}$ c $\frac{3\sqrt{11}}{11}$ d $\frac{4\sqrt{5}}{5}$
 e $\frac{5\sqrt{3}}{3}$ f $4\sqrt{2}$ g $\frac{\sqrt{15}}{3}$ h $\frac{\sqrt{14}}{7}$
- 5 a $\frac{\sqrt{6}}{3}$ b $\frac{\sqrt{35}}{7}$ c $\frac{\sqrt{66}}{11}$ d $\frac{\sqrt{10}}{5}$
 e $\frac{\sqrt{21}}{3}$ f $\frac{\sqrt{42}}{7}$ g $\frac{\sqrt{30}}{3}$ h $\frac{\sqrt{34}}{2}$
- 6 a $\frac{4\sqrt{14}}{7}$ b $\frac{5\sqrt{6}}{3}$ c $\frac{3\sqrt{10}}{2}$ d $\frac{3\sqrt{42}}{7}$
 e $\frac{7\sqrt{30}}{10}$ f $\frac{2\sqrt{105}}{15}$
- 7 a $\frac{4\sqrt{21}}{15}$ b $\frac{\sqrt{6}}{3}$ c $\frac{\sqrt{35}}{3}$ d $\frac{2\sqrt{2}}{5}$ e $\frac{2\sqrt{5}}{15}$
 f $\frac{10}{9}$ g $\frac{9\sqrt{2}}{2}$ h $\frac{3\sqrt{7}}{2}$
- 8 a $\frac{\sqrt{3} + \sqrt{6}}{3}$ b $\frac{3\sqrt{7} + \sqrt{35}}{7}$
 c $\frac{2\sqrt{5} - \sqrt{15}}{5}$ d $\frac{\sqrt{6} - \sqrt{10}}{2}$
 e $\frac{\sqrt{35} + \sqrt{14}}{7}$ f $\frac{\sqrt{30} - \sqrt{21}}{3}$
 g $\frac{2\sqrt{3} + \sqrt{42}}{6}$ h $\frac{5\sqrt{2} + 2\sqrt{5}}{10}$
 i $\frac{\sqrt{30} - 5\sqrt{2}}{5}$ j $\frac{8\sqrt{3} - 15\sqrt{2}}{6}$
 k $\frac{3\sqrt{2} + 2\sqrt{5}}{2}$ l $\frac{6\sqrt{5} + 5\sqrt{6}}{2}$
- 9 a $\frac{5\sqrt{3}}{3} \text{ cm}^2$ b $\frac{2}{3} \text{ m}^2$
 c $\frac{\sqrt{10} + \sqrt{15}}{10} \text{ mm}^2$
- 10 a $\frac{2\sqrt{3} + 3\sqrt{2}}{6}$ b $\frac{6\sqrt{5} + 5\sqrt{2}}{10}$
 c $\frac{9\sqrt{7} - 14\sqrt{3}}{21}$ d $\frac{5\sqrt{3} - 2\sqrt{2}}{6}$
 e $\frac{2\sqrt{2} + 5\sqrt{3}}{12}$ f $\frac{9\sqrt{5} + 4\sqrt{3}}{30}$
 g $\frac{-2\sqrt{14}}{15}$ h $\frac{6\sqrt{30} + 4\sqrt{6}}{9}$
 i $\frac{3\sqrt{10} - 2\sqrt{42}}{9}$
- 11 As $\frac{\sqrt{x}}{\sqrt{x}}$ is equal to 1.

12 a $\frac{\sqrt{21} + \sqrt{7}a}{7}$ b $\frac{\sqrt{30} + \sqrt{5}a}{5}$ c $\frac{2\sqrt{3} + \sqrt{6}a}{6}$
 d $1 - \sqrt{3}a$ e $1 - \sqrt{5}a$ f $1 - \sqrt{7}a$
 g $\frac{4\sqrt{10}a + 5\sqrt{2}}{10}$ h $\frac{\sqrt{6}a + \sqrt{2}}{2}$ i $\frac{2\sqrt{14}a + 7\sqrt{2}}{14}$

13 a i 14 ii 2 iii 47

- b Each question is a difference of perfect squares, and each answer is an integer.
- c $\frac{4 + \sqrt{2}}{4 + \sqrt{2}}$
 d i $\frac{12 + 3\sqrt{2}}{14}$ ii $\frac{-3\sqrt{3} - 3}{2}$
 iii $2\sqrt{2} + \sqrt{6}$ iv $\frac{-(6 + 2\sqrt{30})}{7}$

14 a $\frac{5\sqrt{3} - 5}{2}$ b $2\sqrt{3} + 2$ c $3\sqrt{5} + 6$
 d $-4 - 4\sqrt{2}$ e $\frac{-3 - 3\sqrt{3}}{2}$ f $\frac{42 + 7\sqrt{7}}{29}$
 g $-12 - 4\sqrt{10}$ h $-14 - 7\sqrt{5}$ i $\frac{2\sqrt{11} + 2\sqrt{2}}{9}$
 j $2\sqrt{5} - 2\sqrt{2}$ k $\sqrt{7} - \sqrt{3}$ l $\frac{\sqrt{14} - \sqrt{2}}{6}$
 m $\frac{6 + \sqrt{6}}{5}$ n $\sqrt{14} + 2\sqrt{2}$ o $10 - 4\sqrt{5}$
 p $\frac{b\sqrt{a} - b\sqrt{b}}{a - b}$ q $\frac{a\sqrt{a} + a\sqrt{b}}{a - b}$
 r $\frac{a + b - 2\sqrt{ab}}{a - b}$ s $\frac{a - \sqrt{ab}}{a - b}$
 t $\frac{a\sqrt{b} + b\sqrt{a}}{a - b}$

Exercise 3F

1 a 3^4 b 7^6 c 8^3 d $6x^3$
 e $15y^4$ f $8a^3b^2$

2

x	4	3	2	1	0
2^x	$2^4 = 16$	$2^3 = 8$	$2^2 = 4$	$2^1 = 2$	$2^0 = 1$

3 a $2^2 \times 2^3 = 2 \times 2 \times 2 \times 2 \times 2$

$= 2^5$

b $\frac{x^5}{x^3} = \frac{x \times x \times x \times x \times x}{x \times x \times x}$
 $= x^2$

c $(a^2)^3 = a \times a \times a \times a \times a \times a$
 $= a^6$

d $(2x)^0 \times 2x^0 = 1 \times 2$

$= 2$

4 a a^9 b x^5 c b^6 d $14m^5$
 e $6s^7$ f $2t^{16}$ g $\frac{p^3}{5}$ h $\frac{c^7}{6}$
 i $\frac{9}{25}s^2$ j $6x^3y^3$ k $15a^3b^6$ l $18v^9w^2$
 m $150x^5y^6$ n $12r^7s^6$ o $20m^8n^{10}$

5 a x^3 b a c q^3 d b^4
 e y^5 f d^5 g j h m^6
 i $2xy^3$ j $3r^2s$ k $2p^2$ l $2m^4x$
 m $5b^3$ n $4st$ o $\frac{1}{4}v^2$ p $\frac{1}{2}a$

q $-\frac{x}{3}$ r $-\frac{y^2}{2}$
 6 a x^{10} b t^6 c $4a^6$ d $5y^{15}$
 e $64t^6$ f $4u^4$ g $27r^9$ h $81p^{16}$
 i $\frac{a^4}{b^6}$ j $\frac{x^9}{y^{12}}$ k $\frac{x^4y^6}{z^8}$ l $\frac{u^{16}w^8}{v^8}$
 m $\frac{27f^6}{125g^3}$ n $\frac{9a^4b^2}{4p^2q^6}$ o $\frac{a^3t^9}{27g^{12}}$ p $\frac{256p^8q^{12}}{81r^4}$

7 a 8 b 3 c 1 d 1 e 5
 f 3 g -5 h 3
 8 a x^8 b x^2y^2 c x^6n^8 d xy^2
 e m f r^4s^7 g $\frac{9x^8y^2}{2}$ h $2y^4$
 i $2a^2b^2$ j $27m^7n^{14}$ k $-45a^8b^5$ l $\frac{16}{3}f^3$
 m $2m^6n^3$ n $21y^3z^2$ o 1 p $-6m^2n^7$
 9 a -27 b -27 c 81 d -81
 10 a x^{12} b a^{105} c $\frac{a^{30}}{b^{15}}$
 11 a 13 b 18 c 81 d 64 e 1 f 1
 g 9 h 8

12 He has not included the minus sign inside the brackets, i.e. has only applied it afterwards. Need $(-2)^4$ not -2^4 .

13 a 3 b 4 c 1 d 3 e 4
 f 1

14 a 9 b 2 c 162 d -18

15 a ± 2 b 5 c 2 d $\frac{7}{2}$

16 a $x = 2, y = 4$ or $x = 4, y = 2$ or $x = 16, y = 1$

b $x = 8, y = 2$ or $x = 4, y = 3$ or $x = 64, y = 1$, or $x = 2, y = 6$

c $x = 9, y = 2$, or $x = 3, y = 4$ or $x = 81, y = 1$

d $x = 1, y = \text{any positive integer}$

Exercise 3G

1 a $2^{-2}, 2^{-3}, 2^{-4}$ b x^{-1}, x^{-2}, x^{-3}
 c $3x^{-1}, 3x^{-2}, 3x^{-3}$

2 a $\frac{1}{3^2}$ b $\frac{1}{5^2}$ c $\frac{5}{4^2}$ or $\frac{5}{2^4}$ d $\frac{-2}{3^3}$

3 a $\frac{1}{a^b}$ b a^b

4 a $\frac{1}{x^5}$ b $\frac{1}{a^4}$ c $\frac{2}{m^4}$ d $\frac{3}{y^7}$
 e $\frac{3a^2}{b^3}$ f $\frac{4m^3}{n^3}$ g $\frac{10y^5z}{x^2}$ h $\frac{3z^3}{x^4y^2}$

i $\frac{q^3r}{3p^2}$ j $\frac{d^2f^5}{5e^4}$ k $\frac{3u^2w^7}{8v^6}$ l $\frac{2b^3}{5c^5d^2}$

5 a x^2 b $2y^3$ c $4m^7$ d $3b^5$
 e $2b^4d^3$ f $3m^2n^4$ g $\frac{4b^4a^3}{3}$ h $\frac{5h^3g^3}{2}$

- 6** a x b a^3 c $\frac{2}{b^4}$ d $\frac{3}{y^3}$
- e $\frac{6}{a^2}$ f $\frac{12}{x}$ g $\frac{-10}{m^6}$ h $\frac{-18}{a^{10}}$
- i $\frac{2x}{3}$ j $\frac{7d^2}{10}$ k $\frac{1}{2}$ l $\frac{3b^2}{4}$
- m $\frac{5}{3x^3}$ n $\frac{4}{3f^2}$ o $\frac{1}{2d^2}$ p $\frac{5}{6t^2}$
- 7** a $\frac{16}{x^4}$ b $\frac{1}{64m^6}$ c $\frac{2}{x^{21}}$ d $\frac{4}{d^6}$
- e $\frac{9}{r^8}$ f $\frac{5}{x^4}$ g $\frac{81}{x^{20}}$ h $\frac{-8}{x^{15}}$
- i $\frac{y^4}{16}$ j $\frac{h^{12}}{81}$ k $7t^8$ l $2t^6$
- 8** a $\frac{1}{xy}$ b $\frac{4y^2}{a^3}$ c $\frac{6}{a^5b^2}$ d $\frac{18b^4}{a^2}$
- e $\frac{a}{b^3}$ f $\frac{q}{p^5}$ g $\frac{a^2}{b^2}$ h $\frac{m^2}{n}$
- i $\frac{p}{q^2r}$ j $\frac{x}{2y}$ k $\frac{4m}{7n^3}$ l $\frac{4r^3s^7}{3}$
- m $\frac{f^5}{g^5}$ n $\frac{1}{r^6s^2}$ o $\frac{wx^5}{2}$ p $\frac{5c^5d^4}{4}$
- 9** a a^7b^2 b $\frac{16p^4}{9q^2}$ c $54x^7y^{10}$
- d $4a^8b^3$ e $\frac{324r^{11}}{s}$ f $\frac{2y^{14}}{x^3}$
- g a^2b^{18} h $\frac{m^{14}}{n^8}$ i $\frac{27x}{2y}$
- 10** a $\frac{1}{25}$ b $\frac{1}{64}$ c $\frac{2}{49}$
- d $\frac{-5}{81}$ e $\frac{1}{9}$ f 1
- g 98 h -48 i $\frac{9}{4}$
- j $\frac{-64}{125}$ k $\frac{1}{16}$ l 100
- 11 0.0041 cm
- 12 a i $\frac{3}{2}$ ii $\frac{7}{5}$ iii $\frac{y}{2x}$
- b $\frac{b}{a}$
- 13 The negative index should only be applied to x not to 2:

$$2x^{-2} = \frac{2}{x^2}$$
- 14 a $\frac{5}{6}$ b $\frac{5}{18}$ c $\frac{1}{3}$ d $-\frac{7}{12}$
- e $\frac{71}{48}$ f $\frac{106}{9}$
- 15 Proof: $\left(\frac{1}{2}\right)^x = (2^{-1})^x = 2^{-1 \times x} = 2^{-x}$
- 16 a -2 b -5 c -3 d -1
- e -2 f -3 g -3 h -4
- i 0 j 0 k 1 l 2
- m -2 n 1 o -2 p 2

Exercise 3H

- | | | | | |
|-------|-----|-----|-----|-----|
| 1 a 3 | b 4 | c 3 | d 2 | e 3 |
| f 2 | g 1 | h 3 | | |
- 2 a 10^3 b 10^7 c 10^{-6} d 10^{-3}
- 3 a 4.3×10^4 b 7.12×10^5
- c 9.012×10^5 d 1.001×10^4
- e 7.8×10^{-4} f 1.01×10^{-3}
- g 3×10^{-5} h 3.00401×10^{-2}
- 4 a 3120 b 54 293 c 710 500
- d 8 213 000 e 59 500 f -800 200
- g -10 120 h 9 990 000 i 210 500 000
- j -55 000 k 2 350 000 000 l 1 237 000 000 000
- 5 a 0.0045 b 0.0272 c 0.0003085
- d 0.00783 e -0.000092 f 0.265
- g 0.0001002 h -0.000006235 i 0.98
- i -0.00000000545 k 0.00000000003285 l 0.000000875
- 6 a 6.24×10^3 b -5.73×10^5
- c 3.02×10^4 d 4.24×10^5
- e -1.01×10^4 f 3.50×10^7
- g 7.25×10^4 h 3.56×10^5
- i 1.10×10^8 j 9.09×10^5
- k -4.56×10^6 l 9.83×10^9
- 7 a 2.42×10^{-3} b -1.88×10^{-2}
- c 1.25×10^{-4} d 7.87×10^{-3}
- e -7.08×10^{-4} f 1.14×10^{-1}
- g 6.40×10^{-6} h 7.89×10^{-5}
- i 1.30×10^{-4} j 7.01×10^{-7}
- k 9.89×10^{-9} l -5.00×10^{-4}
- 8 a -2.4×10^4 b 5.71×10^6
- c 7.0×10^8 d 4.88×10^3
- e 1.9×10^{-3} f -7.05×10^{-4}
- g 9.8×10^{-6} h -3.571×10^{-1}
- i 5.00×10^{-5}
- 9 a $7.7 \times 10^6 \text{ km}^2$ b 2.5×10^6
- c $7.4 \times 10^9 \text{ km}$ d $1 \times 10^{-2} \text{ cm}$
- e $1.675 \times 10^{-27} \text{ kg}$ f $9.5 \times 10^{-13} \text{ g}$
- 10 a 2.85×10^{-3} b 1.55×10^{-3}
- c 4.41×10^{-8} d 6.38×10^{-3}
- e 8.00×10^7 f 3.63×10^8
- g 1.80×10^{-3} h 3.42×10^{15}
- i 8.31×10^{-2}
- 11 328 minutes
- 12 38 is larger than 10.
- 13 a 2.1×10^4 b 3.94×10^9
- c 6.004×10^1 d 1.79×10^{-4}
- e 2×10^3 f 7×10^{-1} g 1×10^7
- h 6×10^6 i 4×10^{-3} j 3.1×10^{-14}
- k 2.103×10^{-4} l 9.164×10^{-21}
- 14 a 9×10^4 b 8×10^9 c 6.4×10^9
- d 1.44×10^{-8} e 4×10^4 f 6.25×10^{-12}
- g 2.25×10^{-6} h 1.25×10^7

- i 1×10^{-5} j 1.275×10^{-4}
 k 1.8×10^{-1} l 2×10^2 m 8×10^{-1}
 n 4×10^{-14} o 2.5×10^4
- 15 $3 \times 10^{-4} = 3 \div 10000$
- 16 a i $9 \times 10^{17} \text{ J}$ ii $2.34 \times 10^{21} \text{ J}$
 iii $2.7 \times 10^{15} \text{ J}$ iv $9 \times 10^{11} \text{ J}$
 b i $1.11 \times 10^8 \text{ kg}$ ii $4.22 \times 10^{-1} \text{ kg}$
 iii $9.69 \times 10^{-13} \text{ kg}$ iv $1.89 \times 10^{-19} \text{ kg}$
 c $5.4 \times 10^{41} \text{ J}$

Progress quiz

- 1 a 3.16227766 irrational b $3.\overline{142857}$ rational
 c 3.141592654 irrational d 3.15 rational

- 2 a $7\sqrt{2}$ b $10\sqrt{3}$ c $\frac{5\sqrt{2}}{2}$ d $\frac{5\sqrt{5}}{4}$

3 $\sqrt{192}$

- 4 a $3\sqrt{3}$ b $6\sqrt{2} + 2\sqrt{5}$ c $16\sqrt{3}$
 d $17\sqrt{5} - 6\sqrt{3}$

- 5 a $-\sqrt{15}$ b $35\sqrt{6}$ c $\frac{2}{3\sqrt{5}}$

6 $66\sqrt{2}$

- 7 a $26 - 18\sqrt{3}$ b $5 - 2\sqrt{6}$ c -4

- 8 a $\frac{3\sqrt{7}}{7}$ b $\frac{2\sqrt{15}}{5}$ c $\frac{2\sqrt{3} - 3\sqrt{10}}{2}$

- 9 a a^5 b $12x^3y^4$ c h^4 d $\frac{1}{2}m^6n^3$

- e a^6 f $9m^{10}$ g $\frac{4p^8q^6}{49r^2t^4}$ h 6

- 10 a $\frac{1}{x^3}$ b $\frac{2b^4}{a^2c^3}$ c $7m^2$ d $\frac{4}{5d^2}$

- e $\frac{16}{k^8}$ f $\frac{a^6}{8}$ g $\frac{12m}{a^5}$ h $\frac{4d^5}{3c^2}$

- 11 a i 7012000 ii 0.009206

- b i 3.52×10^8 ii 2.10×10^{-4}

- 12 a $\frac{a^4}{5b^5}$ b $\frac{9x^{10}d^6}{8c^{13}}$

Exercise 3I

- 1 a 3, 2 b 2, 3 c 3, 5 d 5, 5
 e 4, 4 f 5, 5
- 2 a 3 b 5 c 11 d 25 e 2
 f 3 g 5 h 4 i 2 j 3
 k 2 l 10
- 3 a 1.91, 1.91 b 1.58, 1.58
 c 1.43, 1.43

- 4 a $29\frac{1}{2}$ b $35\frac{1}{3}$ c $x\frac{2}{5}$ d $b\frac{3}{4}$
 e $\frac{1}{22}a\frac{1}{2}$ f $4\frac{1}{3}t\frac{7}{3}$ g $10\frac{1}{5}t\frac{2}{5}$ h $8\frac{1}{8}m\frac{1}{2}$

- 5 a $7x\frac{5}{2}$ b $6n\frac{7}{3}$ c $3y^3$ d $5p\frac{2}{3}r\frac{1}{3}$
 e $2a\frac{4}{3}b\frac{2}{3}$ f $2g\frac{3}{4}h\frac{5}{4}$ g $5\frac{3}{2}$ or $125\frac{1}{2}$
 h $7\frac{3}{2}$ or $343\frac{1}{2}$ i $4\frac{4}{3}$ or $256\frac{1}{3}$
- 6 a $\sqrt[5]{2}$ b $\sqrt[7]{8}$ c $\sqrt[3]{6}$ d $\sqrt[10]{11}$
 e $\sqrt[3]{9}$ f $\sqrt[3]{49}$ g $\sqrt[5]{8}$ h $\sqrt[7]{81}$
- 7 a 6 b 3 c 4 d 7 e 2
 f 5 g $\frac{1}{3}$ h $\frac{1}{2}$ i $\frac{1}{3}$
- j $\frac{1}{10}$ k $\frac{1}{20}$ l $\frac{1}{10}$

- 8 a 4 b 8 c 216 d 32 e $\frac{1}{8}$
 f $\frac{1}{9}$ g $\frac{1}{16}$ h $\frac{1}{125}$ i 125
- j $\frac{1}{16}$ k $\frac{1}{81}$ l $\frac{1}{100}$
- 9 a a^2 b m^3 c x d $b^{\frac{1}{2}}$
 e $s^{\frac{6}{7}}$ f $y^{\frac{1}{9}}$ g 1 h $\frac{a^{\frac{1}{2}}}{b}$
- 10 a $5s^2$ b $3t^2$ c $2l^2$ d $5t^4$ e x
 f b^4 g t^3 h m^2 i $4ab^4$
 j $6m^2n$ k $2x^2y^3$ l $7r^3t^2$ m $\frac{5}{7}$
- n $\frac{2x}{3}$ o $\frac{2}{x^2}$ p $10x$
- 11 a method B
- | | | | |
|--------|-------------------|-----------------------|-------------------------|
| b i 32 | ii 216 | iii 128 | iv 81 |
| v 625 | vi $\frac{1}{27}$ | vii $\frac{32}{3125}$ | viii $\frac{81}{10000}$ |

12 It equals 2 since $2^6 = 64$.

- 13 a i -3 ii -10 iii -2 iv -3

- b i no ii yes iii yes iv no

c y is a real number when n is odd, for $x < 0$.

Exercise 3J

- 1 a \$50 b \$1050 c \$52.50 d \$55.13
 e \$1276.28
- 2 a 4.9 kg b $\frac{2}{100}, 0.98$ c 4.52 kg
- 3 a growth b growth c decay d decay
 e growth f decay
- 4 a A = amount of money at any time, n = number of years of investment

$$A = 200\ 000 \times 1.17^n$$
- b A = house value at any time, n = number of years since initial valuation

$$A = 530\ 000 \times 0.95^n$$
- c A = car value at any time, n = number of years since purchase

$$A = 14\ 200 \times 0.97^n$$

- d $A = \text{population at any time, } n = \text{number of years since initial census}$
 $A = 172\,500 \times 1.15^n$
- e $A = \text{litres in tank at any time, } n = \text{number of hours elapsed}$
 $A = 1200 \times 0.9^n$
- f $A = \text{cell area at any time, } n = \text{number of minutes elapsed}$
 $A = 0.01 \times 2^n$
- g $A = \text{Size of oil spill at any time, } n = \text{number of minutes elapsed}$
 $A = 2 \times 1.05^n$
- h $A = \text{mass of substance at any time, } n = \text{number of hours elapsed}$
 $A = 30 \times 0.92^n$
- 5 a 1.1
b i \$665\,500 ii \$1\,296\,871.23
iii \$3\,363\,749.97
c 7.3 years
- 6 a 300 000
b i \$216\,750 ii \$96\,173.13
iii \$42\,672.53
c 3.1 years
- 7 a $V = 15\,000 \times 0.94^t$
b i 12 459 L ii 9727 L
c 769.53 L
d 55.0 hours
- 8 a $V = 50\,000 \times 1.11^n$
b i \$75\,903.52 ii \$403\,115.58
c 6.64 years
- 9 a 3000
b i 7800 ii 20 280 iii 243 220
c 10 hours 11 minutes
- 10 a $D = 10 \times 0.875^t$, where $t = \text{number of 10 000 km travelled}$
b 90 000 c yes
- 11 a $T = 90 \times 0.92^t$
b i 79.4°C ii 76.2°C
c 3.2 minutes = 3 minutes 12 seconds
- 12 a i \$1610.51 ii \$2143.59 iii \$4177.25
b i \$1645.31 ii \$2218.18 iii \$4453.92
- 13 a \$2805.10 b \$2835.25 c \$2837.47
- 14 a i 90 g ii 72.9 g iii 53.1 g
b 66 years
- 15 a 60 L b 22.8 minutes
- 16 0.7%

Exercise 3K

- 1 a \$50 b \$550 c \$55 d \$605 e \$605
- 2 a \$1102.50 b \$1102.50 c \$1157.63 d \$1157.63
- 3 a $700(1.08)^2$ b $1000(1.15)^6$ c $850(1.06)^4$
- 4 a 6.3% b 60.1% c 52, 0.173%
d 14, 2.625% e 32, 3.75% f 120, 0.8%

5	2	4200	210	4410
	3	4410	220.50	4630.50
	4	4630.50	231.53	4862.03
	5	4862.03	243.10	5105.13
6	a	\$5105.13	b \$11 946.33	
	c	\$13 652.22	d \$9550.63	
7	a	\$106 000	b \$112 360	c \$119 101.60
	d	\$133 822.56	e \$179 084.77	f \$239 655.82
8	a	\$2254.32	b \$87 960.39	c \$1461.53
	d	\$789.84	e \$591.63	
9		\$11 651.92		
10	a	\$5075	b \$5228.39	c \$5386.42
11	a i	\$3239.42	ii \$3348.15	iii \$3446.15
	iv	\$3461.88	v \$3465.96	
	b	\$226.54		
12	a	$P = 300, n = 12, r = 7\%, R = 14\%, t = 6 \text{ years}$		
	b	$P = 5000, n = 24, r = 2.5\%, R = 30\%, t = 2 \text{ years}$		
	c	$P = 1000, n = 65, r = 0.036\%, R = 0.936\%, t = 2.5 \text{ years}$		
	d	$P = 3500, n = 30, r = 0.0053\%, R = 1.9345\%, t = 30 \text{ days}$		
	e	$P = 10 000, n = 10, r = 7.8\%, R = 7.8\%, t = 10 \text{ years}$		
13		5.3% compounded bi-annually		
14	a i	approx. 6 years	ii approx. 12 years	
	iii	approx. 9 years	iv approx. 5 years	
	v	approx. 7 years	vi approx. 4 years	
	b	Same answer as part a		
	c	yes		

Exercise 3L

- 1 B
- 2 $P = 750, r = 7.5, n = 5$
- 3 $I = 225P = 300 \quad r = 3 \quad t = 25$
- 4 a i \$7146.10 ii \$6955.64 iii \$6858.57
iv \$7260 v \$7916.37
b \$6000 at 5.7% p.a., for 5 years
- 5 a i \$7080 ii \$7080 iii \$7428 iv \$7200
v \$7710
b 6000 at 5.7% p.a., for 5 years
- 6 a i I \$240, \$240 II \$480, \$494.40
III \$1200, \$1352.90 IV \$2400, \$3163.39
ii I \$240, \$243.60 II \$480, \$502.04
III \$1200, \$1375.67 IV \$2400, \$3224.44
iii I \$240, \$246.71 II \$480, \$508.64
III \$1200, \$1395.40 IV \$2400, \$3277.59
b compound interest
c compound interest

Principal	Rate	Overall time	Interest	Amount
\$7000	5%	5 years	\$1750	\$8750
\$7000	10%	5 years	\$3500	\$10 500
\$3300	10%	3 years	\$990	\$4290
\$8000	10%	3 years	\$2400	\$10 400
\$9000	8%	2 years	\$1440	\$10 440
\$18 000	8%	2 years	\$2880	\$20 880

- b i interest is doubled ii no change
iii interest is doubled

Principal	Rate	Period	Overall time	Interest	Amount
\$7000	4.56%	annually	5 years	\$1750	\$8750
\$7000	8.45%	annually	5 years	\$3500	\$10 500
\$9000	8%	fornightly	2 years	\$1559.00	\$10 559.00
\$18 000	8%	fornightly	2 years	\$2880	\$21 118.01

- 9 a 8.45% b 8.19% c 8.12%

The more than interest is calculated, the lower the required rate.

- 10 a i 4.2% ii 8.7%

b it increases by more than the factor.

Exercise 3M

- 1 a i 4 ii 8 iii 16 iv 32
b i 3 ii 5 iii 6
- 2 a 16, 32, 64, 128, 256, 512
b 81, 243, 729, 2187, 6561
c 64, 256, 1024, 4096 d 125, 625, 3125
e 216, 1296
- 3 a 3^2 b 5^3 c 3^5 d 2^7
e 3^6
- 4 a 3 b 3 c 2 d 2 e 3
f 3 g 4 h 3 i 4 j 5
k 4 l 3
- 5 a -2 b -2 c -2 d -4
e -5 f 3 g 2 h 6 i 3
- 6 a $\frac{3}{2}$ b $\frac{4}{3}$ c $\frac{3}{2}$ d $\frac{3}{2}$ e $\frac{1}{2}$
f $\frac{1}{3}$ g $\frac{1}{5}$ h $\frac{1}{4}$ i -2
j -4 k $-\frac{3}{2}$ l $-\frac{3}{2}$
- 7 a 1 b i 2 ii 32 iii 2^{60} iv 2^{1440}
c i 3 min ii 8 min iii 10 min
- 8 a $\frac{1}{2}$ b 1 c 3 d 1 e $\frac{3}{4}$
f 2 g 9 h $\frac{6}{7}$ i $\frac{15}{4}$
j $-\frac{11}{2}$ k 4 l $-\frac{3}{2}$

- 9 1 cent doubled every second for 30 seconds. Receive 2^{30} cents, which is more than 1 million dollars.

- 10 a i 1 ii 1 iii 1
b No solutions. If $a = 1$, then $a^x = 1$ for all values of x .

11 a 2 b 1 c $\frac{2}{3}$ d $\frac{3}{4}$ e $\frac{5}{4}$

f $\frac{1}{3}$ g $\frac{3}{10}$ h $-\frac{1}{2}$

12 a i 0.25 ii 0.125 iii 0.001 iv 0.0016
b i 5^{-2} ii 2^{-4} iii 2^{-1} iv 5^{-4}

13 a -4 b -6 c -5 d $\frac{1}{2}$

e -1.5 f $-\frac{3}{4}$

14 a 1 b -1 c 8 d $-\frac{3}{2}$
e $-\frac{5}{2}$ f -2 g 3 h $\frac{2}{3}$ i $\frac{1}{5}$
j 2 k 0 l -2

Problems and challenges

1 3^n

2 a 5 b $\left(\frac{4}{9}\right)^x$

3 $\frac{1}{5}$

4 a -8 b 2^{2-a}

5 length = $10\sqrt{2}$ cm, width = 10 cm

6 $\frac{-3 - \sqrt{2} + 7\sqrt{3}}{7}$

7 a $\frac{x-y}{xy}$ b $\sqrt{xy}(x-y)$

8 $12 + 8\sqrt{2}$

9 $x = 3.5$

Multiple-choice questions

1 C 2 D 3 B 4 E 5 A

6 D 7 D 8 C 9 B 10 D

11 C 12 D

Short-answer questions

1 a $2\sqrt{6}$ b $6\sqrt{2}$ c $30\sqrt{2}$ d $12\sqrt{6}$ e $\frac{2}{7}$

f $\frac{2\sqrt{2}}{3}$ g $5\sqrt{7}$ h $\frac{2\sqrt{5}}{5}$

2 a $4 + 7\sqrt{3}$ b $2\sqrt{5} + 2\sqrt{7}$ c $5\sqrt{2}$
d $4\sqrt{3} + 2\sqrt{2}$ e $2\sqrt{30}$ f $-12\sqrt{5}$
g $2\sqrt{5}$ h $\frac{\sqrt{7}}{3}$ i 0

3 a $2\sqrt{6} + 4\sqrt{2}$ b $12\sqrt{5} - 6$
c $12\sqrt{3} - 4$ d $6\sqrt{5}$ e 6
f -9 g $16 + 6\sqrt{7}$ h $56 - 16\sqrt{6}$

- 4 a $\frac{\sqrt{6}}{6}$ b $5\sqrt{2}$ c $3\sqrt{6}$ d $2\sqrt{14}$
 e $\frac{3\sqrt{2}}{4}$ f $\frac{5\sqrt{2}}{8}$ g $\frac{\sqrt{10} + 2\sqrt{2}}{2}$
 h $\frac{4\sqrt{6} - 3}{3}$
- 5 a $25y^6$ b 6 c $20x^7y^{10}$ d $\frac{3x^2}{y^4}$
 e $\frac{3y^4}{2x^3}$ f $\frac{27}{4b^8}$
- 6 a $21\frac{1}{2}$ b $x^{\frac{1}{3}}$ c $m^{\frac{5}{3}}$ d $a^{\frac{2}{5}}$
 e $10\frac{1}{2}x^{\frac{3}{2}}$ f $2\frac{1}{3}a^3b^{\frac{1}{3}}$ g $7\frac{3}{2}$ h $4\frac{4}{3}$
- 7 a 5 b 4 c $\frac{1}{2}$ d $\frac{1}{7}$
 e $\frac{1}{10}$ f $\frac{1}{5}$
- 8 a i 3210 ii 4024 000
 iii 0.00759 iv 0.0000981
 b i 3.08×10^{-4} ii 7.18×10^{-6}
 iii 5.68×10^6 iv 1.20×10^8
- 9 a $V = 800 \times 1.07^t$ b $V = 3000 \times 0.82^t$
- 10 a \$1215.51 b \$3519.60 c \$5673.46
- 11 a 3 b 2 c 1 d 6
 e -2 f -3 g $\frac{3}{2}$ h $\frac{2}{3}$
 i 4 j 3 k -4 l 0

Extended-response questions

- 1 a $36\sqrt{15} + 3\sqrt{45} = 36\sqrt{15} + 9\sqrt{5} \text{ cm}^2$
 b $360\sqrt{3} + 144\sqrt{15} + 90 + 36\sqrt{5} \text{ cm}^3$
 c $4\sqrt{3} + 1$
 d i 10000 cm^2 ii 1.6%
- 2 a $V = 10000 \times 1.065^n$
 b i \$11342.25 ii \$13700.87
 c 11.0 years
 d i \$14591 ii $V = 14591 \times 0.97^t$
 iii \$12917; profit of \$2917

Chapter 4

Exercise 4A

- 1 a 0.799 b 0.951 c 1.192 d 0.931
 e 0.274 f 11.664 g 0.201 h 0.999
- 2 a $\sin \theta$ b $\cos \theta$ c $\tan \theta$
- 3 a 1.80 b 2.94 c 3.42 d 2.38
 e 22.33 f 12.47
- 4 a 1.15 b 3.86 c 13.74 d 5.07
 e 2.25 f 2.79 g 1.97 h 13.52
 i 37.02 j 9.30 k 10.17 l 13.11
- 5 a 8.55 b 4.26 c 13.06 d 10.04
 e 5.55 f 1.52 g 22.38 h 6.28
 i 0.06 j 12.12 k 9.80 l 15.20

- 6 a $x = 2.5 \text{ cm}, y = 4.33 \text{ cm}$
 b $x = 12.26 \text{ cm}, y = 6.11 \text{ cm}$
 c $x = 0.20 \text{ m}, y = 0.11 \text{ m}$
- 7 a 125 m b 327 m
- 8 1.85 m
- 9 22.3 m
- 10 7.54 m
- 11 28.5 m
- 12 26.4 cm
- 13 a 4.5 cm b 8.5 mm
- 14 The student rounded $\tan 65^\circ$ too early.
- 15 a 3.7 b 6.5 c 7.7
- 16 a i $a = c \sin \theta$ ii $b = c \cos \theta$
 iii $\tan \theta = \frac{a}{b}$ iv $\tan \theta = \frac{c \sin \theta}{c \cos \theta} = \frac{\sin \theta}{\cos \theta}$
 v Answers may vary
- b i $a = c \sin \theta$ ii $b = c \cos \theta$
 iii $c^2 = a^2 + b^2$ iv $c^2 = (c \sin \theta)^2 + (c \cos \theta)^2$
 $c^2 = c^2(\sin \theta)^2 + c^2(\cos \theta)^2$
 $\therefore 1 = (\sin \theta)^2 + (\cos \theta)^2$

Exercise 4B

- 1 a 60° b $\frac{1}{2}$ c 0.75
- 2 a 23.58° b 60° c 11.31° d 5.74°
 e 25.84° f 45° g 14.48° h 31.79°
- 3 a tangent b cosine c sine
- 4 a 60° b 45° c 48.59° d 30°
 e 52.12° f 32.74°
- 5 a $\alpha = 60^\circ, \theta = 30^\circ$ b $\alpha = 45^\circ, \theta = 45^\circ$
 c $\alpha = 53.1^\circ, \theta = 36.9^\circ$
 d $\alpha = 22.6^\circ, \theta = 67.4^\circ$
 e $\alpha = 28.1^\circ, \theta = 61.9^\circ$
 f $\alpha = 53.1^\circ, \theta = 36.9^\circ$
- 6 a $44.4^\circ, 45.6^\circ$ b $74.7^\circ, 15.3^\circ$
 c $58.3^\circ, 31.7^\circ$ d $23.9^\circ, 66.1^\circ$
 e $82.9^\circ, 7.1^\circ$ f $42.4^\circ, 47.6^\circ$

7 70.02°

8 31.1°

9 47.1°

10 a 66.4° b 114.1° c 32.0°

11 a i 45° ii 33.7°

b 11.3°

12 a Once one angle is known, the other can be determined by subtracting the known angle from 90° .

b $\alpha = 63.4^\circ, \beta = 26.6^\circ$

13 a

d $\sin 45^\circ = \frac{x}{\sqrt{2}x} = \frac{1}{\sqrt{2}}$ $\cos 45^\circ$ also equals $\frac{1}{\sqrt{2}}$.

14 a $\theta = 30^\circ$

b $\alpha = 60^\circ$

c $\sqrt{3}$

d i $\frac{1}{2}$ ii $\frac{1}{2}$ iii $\frac{\sqrt{3}}{2}$ iv $\frac{\sqrt{3}}{2}$

v $\frac{\sqrt{3}}{3}$ vi $\sqrt{3}$

e $AB = \frac{1}{2}x + \frac{\sqrt{3}}{2}x = \left(\frac{\sqrt{3}+1}{2}\right)x$

Exercise 4C

1 1866.03 m

2 39 m

3 28.31 m

4 4.3°

5 320 m

6 1509.53 m

7 32°

8 a 1.17 m b 1.50 m

9 8.69 cm

10 299 m

11 a 1.45° b 3.44° c 1.99°

12 Yes

13 89.12 m

14 a i 8.7 cm ii 5 cm

b i 17.3 cm ii 20 cm

c Answers may vary.

15 321.1 km/h

16 a i 18° ii 72° iii 36° iv 54°

b i 0.77 m ii 2.38 m iii 2.02 m iv 1.47 m

c 3.85 m

d 4.05 m

e Proof

Exercise 4D

1 a 0° b 45° c 90° d 135°

e 180° f 225° g 270° h 315°

2 a 050° b 060° c 139° d 162°

e 227° f 289°

3 a 200° b 082° c 335° d 164°

4 a $220^\circ T$ b $305^\circ T$ c $075^\circ T$ d $150^\circ T$

5 a 1.7 km b 3.6 km

6 a 121° b 301°

7 a 3.83 km b 6.21 km

8 a 14.77 cm b 2.6 cm

9 a 217° b 37°

10 a 1.414 km b 1.414 km c 2.914 km

11 a 1.62 km b 5.92 km c 2.16 km

12 10.032 km

13 a i 045° ii 236.3° iii 26.6° iv 315°

b i 296.6° ii 116.6° iii 101.3° iv 246.8°

14 a i 2.5 km ii 2.82 km iii 5.32 km

b i 4.33 km ii 1.03 km iii 5.36 km

c i 45.2° ii 7.6 km

15 a $229.7^\circ, 18.2$ km b $55.1^\circ, 12.3$ km

16 a 212.98 m

b i 99.32 m ii 69.20 m iii 30.11 m

17 a 38.30 km b 57.86 km c 33.50°

18 a 4.34 km b 2.07 km c 4.81 km

Exercise 4E

1 a

b

c 35.3°

d 45°

2 61.4°

3 a 37.609 m b 45.47°

4 a 57.409 m b 57.91°

5 a i 26.57° ii 11.18 cm

b 10.14°

6 a 7.31 m b 6.87 m

7 138.56 m

8 a i 2.25 m ii 2.59 m

b 40.97°

c 3.43 m

9 a i 1.331 km ii 1.677 km

b 0.346 km

10 a camera C b 609.07 m

11 a 5.5 m b 34.5° c 34.7° d 0.2°

12 a 45° b 1.41 units c 35.26° d 1.73 units

13 a i 1.55 ii 1.27 iii 2.82

b 34.34°

14 22°

Exercise 4F

1 b $\sin(135^\circ) \approx 0.7, \cos(135^\circ) \approx -0.7$

c $\sin(160^\circ) \approx 0.34, \cos(160^\circ) \approx -0.94$

2 a 149° b 128° c 135° d 93°

e 41° f 56° g 29° h 69°

3 a both 0.34 b both 0.98

c both 0.63 d $0.77, -0.77$

e $0.91, -0.91$ f $0.42, -0.42$

g $1.19, -1.19$ h $2.75, -2.75$

i $0.21, -0.21$

- 4 a $\frac{1}{\sqrt{2}}$ b $\frac{1}{\sqrt{2}}$ c 1 d $\frac{\sqrt{3}}{2}$ e $\frac{1}{2}$
 f $\frac{1}{\sqrt{3}}$ g $\sqrt{3}$ h $\frac{1}{2}$ i $\frac{\sqrt{3}}{2}$
- 5 a 140° b 160° c 115° d 155°
 e 138° f 99° g 143° h 124°
 i 172°
- 6 a 30° b 55° c 86° d 70°
 e 45° f 9° g 21° h 78°
 i 37°
- 7 a positive b positive c positive d negative
 e negative f positive g negative h negative
- 8 a $\frac{\sqrt{3}}{2}$ b $\frac{\sqrt{2}}{2}$ c $\sqrt{3}$ d $\frac{\sqrt{2}}{2}$
 e $-\frac{\sqrt{3}}{2}$ f $-\sqrt{3}$ g $\frac{\sqrt{2}}{2}$ h $-\frac{\sqrt{2}}{2}$
 i $\frac{\sqrt{3}}{2}$ j $-\frac{\sqrt{3}}{3}$ k $-\frac{1}{2}$ l $\frac{1}{2}$
 m -1 n 1 o 0 p undefined
- 9 a $30^\circ, 150^\circ$ b $45^\circ, 135^\circ$
 c $60^\circ, 120^\circ$
- 10 a 120° b 135° c 150° d 120°
 e 135° f 150°
- 11 a $3\sqrt{2}$ b $3\sqrt{2}$ c $\frac{20\sqrt{3}}{3}$ d 14
 e $5\sqrt{3}$ f 3
- 12 a 45° b 30° c 60°
- 13 a $\sqrt{3}$ b $\sqrt{2}$
- 14 a 13
 b i $\frac{5}{13}$ ii $\frac{12}{13}$ iii $\frac{5}{12}$
- 15 a $\frac{1}{3}$ b $\frac{2\sqrt{7}}{7}$ c $\frac{2\sqrt{21}}{21}$
- 16 a $-\frac{5}{3}$ b $-\frac{\sqrt{5}}{2}$ c $-\frac{1}{7}$
- 17 a i 0.17 ii 0.17 iii 0.59 iv 0.59
 v 0.99 vi 0.99 vii 0.37 viii 0.37
 b $\sin a = \cos b$ when $a + b = 90^\circ$.
 c i $90^\circ - \theta$ ii $90^\circ - \theta$
 d i 70° ii 5° iii 19° iv 38°
 e i $90^\circ - \theta$ ii $\frac{b}{c}$ iii $\frac{b}{c}$
 f $\frac{2\sqrt{5}}{5}$

Progress quiz

- 1 a 12.58 b 38.14 c 15.44 d 6.59
- 2 a 39° b 58° c 52°
- 3 a i $\sqrt{80}$ or $4\sqrt{5}$ ii $\frac{8}{\sqrt{80}}$ or $\frac{2\sqrt{5}}{5}$
 iii $\frac{4}{\sqrt{80}}$ or $\frac{\sqrt{5}}{5}$
 b 26.6°
- 4 63°

- 5 23.84 m
- 6 A 060° B 150° C 288°
- 7 a 13.65 km b 048.4°
- 8 a 36.77 m b 61°
- 9 a $\frac{1}{2}$ b $\frac{1}{2}$ c $\frac{1}{2}$ d 1
 e $-\frac{1}{\sqrt{2}}$ f $-\sqrt{3}$
- 10 a $8\sqrt{3}$ b $32\sqrt{3}$

Exercise 4G

- 1 $\frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C}$
- 2 a 1.9 b 3.6 c 2.5
- 3 a 50.3° b 39.5° c 29.2°
- 4 a 7.9 b 16.5 c 19.1 d 9.2
 e 8.4 f 22.7
- 5 a 38.0° b 51.5° c 28.8° d 44.3°
 e 47.5° f 48.1°
- 6 a 1.367 km b 74° c 2.089 km
- 7 27.0°
- 8 131.0 m
- 9 a $\angle ABC = 80^\circ, \angle ACB = 40^\circ$ b 122 km
- 10 a $\angle ABC = 80^\circ$ b 61.3 km c 53.9 km
- 11 a 147.5° b 102.8° c 126.1° d 100.5°
 e 123.9° f 137.7°
- 12 Impossible to find θ as such a triangle does not exist.
- 13 37.6° or 142.4°
- 14 a 59.4° or 120.6°

c 31.3° d A triangle can only have one obtuse angle.

Exercise 4H

- 1 a $c^2 = 3^2 + 4^2 - 2 \times 3 \times 4 \times \cos 105^\circ$
 b $7^2 = 5^2 + 9^2 - 2 \times 5 \times 9 \times \cos \theta$
- 2 a 9.6 b 1.5 c 100.3° d 36.2°
- 3 a 16.07 cm b 8.85 m c 14.78 cm d 4.56 m
 e 2.86 km f 8.14 m
- 4 a 81.79° b 104.48° c 64.62° d 61.20°
 e 92.20° f 46.83°
- 5 310 m

- 6 $32.2^\circ, 49.6^\circ, 98.2^\circ$
 7 a 145.9° b 208.2°
 8 383 km
 9 7.76 m
 10 a cosine rule b sine rule c sine rule
 d cosine rule e sine rule f cosine rule
 11 Obtuse, as cos of an obtuse angle gives a negative result.
 12 a $\cos C = \frac{a^2 + b^2 - c^2}{2ab}$ b 121.9°
 13 a $AP = b - x$ b $a^2 = x^2 + h^2$
 c $c^2 = h^2 + (b - x)^2$
 d $c^2 = a^2 - x^2 + (b - x)^2 = a^2 + b^2 - 2bx$
 e $\cos C = \frac{x}{a}$
 f $x = a \cos C$ substitute into part d.

Exercise 4I

- 1 a 3.7 b 28.8 c 48.0
 2 a α b θ c β
 3 a 56.44° or 123.56° b 45.58° or 134.42°
 c 58.05° or 121.95°
 4 a 4.4 cm^2 b 26.4 m^2 c 0.9 km^2 d 13.7 m^2
 e 318.4 m^2 f 76.2 cm^2
 5 a 11.9 cm^2 b 105.6 m^2 c 1.6 km^2
 6 a $x = 5.7$ b $x = 7.9$ c $x = 9.1$ d $x = 18.2$
 e $x = 10.6$ f $x = 1.3$
 7 a 59.09 cm^2 b 1.56 mm^2 c 361.25 km^2
 8 a 35.03 cm^2 b 51.68 m^2 c 6.37 km^2
 9 a 965.88 m^2 b 214.66 m^2 c 0.72 km^2
 10 a 17.3 m^2 b 47.2 cm^2 c 151.4 km^2
 11 a Area = $ab \sin \theta$
 b Area = $\frac{1}{2}a^2 \sin 60^\circ = \frac{\sqrt{3}}{4}a^2$
 c Area = $\frac{1}{2}a^2 \sin(180^\circ - 2\theta) = \frac{1}{2}a^2 \sin 2\theta$

- 12 a i 129.9 cm^2 ii 129.9 cm^2
 b They are equal because $\sin 60^\circ$ and $\sin 120^\circ$ are equal.
 c Same side lengths with included angle 140° .

- 13 a $65.4^\circ, 114.6^\circ$

- 14 a i 540° ii 108° iii 11.89 cm^2
 iv 8.09 cm v $72^\circ, 36^\circ$ vi 19.24 cm^2
 vii 43.0 cm^2
 b 65.0 cm^2
 c Answers may vary.

Exercise 4J

- 1 a quadrant 1 b quadrant 3
 c quadrant 4 d quadrant 2

- 2 a quadrants 1 and 2 b quadrants 2 and 4
 c quadrants 2 and 3 d quadrants 1 and 4
 e quadrants 1 and 3 f quadrants 3 and 4

θ	0°	90°	180°	270°	360°
$\sin \theta$	0	1	0	-1	0
$\cos \theta$	1	0	-1	0	1
$\tan \theta$	0	undefined	0	undefined	0

- 4 a 0.139 b 0.995 c -0.530 d -0.574
 e -0.799 f -0.259 g 0.777 h -0.087
 i 0.900 j -1.036 k 0.900 l -0.424

- 5 a quadrant 2, $\sin \theta$ positive, $\cos \theta$ negative, $\tan \theta$ negative
 b quadrant 4, $\sin \theta$ negative, $\cos \theta$ positive, $\tan \theta$ negative
 c quadrant 3, $\sin \theta$ negative, $\cos \theta$ negative, $\tan \theta$ positive
 d quadrant 1, $\sin \theta$ positive, $\cos \theta$ positive, $\tan \theta$ positive
 e quadrant 4, $\sin \theta$ negative, $\cos \theta$ positive, $\tan \theta$ negative
 f quadrant 2, $\sin \theta$ positive, $\cos \theta$ negative, $\tan \theta$ negative
 g quadrant 3, $\sin \theta$ negative, $\cos \theta$ negative, $\tan \theta$ positive
 h quadrant 3, $\sin \theta$ negative, $\cos \theta$ negative, $\tan \theta$ positive
 i quadrant 3, $\sin \theta$ negative, $\cos \theta$ negative, $\tan \theta$ positive
 j quadrant 1, $\sin \theta$ positive, $\cos \theta$ positive, $\tan \theta$ positive
 k quadrant 4, $\sin \theta$ negative, $\cos \theta$ positive, $\tan \theta$ negative
 l quadrant 2, $\sin \theta$ positive, $\cos \theta$ negative, $\tan \theta$ negative

- 6 a $-\sin 80^\circ$ b $\cos 60^\circ$ c $\tan 40^\circ$ d $\sin 40^\circ$
 e $-\cos 55^\circ$ f $-\tan 45^\circ$ g $-\sin 15^\circ$
 h $-\cos 58^\circ$ i $\tan 47^\circ$ j $\sin 68^\circ$
 k $\cos 66^\circ$ l $-\tan 57^\circ$

- 7 a 30° b 60° c 24° d 40°
 e 71° f 76° g 50° h 25°
 i 82°

- 8 a 42° b 47° c 34° d 9°
 e 33° f 62° g 14° h 58°

- 9 a $0 < \theta < 90^\circ$ b $90^\circ < \theta < 180^\circ$
 c $270^\circ < \theta < 360^\circ$ d $180^\circ < \theta < 270^\circ$

- 10

θ	150°	315°	350°	195°	235°	140°	100°	35°	55°
----------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	------------	------------

- 11 a quadrant 4 b quadrant 1
 c quadrant 2 d quadrant 2
 e quadrant 1 f quadrant 3

- 12 a 45°
 b i $-\frac{\sqrt{2}}{2}$ ii $-\frac{\sqrt{2}}{2}$ iii 1
 c 30°

- d i $-\frac{1}{2}$ ii $\frac{\sqrt{3}}{2}$ iii $-\frac{\sqrt{3}}{3}$

- e 60°
 f i $\frac{\sqrt{3}}{2}$ ii $-\frac{1}{2}$ iii $-\sqrt{3}$

- 13 a $\frac{\sqrt{2}}{2}$ b 0 c $-\frac{\sqrt{3}}{2}$ d $-\frac{\sqrt{3}}{2}$

- e -1 f $-\frac{\sqrt{3}}{2}$ g $-\frac{1}{2}$ h $-\sqrt{3}$

- i $-\frac{\sqrt{2}}{2}$ j -1 k $-\frac{\sqrt{3}}{3}$ l $\frac{1}{2}$

- m 0 n undefined o 1 p -1

14 As $\tan \theta = \frac{\sin \theta}{\cos \theta}$ and both $\sin \theta$ and $\cos \theta$ are negative over this range, $\tan \theta$ is positive in the third quadrant.

15 As $\tan \theta = \frac{\sin \theta}{\cos \theta}$ and $\cos \theta = 0$ at 90° and 270° , the value of $\frac{\sin \theta}{\cos \theta}$ is undefined, and, hence, $\tan \theta$ is undefined at these values.

- 16 a true b true c false d true
 e true f false g true h false
 i false j true k true l false

17 a i Proof ii True for these values.

b i $\sin 60^\circ = \cos 30^\circ = 0.866$,
 $\sin 80^\circ = \cos 10^\circ = 0.985$,
 $\sin 110^\circ = \cos(-20^\circ) = 0.940$,
 $\sin 195^\circ = \cos(-105^\circ) = -0.259$

- ii Their values are the same.
 iii They add to 90° .
 iv $\sin \theta = \cos(90^\circ - \theta)$
 v True for these values.

c Answers may vary

Exercise 4K

1 a

θ	0°	30°	60°	90°	120°	150°
$\sin \theta$	0	0.5	0.87	1	0.87	0.5

θ	180°	210°	240°	270°	300°	330°	360°
$\sin \theta$	0	-0.5	-0.87	-1	-0.87	-0.5	0

b sin θ

2 a

θ	0°	30°	60°	90°	120°	150°
$\cos \theta$	1	0.87	0.5	0	-0.5	-0.87

θ	180°	210°	240°	270°	300°	330°	360°
$\cos \theta$	-1	-0.87	-0.5	0	0.5	0.87	1

b cos θ

3 a i maximum = 1, minimum = -1

ii $0^\circ, 180^\circ, 360^\circ$

b i maximum = 1, minimum = -1 ii $90^\circ, 270^\circ$

c i $90^\circ < \theta < 270^\circ$ ii $180^\circ < \theta < 360^\circ$

- 4 a i 0.82 ii -0.98 iii 0.87 iv -0.77
 v -0.17 vi 0.26 vii -0.42 viii 0.57
 b i $37^\circ, 323^\circ$
 iii $73^\circ, 287^\circ$
 v $114^\circ, 246^\circ$
 vii $143^\circ, 217^\circ$
 viii $127^\circ, 233^\circ$

- 5 a i 0.42 ii 0.91 iii -0.64 iv -0.77
 v 0.34 vi -0.82 vii -0.64 viii 0.94
 b i $37^\circ, 143^\circ$
 iii $17^\circ, 163^\circ$
 v $204^\circ, 336^\circ$
 vii $224^\circ, 316^\circ$
 viii $186^\circ, 354^\circ$

- 6 a true b false c false d true
 e false f true g true h true
 i true j false k true l true

- 7 a 110° b 60° c 350° d 260°
 e 27° f 326° g 233° h 357°

- 8 a 280° b 350° c 195° d 75°
 e 136° f 213° g 24° h 161°

- 9 a 30° b 60° c 15° d 70°
 e 55° f 80° g 55° h 25°
 i 36° j 72° k 63° l 14°

- 10 a $17.5^\circ, 162.5^\circ$ b $44.4^\circ, 135.6^\circ$

- c $53.1^\circ, 306.9^\circ$ d $36.9^\circ, 323.1^\circ$

- e $191.5^\circ, 348.5^\circ$ f $233.1^\circ, 306.9^\circ$

- g $113.6^\circ, 246.4^\circ$ h $49.5^\circ, 310.5^\circ$

- i $28.7^\circ, 151.3^\circ$

- 11 a 0, the maximum value of $\sin \theta$ is 1.

- b 0, the minimum value of $\cos \theta$ is -1.

12 a

θ	0°	30°	45°	60°	90°
$\sin \theta$	0	$\frac{1}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{\sqrt{3}}{2}$	1

$\cos \theta$	1	$\frac{\sqrt{3}}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{1}{2}$	0

b i $\frac{1}{2}$ ii $-\frac{1}{2}$ iii $-\frac{\sqrt{2}}{2}$ iv 0

v $\frac{1}{2}$ vi $-\frac{\sqrt{3}}{2}$ vii 0 viii $\frac{\sqrt{2}}{2}$

ix $-\frac{\sqrt{3}}{2}$ x $-\frac{1}{2}$ xi $-\frac{\sqrt{2}}{2}$ xii $-\frac{1}{2}$

xiii $-\frac{\sqrt{2}}{2}$ xiv $\frac{\sqrt{3}}{2}$ xv $-\frac{\sqrt{3}}{2}$ xvi $\frac{\sqrt{3}}{2}$

- 13 a $45^\circ, 315^\circ$ b $60^\circ, 120^\circ$

- c $30^\circ, 150^\circ$ d $210^\circ, 330^\circ$

- e $120^\circ, 240^\circ$ f $150^\circ, 210^\circ$

- 14 a Graph is reflected in the x -axis.

- b Graph is reflected in the x -axis.

- c Graph is dilated and constricted from the x -axis.

- d Graph is dilated and constricted from the y -axis.

- e Graph is translated up and down from the x -axis.

- f Graph is translated left and right from the y -axis.

Problems and Challenges

- 1 a $120^\circ, 60^\circ$
 b 8.7 cm
 2 225°
 3 Use the cosine rule.
 4 514 m
 5 a 2 hours 9 minutes
 b 308°
 6 17.93°
 7 4.33 cm

Multiple-choice questions

- 1 D 2 B 3 E 4 D 5 A
 6 B 7 C 8 A 9 D 10 C

Short-answer questions

- 1 a 14.74 b 13.17 c $x = 11.55, y = 5.42$
 2 a 45.6° b 64.8°
 3 a 4 b $5\sqrt{3}$
 4 6.1 m
 5 a $A = 115^\circ, B = 315^\circ, C = 250^\circ, D = 030^\circ$
 b i 295° ii 070°
 6 a 98.3 km b 228.8 km c 336.8°
 7 a 15.43 m b 52°
 8 a i 15.5 cm ii 135.0 cm^2
 b i 14.9 cm ii 111.3 cm^2
 9 28.1 m
 10 a 52.6° b 105.4°
 11 a 12.5 b 42.8°
 12 a i $\sin 60^\circ$ ii $-\cos 30^\circ$
 iii $-\tan 45^\circ$
 iv $-\sin 45^\circ$
 b i $\frac{\sqrt{3}}{2}$ ii $-\frac{\sqrt{3}}{2}$ iii -1 iv $-\frac{\sqrt{2}}{2}$
 c i negative ii positive iii negative iv positive
 13 a i 0.77 ii -0.97
 b i $53^\circ, 127^\circ$ ii $197^\circ, 343^\circ$
 c i true ii true iii false

Extended-response questions

- c 7.7 km
 d i 21.9 m ii 38.0°
 2 a 33.646°
 b 3177.54 m^2
 c 41.00 m
 d 61.60 m
 e i $65.66^\circ, 114.34^\circ$
 ii 80.1 m, 43.1 m

Chapter 5

Exercise 5A

- 1 a $x^2 + 2x$ b $x^2 + 4x + 3$ c $x^2 + 8x + 16$
 2 a $a^2 + ab$ b $2x - 5$ c $a^2 - b^2$
 d $(y + x)^2$ e $\frac{a - b}{2}$
 3 a $6x$ b $-20x$ c $2x^2$ d $-4x^2$
 e $\frac{x}{2}$ f $\frac{x}{3}$ g $-4x$ h $-3x$
 i $-18x$ j $7x$ k $5x$ l $-13x$
 4 a $2x + 10$ b $3x - 12$ c $-5x - 15$
 d $-4x + 8$ e $6x - 3$ f $12x + 4$
 g $-10x + 6$ h $-20x - 15$ i $2x^2 + 5x$
 j $3x^2 - x$ k $2x - 2x^2$ l $6x - 3x^2$
 m $-6x^2 - 4x$ n $-18x^2 + 6x$ o $-10x + 10x^2$
 p $-4x + 16x^2$ q $4x + \frac{8}{5}$ r $6x - \frac{15}{4}$
 s $-2x - \frac{1}{3}$ t $-2x + \frac{3}{2}$ u $-9x + \frac{3}{8}$
 v $-2x - \frac{14}{9}$ w $\frac{9}{4}x^2 + 6x$ x $\frac{14}{5}x - \frac{6}{5}x^2$
 5 a $2x^2 + 3x$ b $6x^2 - 3x$ c $2x^2 + 7x$
 d $8x^2 + 7x$ e $2x^2 - 2x$ f $25x - 12x^2$
 6 a $x^2 + 10x + 16$ b $x^2 + 7x + 12$
 c $x^2 + 12x + 35$ d $x^2 + 5x - 24$
 e $x^2 + x - 30$ f $x^2 + x - 6$
 g $x^2 - 4x - 21$ h $x^2 - 10x + 24$
 i $x^2 - 13x + 40$
 7 a $x^2 + 10x + 25$ b $x^2 + 14x + 49$
 c $x^2 + 12x + 36$ d $x^2 - 6x + 9$
 e $x^2 - 16x + 64$ f $x^2 - 20x + 100$
 g $x^2 - 16$ h $x^2 - 81$
 i $4x^2 - 9$ j $9x^2 - 16$
 k $16x^2 - 25$ l $64x^2 - 49$
 8 a $6x^2 + 13x + 5$ b $12x^2 + 23x + 10$
 c $10x^2 + 41x + 21$ d $9x^2 - 9x - 10$
 e $20x^2 + 2x - 6$ f $6x^2 + 5x - 25$
 g $16x^2 - 25$ h $4x^2 - 81$ i $25x^2 - 45x + 18$
 j $14x^2 - 34x + 12$ k $25x^2 - 45x + 18$
 l $56x^2 - 30x + 4$ m $4x^2 + 20x + 25$
 n $25x^2 + 60x + 36$ o $49x^2 - 14x + 1$

- | | | | | |
|-----------|---|---|---|--|
| 9 | a 3 | b 3 | c 3 | d 8 |
| | e 1 | f 2 | | |
| 10 | a $2x^2 + 14x + 24$ | b $3x^2 + 27x + 42$ | c $-2x^2 - 20x - 32$ | d $-4x^2 - 44x - 72$ |
| | e $5x^2 + 5x - 60$ | f $3x^2 + 6x - 45$ | g $-3a^2 + 15a + 42$ | h $-5a^2 + 30a + 80$ |
| | i $4a^2 - 36a + 72$ | j $3y^2 - 27y + 60$ | k $-2y^2 + 22y - 48$ | l $-6y^2 + 42y - 72$ |
| | m $12x^2 + 48x + 45$ | n $18x^2 + 12x - 48$ | o $-6x^2 - 10x + 56$ | p $2x^2 + 12x + 18$ |
| | q $4m^2 + 40m + 100$ | r $2a^2 - 28a + 98$ | s $-3y^2 + 30y - 75$ | t $12b^2 - 12b + 3$ |
| | u $-12y^2 + 72y - 108$ | | | |
| 11 | a $2x^2 + 10x + 11$ | b $2x^2 + 20x + 44$ | c $2y^2 - 4y + 5$ | d $2y^2 - y - 43$ |
| | e $-24a - 45$ | f $b^2 + 54b + 5$ | g $x^2 + 10x + 18$ | h $x^2 - 14x + 40$ |
| | i $-4x^2 + 36x - 78$ | j $-25x^2 - 30x + 5$ | k $x^2 - 12x + 36 \text{ cm}^2$ | l $x^2 + 10x - 200 \text{ cm}^2$ |
| 12 | a $(a+b)(a-b) = a^2 - ab + ba - b^2 = a^2 - b^2$ | b $(a+b)^2 = (a+b)(a+b) = a^2 + ab + ba + b^2 = a^2 + 2ab + b^2$ | c $(a-b)^2 = (a-b)(a-b) = a^2 - ab - ba + b^2 = a^2 - 2ab + b^2$ | d $(a+b)^2 - (a-b)^2 = a^2 + ab + ba + b^2 - (a^2 - ab - ba + b^2) = 2ab + 2ab = 4ab$ |
| 13 | a 618 | b 220 | c 567 | d 1664 |
| | e 1386 | f 891 | g 3960 | h 3480 |
| 15 | a $-x^2 + 7x$ | b $10a - 28$ | c $4x^2 + 12x + 9$ | d $4x + 8$ |
| 16 | a $x^3 + 6x^2 + 11x + 6$ | b $x^3 + 11x^2 + 38x + 40$ | c $x^3 + 2x^2 - 15x - 36$ | d $2x^3 - 13x^2 + 17x + 12$ |
| | e $2x^3 - x^2 - 63x + 90$ | f $6x^3 - 35x^2 - 47x - 12$ | g $2ab$ | b $(a+b)^2 - c^2$ |
| | c $(a+b)^2 - c^2 = 2ab$ | $c^2 = a^2 + 2ab + b^2 - 2ab$ | $c^2 = a^2 + b^2$ | |

Exercise 5B

- | | | | | |
|----------|--------------------|---------------------|---------------------|---------------------|
| 1 | a 7 | b 6 | c 8 | d -5 |
| | e $2a$ | f $3a$ | g $-5a$ | h $-3xy$ |
| 2 | a $3(x-6)$ | b $4(x+5)$ | c $7(a+b)$ | d $3(3a-5)$ |
| | e $-5(x+6)$ | f $-2(2y+1)$ | g $-3(4a+1)$ | h $-b(2a+c)$ |
| | i $x(4x+1)$ | j $x(5x-2)$ | k $6b(b-3)$ | l $7a(2a-3)$ |
| | m $5a(2-a)$ | n $6x(2-5x)$ | | |

- | | | |
|----------|---|---|
| o | $-x(2+x)$ | p $-4y(1+2y)$ |
| q | $ab(b-a)$ | r $2xy(xz-2)$ |
| s | $-12mn(m+n)$ | t $3z^2(2xy-1)$ |
| 3 | a $(x-1)(5-a)$ | b $(x+2)(b+3)$ |
| | c $(x+5)(a-4)$ | d $(x+2)(x+5)$ |
| | e $(x-4)(x-2)$ | f $(x+1)(3-x)$ |
| | g $(x+3)(a+1)$ | h $(x-2)(x-1)$ |
| 4 | a $(x+3)(x-3)$ | b $(x+5)(x-5)$ |
| | c $(y+7)(y-7)$ | d $(y+1)(y-1)$ |
| | e $(2x-3)(2x+3)$ | f $(6a-5)(6a+5)$ |
| | g $(1+9y)(1-9y)$ | h $(10-3x)(10+3x)$ |
| | i $(5x-2y)(5x+2y)$ | j $(8x-5y)(8x+5y)$ |
| | k $(3a+7b)(3a-7b)$ | l $(12a-7b)(12a+7b)$ |
| 5 | a $2(x+4)(x-4)$ | b $5(x+3)(x-3)$ |
| | c $6(y+2)(y-2)$ | d $3(y+4)(y-4)$ |
| | e $3(x+5y)(x-5y)$ | f $3(a+10b)(a-10b)$ |
| | g $3(2x+3y)(2x-3y)$ | h $7(3a+4b)(3a-4b)$ |
| | i $(x+9)(x+1)$ | j $(x-7)(x-1)$ |
| | k $(a+5)(a-11)$ | l $(a-8)(a-6)$ |
| | m $(4x+5)(2x+5)$ | n $(y+7)(3y+7)$ |
| | o $(3x+11)(7x+11)$ | p $3x(3x-10y)$ |
| 6 | a $(x+\sqrt{7})(x-\sqrt{7})$ | b $(x+\sqrt{5})(x-\sqrt{5})$ |
| | c $(x+\sqrt{19})(x-\sqrt{19})$ | d $(x+\sqrt{21})(x-\sqrt{21})$ |
| | e $(x+\sqrt{14})(x-\sqrt{14})$ | f $(x+\sqrt{30})(x-\sqrt{30})$ |
| | g $(x+\sqrt{15})(x-\sqrt{15})$ | h $(x+\sqrt{11})(x-\sqrt{11})$ |
| | i $(x+2\sqrt{2})(x-2\sqrt{2})$ | j $(x+3\sqrt{2})(x-3\sqrt{2})$ |
| | k $(x+3\sqrt{5})(x-3\sqrt{5})$ | l $(x+2\sqrt{5})(x-2\sqrt{5})$ |
| | m $(x+4\sqrt{2})(x-4\sqrt{2})$ | n $(x+4\sqrt{3})(x-4\sqrt{3})$ |
| | o $(x+5\sqrt{2})(x-5\sqrt{2})$ | p $(x+10\sqrt{2})(x-10\sqrt{2})$ |
| | q $(x+2+\sqrt{6})(x+2-\sqrt{6})$ | r $(x+5+\sqrt{10})(x+5-\sqrt{10})$ |
| | s $(x-3+\sqrt{11})(x-3-\sqrt{11})$ | t $(x-1+\sqrt{7})(x-1-\sqrt{7})$ |
| | u $(x-6+\sqrt{15})(x-6-\sqrt{15})$ | v $(x+4+\sqrt{21})(x+4-\sqrt{21})$ |
| | w $(x+1+\sqrt{19})(x+1-\sqrt{19})$ | x $(x-7+\sqrt{26})(x-7-\sqrt{26})$ |
| 7 | a $(x+4)(x+a)$ | b $(x+7)(x+b)$ |
| | c $(x-3)(x+a)$ | d $(x+2)(x-a)$ |
| | e $(x+5)(x-b)$ | f $(x+3)(x-4a)$ |
| | g $(x-a)(x-4)$ | h $(x-2b)(x-5)$ |
| | i $(x-2a)(3x-7)$ | |
| 8 | a $\left(x+\frac{\sqrt{2}}{3}\right)\left(x-\frac{\sqrt{2}}{3}\right)$ | b $\left(x+\frac{\sqrt{3}}{2}\right)\left(x-\frac{\sqrt{3}}{2}\right)$ |
| | c $\left(x+\frac{\sqrt{7}}{4}\right)\left(x-\frac{\sqrt{7}}{4}\right)$ | d $\left(x+\frac{\sqrt{5}}{6}\right)\left(x-\frac{\sqrt{5}}{6}\right)$ |
| | e $(x-2+2\sqrt{5})(x-2-2\sqrt{5})$ | f $(x+4+3\sqrt{3})(x+4-3\sqrt{3})$ |
| | g $(x+1+5\sqrt{3})(x+1-5\sqrt{3})$ | h $(x-7+2\sqrt{10})(x-7-2\sqrt{10})$ |
| | i $(\sqrt{3}x+2)(\sqrt{3}x-2)$ | j $(\sqrt{5}x+3)(\sqrt{5}x-3)$ |

- k** $(\sqrt{7}x + \sqrt{5})(\sqrt{7}x - \sqrt{5})$
l $(\sqrt{6}x + \sqrt{11})(\sqrt{6}x - \sqrt{11})$
m $(\sqrt{2}x + 3)(\sqrt{2}x - 3)$ **n** $(\sqrt{5}x + 4)(\sqrt{5}x - 4)$
o $(\sqrt{3}x + \sqrt{10})(\sqrt{3}x - \sqrt{10})$
p $(\sqrt{13}x + \sqrt{7})(\sqrt{13}x - \sqrt{7})$
- 9** **a** $(x+2)(y-3)$ **b** $(a-4)(x+3)$
c $(a+5)(x-2)$ **d** $(y-4)(x-3)$
e $(a-3)(2x-1)$ **f** $(2a-5)(x+4)$
- 10** **a** $5(x+2\sqrt{6})(x-2\sqrt{6})$
b $3(x+3\sqrt{6})(x-3\sqrt{6})$
c $7(x+3\sqrt{2})(x-3\sqrt{2})$
d $2(x+4\sqrt{3})(x-4\sqrt{3})$
e $2(x+3+\sqrt{5})(x+3-\sqrt{5})$
f $3(x-1+\sqrt{7})(x-1-\sqrt{7})$
g $4(x-4+2\sqrt{3})(x-4-2\sqrt{3})$
h $5(x+6+3\sqrt{2})(x+6-3\sqrt{2})$
- 11** **a** 60 **b** 35 **c** 69 **d** 104
e 64 **f** 40 **g** 153 **h** 1260
- 12** **a** $4 - (x+2)^2 = (2 - (x+2))$
 $(2 + (x+2)) = -x(x+4)$
b **i** $-x(x+6)$ **ii** $-x(x+8)$
iii $x(10-x)$ **iv** $(3-x)(7+x)$
v $(8-x)(6+x)$ **vi** $(6-x)(14+x)$
- 13** **a** $(x+a)^2 = x^2 + 2ax + a^2 \neq x^2 + a^2$
b If $x = 0$, then $(x+a)^2 = x^2 + a^2$. Or if $a = 0$, then $(x+a)^2 = x^2 + a^2$ is true for all real values of x .
- 14** $x^2 - \frac{4}{9} = \frac{1}{9}(9x^2 - 4) = \frac{1}{9}(3x+2)(3x-2)$
 or: $x^2 - \frac{4}{9} = \left(x + \frac{2}{3}\right)\left(x - \frac{2}{3}\right)$
 $= \frac{1}{3}(3x+2)\frac{1}{3}(3x-2)$
 $= \frac{1}{9}(3x+2)(3x-2)$
- 15** **a** $-(2x+5)$ **b** $-11(2y-3)$
c $16(a-1)$ **d** $20b$
e $-12s$ **f** $-28y$
g $(5w+7x)(-w-x)$ **h** $(4d+3e)(-2d+7e)$
i $6f(2f+6j)$ **j** 0
- 16** **a** $x^2 + 5y - y^2 + 5x$
 $= x^2 - y^2 + 5x + 5y$
 $= (x-y)(x+y) + 5(x+y)$
 $= (x+y)(x-y+5)$
b **i** $(x+y)(x-y+7)$ **ii** $(x+y)(x-y-2)$
iii $(2x+3y)(2x-3y+2)$
iv $(5y+2x)(5y-2x+3)$

Exercise 5C

- 1** **a** 9, 2 **b** 10, 2 **c** 5, -3 **d** 4, -3
e -8, 3 **f** -10, 3 **g** -2, -5 **h** -12, -3
- 2** **a** Possible answer: $\frac{x-10}{x-10} = 1$
b Possible answer: $\frac{3(x-7)}{x-7} = 3$
c Possible answer: $\frac{-5(x+3)}{x+3} = -5$
d Possible answer: $\frac{x+4}{3(x+4)} = \frac{1}{3}$
- 3** **a** $\frac{x}{2}$ **b** $\frac{x}{3}$ **c** 3 **d** $\frac{1}{5}$
e $\frac{1}{3}$ **f** $\frac{1}{4}$ **g** 5 **h** $\frac{2}{3}$
i $x+1$ **j** $x-2$ **k** $\frac{x-3}{2}$ **l** $1-2x$
- 4** **a** $(x+6)(x+1)$ **b** $(x+3)(x+2)$
c $(x+3)^2$ **d** $(x+5)(x+2)$
e $(x+4)(x+3)$ **f** $(x+9)(x+2)$
g $(x-1)(x+6)$ **h** $(x+3)(x-2)$
i $(x+4)(x-2)$ **j** $(x-1)(x+4)$
k $(x+10)(x-3)$ **l** $(x+11)(x-2)$
m $(x-2)(x-5)$ **n** $(x-4)(x-2)$
o $(x-4)(x-3)$ **p** $(x-1)^2$
q $(x-6)(x-3)$ **r** $(x-2)(x-9)$
s $(x-6)(x+2)$ **t** $(x-5)(x+4)$
u $(x-7)(x+2)$ **v** $(x-4)(x+3)$
w $(x+8)(x-4)$ **x** $(x-5)(x+2)$
- 5** **a** $2(x+5)(x+2)$ **b** $3(x+4)(x+3)$
c $2(x+9)(x+2)$ **d** $5(x-2)(x+1)$
e $4(x-5)(x+1)$ **f** $3(x-5)(x+2)$
g $-2(x+4)(x+3)$ **h** $-3(x-2)(x-1)$
i $-2(x-7)(x+2)$ **j** $-4(x-2)(x+1)$
k $-5(x+3)(x+1)$ **l** $-7(x-6)(x-1)$
- 6** **a** $(x-2)^2$ **b** $(x+3)^2$ **c** $(x+6)^2$
d $(x-7)^2$ **e** $(x-9)^2$ **f** $(x-10)^2$
g $2(x+11)^2$ **h** $3(x-4)^2$ **i** $5(x-5)^2$
j $-3(x-6)^2$ **k** $-2(x-7)^2$ **l** $-4(x+9)^2$
- 7** **a** $x+6$ **b** $x-3$ **c** $x-3$ **d** $\frac{1}{x+7}$
e $\frac{1}{x-5}$ **f** $\frac{1}{x-6}$ **g** $\frac{2}{x-8}$ **h** $\frac{x+4}{3}$
i $\frac{x-7}{5}$
- 8** **a** $\frac{5}{x+6}$ **b** $\frac{x-3}{3}$ **c** $\frac{2(x-1)}{x+5}$ **d** $\frac{4}{x+5}$
e $\frac{4}{x+7}$ **f** $\frac{6}{x-2}$ **g** $\frac{x+2}{x-1}$ **h** $\frac{x-4}{x+6}$

- 9 a $x - \sqrt{7}$ b $x + \sqrt{10}$ c $x - 2\sqrt{3}$
 d $\frac{1}{\sqrt{5x} - 3}$ e $\frac{1}{\sqrt{3x} + 4}$ f $\sqrt{7x} - \sqrt{5}$
 g $x + 1 - \sqrt{2}$ h $x - 3 + \sqrt{5}$ i $x - 6 - \sqrt{6}$
- 10 a $\frac{2(x+3)}{3(x-5)}$ b $\frac{x-3}{4}$ c $\frac{3}{x-3}$
 d $\frac{3}{2}$ e $\frac{x-2}{x+3}$ f $\frac{x+3}{x-1}$
- 11 $\frac{t^2 - 49}{5t - 40} \times \frac{t^2 - 5t - 24}{2t^2 - 8t - 42} =$
 $\frac{(t-7)(t+7)}{5(t-8)} \times \frac{(t-8)(t+3)}{2(t-7)(t+3)} = \frac{t+7}{10}$
- 12 a $x - 3$ b $x + 1$ c $x - 8$
 d $\frac{6}{x-2}$ e $\frac{4}{x+5}$ f $\frac{x-7}{5}$
- 13 a $\frac{a^2 + 2ab + b^2}{a^2 + ab} \times \frac{a^2 - ab}{a^2 - b^2}$
 $= \frac{(a+b)^2}{a(a+b)} \times \frac{a(a-b)}{(a+b)(a-b)}$
 $= 1$
- b Answer will vary.
- 14 a $\frac{a-b}{a}$ b 1 c $\frac{(a+b)^2}{(a-b)^2}$
 d $\frac{(a+b)(a-b)}{a^2}$
- 15 a $\frac{3x-8}{(x+3)(x-4)}$ b $\frac{7x-36}{(x+2)(x-9)}$
 c $\frac{x-12}{(x+4)(x-4)}$ d $\frac{3x-23}{(x+3)(x-3)(x-5)}$
 e $\frac{x-14}{(x-3)(x+2)(x-6)}$
 f $\frac{14x+9}{(x+3)(x+4)(x-8)}$
 g $\frac{9-3x}{(x+5)(x-5)(x-1)}$
 h $\frac{4x+11}{(x-1)^2(x+4)}$

Exercise 5D

$ax^2 + bx + c$	$a \times c$	Two numbers which multiply to give $a \times c$ and add to give b
$6x^2 + 13x + 6$	36	9 and 4
$8x^2 + 18x + 4$	32	16 and 2
$12x^2 + x - 6$	-72	-8 and 9
$10x^2 - 11x - 6$	-60	-15 and 4
$21x^2 - 20x + 4$	84	-6 and -14
$15x^2 - 13x + 2$	30	-3 and -10

- 2 a $(x+2)(x+5)$ b $(x+4)(x+6)$
 c $(x+3)(x+7)$ d $(x-7)(x-2)$
 e $(x-3)(x-4)$ f $(x-5)(x+3)$
 g $(3x-4)(2x+1)$ h $(x-4)(3x+2)$
 i $(2x-1)(4x+3)$ j $(x+4)(5x-2)$
 k $(5x+6)(2x-3)$ l $(2x-1)(6x-5)$
- 3 a $(3x+1)(x+3)$ b $(2x+1)(x+1)$
 c $(3x+2)(x+2)$ d $(3x-2)(x-1)$
 e $(2x-1)(x-5)$ f $(5x-3)(x+1)$
 g $(3x+1)(x-4)$ h $(3x+1)(x-1)$
 i $(7x-5)(x+1)$ j $(2x-7)(x-1)$
 k $(3x-4)(x+2)$ l $(2x-3)(x+4)$
 m $(2x+1)(x-5)$ n $(13x+6)(x-1)$
 o $(5x-2)(x-4)$ p $(4x-5)(2x-1)$
 q $(3x-4)(2x+3)$ r $(5x-2)(2x+3)$
 s $(3x+2)(2x+3)$ t $(4x-1)(x-1)$
 u $(4x-5)(2x-1)$ v $(2x-5)(4x-3)$
 w $(3x-2)(2x-3)$ x $(3x-2)(3x+5)$
- 4 a $(6x+5)(3x+2)$ b $(4x+3)(5x+6)$
 c $(7x-2)(3x+4)$ d $(5x-2)(6x+5)$
 e $(8x+3)(5x-2)$ f $(7x+2)(4x-3)$
 g $(6x-5)(4x-3)$ h $(9x-2)(5x-4)$
 i $(5x-2)(5x-8)$
- 5 a $2(3x+4)(x+5)$ b $3(2x+3)(x-4)$
 c $3(8x+1)(2x-1)$ d $4(4x-5)(2x-3)$
 e $8(2x-1)(x-1)$ f $10(3x-2)(3x+5)$
 g $-5(5x+4)(2x+3)$ h $3(2x-3)^2$
 i $5(4x-1)(x-1)$
- 6 a $2x-5$ b $4x-1$ c $3x-2$ d $\frac{2}{3x+2}$
 e $\frac{2}{7x-2}$ f $\frac{4}{2x-3}$ g $\frac{x+4}{3x+1}$ h $\frac{3x-1}{2x+3}$
 i $\frac{5x+4}{7x-2}$ j $\frac{3x-2}{5x-2}$ k $\frac{2x+3}{7x+1}$ l $\frac{2x-3}{4x-5}$
- 7 a $(3x-4)(x-5)$
 b -10 m; the cable is 10 m below the water.
 c $x = \frac{4}{3}$ or $x = 5$
- 8 a $\frac{3x+4}{x-3}$ b $\frac{3x+2}{4}$ c $\frac{1-x}{3}$ d $\frac{4x-3}{5x+1}$
 e 125 f $\frac{x+2}{5}$ g 1 h $\frac{(4x-5)^2}{(x-3)^2}$
- 9 $-12x^2 - 5x + 3$
 $= -(12x^2 + 5x - 3)$
 $= -(3x-1)(4x+3)$
 $= (1-3x)(4x+3)$
- a $(3-2x)(4x+5)$ b $(5-2x)(3x+2)$
 c $(4-3x)(4x+1)$ d $(3-4x)(2x-3)$
 e $(2-7x)(2x-5)$ f $(3-5x)(3x+2)$
- 10 Answers will vary.
- 11 a $\frac{9x+2}{(2x-3)(4x+1)}$ b $\frac{5x+15}{(3x-1)(2x+5)}$

c $\frac{16x^2 + 5x}{(2x - 5)(4x + 1)}$ d $\frac{7x - 12x^2}{(3x - 2)(4x - 1)}$
 e $\frac{8x - 5}{(2x + 1)(2x - 1)(3x - 2)}$
 f $\frac{11 - 3x}{(3x + 5)(3x - 5)(3x - 2)}$
 g $\frac{2}{(2x - 5)(3x - 2)}$ h $\frac{12x + 3}{(5x - 2)(2x - 3)(2x + 7)}$

Exercise 5E

1 a 9 b 36 c 1 d 4
 e 16 f 25 g $\frac{25}{4}$ h $\frac{9}{4}$

i $\frac{81}{4}$
 2 a $(x + 2)^2$ b $(x + 4)^2$ c $(x + 5)^2$
 d $(x - 6)^2$ e $(x - 3)^2$ f $(x - 9)^2$

3 a $(x + 1 + \sqrt{5})(x + 1 - \sqrt{5})$
 b $(x + 2 + \sqrt{7})(x + 2 - \sqrt{7})$
 c $(x + 4 + \sqrt{10})(x + 4 - \sqrt{10})$
 d $(x - 3 + \sqrt{11})(x - 3 - \sqrt{11})$
 e $(x - 6 + \sqrt{22})(x - 6 - \sqrt{22})$
 f $(x - 5 + \sqrt{3})(x - 5 - \sqrt{3})$

4 a 9, $(x + 3)^2$ b 36, $(x + 6)^2$
 c 4, $(x + 2)^2$ d 16, $(x + 4)^2$
 e 25, $(x - 5)^2$ f 1, $(x - 1)^2$
 g 16, $(x - 4)^2$ h 36, $(x - 6)^2$
 i $\frac{25}{4}, \left(x + \frac{5}{2}\right)^2$ j $\frac{81}{4}, \left(x + \frac{9}{2}\right)^2$
 k $\frac{49}{4}, \left(x + \frac{7}{2}\right)^2$ l $\frac{121}{4}, \left(x + \frac{11}{2}\right)^2$
 m $\frac{9}{4}, \left(x - \frac{3}{2}\right)^2$ n $\frac{49}{4}, \left(x - \frac{7}{2}\right)^2$
 o $\frac{1}{4}, \left(x - \frac{1}{2}\right)^2$ p $\frac{81}{4}, \left(x - \frac{9}{2}\right)^2$

5 a $(x + 2 + \sqrt{3})(x + 2 - \sqrt{3})$
 b $(x + 3 + \sqrt{7})(x + 3 - \sqrt{7})$
 c $(x + 1 + \sqrt{5})(x + 1 - \sqrt{5})$
 d $(x + 5 + \sqrt{29})(x + 5 - \sqrt{29})$
 e $(x - 4 + \sqrt{3})(x - 4 - \sqrt{3})$
 f $(x - 6 + \sqrt{26})(x - 6 - \sqrt{26})$
 g $(x - 2 + \sqrt{7})(x - 2 - \sqrt{7})$
 h $(x - 4 + \sqrt{21})(x - 4 - \sqrt{21})$

6 a not possible b not possible
 c $(x + 4 + \sqrt{15})(x + 4 - \sqrt{15})$
 d $(x + 2 + \sqrt{2})(x + 2 - \sqrt{2})$
 e $(x + 5 + \sqrt{22})(x + 5 - \sqrt{22})$
 f $(x + 2 + \sqrt{10})(x + 2 - \sqrt{10})$ g not possible
 h $(x - 3 + \sqrt{3})(x - 3 - \sqrt{3})$
 i $(x - 6 + \sqrt{34})(x - 6 - \sqrt{34})$ j not possible
 k $(x - 4 + \sqrt{17})(x - 4 - \sqrt{17})$ l not possible

7 a $\left(x + \frac{3 + \sqrt{5}}{2}\right) \left(x + \frac{3 - \sqrt{5}}{2}\right)$
 b $\left(x + \frac{7 + \sqrt{41}}{2}\right) \left(x + \frac{7 - \sqrt{41}}{2}\right)$
 c $\left(x + \frac{5 + \sqrt{33}}{2}\right) \left(x + \frac{5 - \sqrt{33}}{2}\right)$
 d $\left(x + \frac{9 + \sqrt{93}}{2}\right) \left(x + \frac{9 - \sqrt{93}}{2}\right)$
 e $\left(x - \frac{3 + \sqrt{7}}{2}\right) \left(x - \frac{3 - \sqrt{7}}{2}\right)$
 f $\left(x - \frac{5 + \sqrt{23}}{2}\right) \left(x - \frac{5 - \sqrt{23}}{2}\right)$
 g $\left(x - \frac{5 + \sqrt{31}}{2}\right) \left(x - \frac{5 - \sqrt{31}}{2}\right)$
 h $\left(x - \frac{9 + \sqrt{91}}{2}\right) \left(x - \frac{9 - \sqrt{91}}{2}\right)$

8 a $2(x + 3 + \sqrt{5})(x + 3 - \sqrt{5})$
 b $3(x + 2 + \sqrt{5})(x + 2 - \sqrt{5})$
 c $4(x - 1 + \sqrt{5})(x - 1 - \sqrt{5})$
 d $3(x - 4 + \sqrt{14})(x - 4 - \sqrt{14})$
 e $-2(x + 1 + \sqrt{6})(x + 1 - \sqrt{6})$
 f $-3(x + 5 + 2\sqrt{6})(x + 5 - 2\sqrt{6})$
 g $-4(x + 2 + \sqrt{7})(x + 2 - \sqrt{7})$
 h $-2(x - 4 + 3\sqrt{2})(x - 4 - 3\sqrt{2})$
 i $-3(x - 4 + \sqrt{11})(x - 4 - \sqrt{11})$

9 a $3 \left(x + \frac{3 + \sqrt{5}}{2}\right) \left(x + \frac{3 - \sqrt{5}}{2}\right)$
 b $5 \left(x + \frac{3 + \sqrt{37}}{2}\right) \left(x + \frac{3 - \sqrt{37}}{2}\right)$
 c $2 \left(x - \frac{5 + \sqrt{17}}{2}\right) \left(x - \frac{5 - \sqrt{17}}{2}\right)$
 d $4 \left(x - \frac{7 + \sqrt{37}}{2}\right) \left(x - \frac{7 - \sqrt{37}}{2}\right)$
 e $-3 \left(x + \frac{7 + \sqrt{57}}{2}\right) \left(x + \frac{7 - \sqrt{57}}{2}\right)$
 f $-2 \left(x + \frac{7 + \sqrt{65}}{2}\right) \left(x + \frac{7 - \sqrt{65}}{2}\right)$
 g $-4 \left(x - \frac{3 + \sqrt{29}}{2}\right) \left(x - \frac{3 - \sqrt{29}}{2}\right)$
 h $-3 \left(x - \frac{3 + \sqrt{17}}{2}\right) \left(x - \frac{3 - \sqrt{17}}{2}\right)$
 i $-2 \left(x - \frac{5 + \sqrt{41}}{2}\right) \left(x - \frac{5 - \sqrt{41}}{2}\right)$

10 a $x^2 - 2x - 24$
 $= x^2 - 2x + (-1)^2 - (-1)^2 - 24$
 $= (x - 1)^2 - 25$
 $= (x - 1 + 5)(x - 1 - 5)$
 $= (x + 4)(x - 6)$
 b Using a quadratic trinomial and finding two numbers that multiply to -24 and add to -2 .
 11 a If the difference of perfect squares is taken, it involves the square root of a negative number.

- b i yes ii yes iii no iv no
 v no vi yes vii yes viii no
 c i $m \leq 4$ ii $m \leq 9$ iii $m \leq 25$

- 12 a $2(x+4)\left(x-\frac{3}{2}\right)$
 b $3\left(x+\frac{2+\sqrt{13}}{3}\right)\left(x+\frac{2-\sqrt{13}}{3}\right)$
 c $4\left(x-\frac{7+\sqrt{305}}{8}\right)\left(x-\frac{7-\sqrt{305}}{8}\right)$
 d Unable to be factorised.
 e $-2\left(x+\frac{3+\sqrt{41}}{4}\right)\left(x+\frac{3-\sqrt{41}}{4}\right)$
 f $-3\left(x+\frac{7+\sqrt{13}}{6}\right)\left(x+\frac{7-\sqrt{13}}{6}\right)$
 g Unable to be factorised.
 h $-2\left(x-\frac{3+\sqrt{41}}{4}\right)\left(x-\frac{3-\sqrt{41}}{4}\right)$
 i $2(x-1)\left(x+\frac{7}{2}\right)$
 j $3\left(x+\frac{2+\sqrt{19}}{3}\right)\left(x+\frac{2-\sqrt{19}}{3}\right)$
 k $-2\left(x+\frac{5}{2}\right)(x-1)$
 l $-3\left(x+\frac{4}{3}\right)(x+1)$

Exercise 5F

- 1 a 0, -1 b 0, 5 c 0, 4 d 3, -2
 e -5, 4 f 1, -1 g $\sqrt{3}, -\sqrt{3}$ h $\sqrt{5}, -\sqrt{5}$
 i $2\sqrt{2}, -2\sqrt{2}$ j $\frac{1}{2}, -\frac{7}{3}$ k $\frac{5}{4}, -\frac{2}{5}$
 l $-\frac{3}{8}, -\frac{3}{4}$
- 2 a $x^2 + 2x - 3 = 0$ b $x^2 - 3x - 10 = 0$
 c $x^2 - 5x + 6 = 0$ d $5x^2 - 2x - 7 = 0$
 e $3x^2 - 14x + 8 = 0$ f $4x^2 + 4x - 3 = 0$
 g $x^2 + x - 4 = 0$ h $2x^2 - 6x - 5 = 0$
 i $-x^2 - 4x + 12 = 0$ j $x^2 - 3x - 2 = 0$
 k $3x^2 + 2x + 4 = 0$ l $x^2 + 3x - 6 = 0$
- 3 a 2 b 2 c 1 d 1 e 2
 f 2 g 1 h 1 i 1
- 4 a $x = 0, 4$ b $x = 0, 3$ c $x = 0, -2$
 d $x = 0, 4$ e $x = 0, 5$ f $x = 0, -2$
 g $x = \sqrt{7}, -\sqrt{7}$ h $x = \sqrt{11}, -\sqrt{11}$
 i $x = \sqrt{5}, -\sqrt{5}$ j $x = 0, 2$ k $x = 0, -5$
 l $x = 0, -\frac{1}{7}$ m $x = 2, -2$ n $x = 3, -3$
 o $x = 6, -6$
- 5 a $x = -2, -1$ b $x = -3, -2$ c $x = 2, 4$
 d $x = 5, 2$ e $x = -6, 2$ f $x = -5, 3$
 g $x = 5, -4$ h $x = 8, -3$ i $x = 4, 8$
 j $x = -2$ k $x = -5$ l $x = 4$
 m $x = 7$ n $x = 12$ o $x = -9$

- 6 a $x = -\frac{3}{2}, -4$ b $x = -\frac{1}{2}, -\frac{7}{2}$ c $x = 5, \frac{7}{2}$
 d $x = \frac{1}{2}, 11$ e $x = -\frac{5}{3}, 3$ f $x = -\frac{3}{5}, 2$
 g $x = \frac{4}{3}, -\frac{5}{2}$ h $x = \frac{3}{7}, -4$ i $x = \frac{5}{4}, \frac{2}{5}$
 7 a $x = -2, -6$ b $x = -1, 11$ c $x = 3$
 d $x = 2$ e $x = \frac{3}{2}, -2$ f $x = \frac{2}{3}, \frac{5}{2}$
 8 a $x = 6, -4$ b $x = 8, -4$ c $x = 3$
 d $x = -2, -5$ e $x = 5, 3$ f $x = 3, -3$
 g $x = 4, -4$ h $x = -1, -9$ i $x = 5, -1$
 j $x = -5$ k $x = 8$ l $x = 8, -8$
 m $x = 3, -1$ n $x = -\frac{2}{3}, -4$ o $x = -\frac{1}{4}, -\frac{3}{2}$
 9 a $x = 12, -7$ b $x = -5, 14$ c $x = -9, 2$
 d $x = \frac{5}{2}, -4$ e $x = -\frac{4}{5}, 2$ f $x = 2, -\frac{5}{6}$
 g $x = -3, 1$ h $x = 1, \frac{1}{2}$ i $x = 3, -2$

- 10 a i $x = 1, -2$ ii $x = 1, -2$
 b no difference
 c $3x^2 - 15x - 18 = 3(x^2 - 5x - 6)$ and, as seen in part a, the coefficient of 3 makes no difference when solving.
 11 This is a perfect square $(x+8)^2$, which only has 1 solution; i.e. $x = -8$.

- 12 The student has applied the null factor law incorrectly; i.e. when the product does not equal zero. Correct solution is:

$$x^2 - 2x - 8 = 7$$

$$x^2 - 2x - 15 = 0$$

$$(x-5)(x+3) = 0$$

$$x = 5 \text{ or } x = -3$$

- 13 a $x = -2, -1$ b $x = 1$ c $x = \frac{1}{2}, 5$
 d $x = 8, -6$ e $x = -6, -2$ f $x = \frac{3}{2}, -4$
 g $x = 8, -3$ h $x = 5, -3$ i $x = 2$
 j $x = 4, -3$ k $x = 5, -2$ l $x = -5, 3$

Progress quiz

- 1 a $-8x^2 + \frac{10x}{3}$ b $4a^2 - 7a$
 c $m^2 + 7m + 10$ d $k^2 - 6k + 9$
 e $9m^2 - 4$ f $8h^2 - 6h - 35$
 g $5x^2 - 35x + 60$ h $19p + 4$
- 2 a $4(a-5)$ b $-6m(2m-3)$
 c $(x+5)(4-x)$ d $(a-9)(a+9)$
 e $(4a-11b)(4a+11b)$
 f $5(m-5)(m+5)$ g $(k-5)(k+9)$
 h $(x-3)(x+1)$ i $(x-2\sqrt{5})(x+2\sqrt{5})$
 j $(h+3-\sqrt{7})(h+3+\sqrt{7})$
 k $(x+5)(x+a)$ l $(x-2m)(4x-5)$
- 3 a $(x-4)(x+5)$ b $(a-3)(a-7)$
 c $3(k-9)(k+2)$ d $(m-6)^2$

- 4 a $x - 3$ b $\frac{x+5}{2}$
 5 a $(x+4+\sqrt{13})(x+4-\sqrt{13})$
 b $(x-6+\sqrt{10})(x-6-\sqrt{10})$ c not possible
 d $\left(x+\frac{5+3\sqrt{3}}{2}\right) \left(x+\frac{5-3\sqrt{3}}{2}\right)$
 6 a $x = 0$ or $x = 5$ b $x = \sqrt{10}$ or $x = -\sqrt{10}$
 c $x = 4$ or $x = -4$ d $x = 3$ or $x = 4$
 e $x = -3$ f $x = -5$ or $x = 11$
 g $x = 4$ or $x = -8$ h $x = 2$ or $x = 5$
 7 a $(3a+2)(2a+5)$ b $(2m-3)(4m+3)$
 c $(3x-2)(5x-4)$ d $(2k-7)(3k+5)$
 8 $\frac{2x+5}{2x-3}$
 9 a $x = \frac{5}{2}$ or $x = -\frac{7}{3}$ b $x = -5$ or $x = \frac{7}{2}$
 c $x = \frac{4}{5}$ or $x = -\frac{1}{6}$

Exercise 5G

- 1 b $x + 5$ c $x(x+5) = 24$
 d $x^2 + 5x - 24 = 0$, $x = -8, 3$
 e width = 3 m, length = 8 m
 2 a width = 6 m, length = 10 m
 b width = 9 m, length = 7 m
 c width = 14 mm, length = 11 mm
 3 height = 8 cm, base = 6 cm
 4 height = 2 m, base = 7 m
 5 8 and 9 or -9 and -8
 6 12 and 14
 7 15 m
 8 a 6 b 13 c 14
 9 1 m
 10 father 64, son 8
 11 5 cm
 12 a 55
 b i 7 ii 13 iii 23
 13 a 3.75 m b $t = 1$ second, 3 seconds
 c The ball will reach this height both on the way up and on the way down.
 d $t = 0$ seconds, 4 seconds e $t = 2$ seconds
 f The ball reaches a maximum height of 4 m.
 g No, 4 metres is the maximum height. When $h = 5$, there is no solution.

- 14 a $x = 0, 100$
 b The ball starts at the tee (i.e. at ground level) and hits the ground again 100 metres from the tee.
 c $x = 2$ m or 98 m
 15 5 m \times 45 m
 16 150 m \times 200 m

Exercise 5H

- | | | | | |
|-------|------------------|-----------------|-------|-----|
| 1 a 1 | b 9 | c 100 | d 625 | e 4 |
| f 25 | g $\frac{25}{4}$ | h $\frac{9}{4}$ | | |
- 2 a $(x+\sqrt{3})(x-\sqrt{3}) = 0$
 b $(x+\sqrt{7})(x-\sqrt{7}) = 0$
 c $(x+\sqrt{10})(x-\sqrt{10}) = 0$
 d $(x+1+\sqrt{5})(x+1-\sqrt{5}) = 0$
 e $(x+3+\sqrt{11})(x+3-\sqrt{11}) = 0$
 f $(x-1+\sqrt{2})(x-1-\sqrt{2}) = 0$
 3 a $x = \sqrt{2}, -\sqrt{2}$ b $x = \sqrt{7}, -\sqrt{7}$
 c $x = \sqrt{10}, -\sqrt{10}$ d $x = 3 - \sqrt{5}, 3 + \sqrt{5}$
 e $x = 4 - \sqrt{6}, 4 + \sqrt{6}$ f $x = -5 - \sqrt{14}, -5 + \sqrt{14}$
 4 a $x = -3 - \sqrt{6}, -3 + \sqrt{6}$
 b $x = -2 - \sqrt{2}, -2 + \sqrt{2}$
 c $x = -5 - \sqrt{10}, -5 + \sqrt{10}$
 d $x = -2 - \sqrt{6}, -2 + \sqrt{6}$
 e $x = -4 - \sqrt{19}, -4 + \sqrt{19}$
 f $x = -3 - \sqrt{14}, -3 + \sqrt{14}$
 g $x = 4 - \sqrt{17}, 4 + \sqrt{17}$
 h $x = 6 - \sqrt{39}, 6 + \sqrt{39}$
 i $x = 1 - \sqrt{17}, 1 + \sqrt{17}$
 j $x = 5 - \sqrt{7}, 5 + \sqrt{7}$ k $x = 3 - \sqrt{5}, 3 + \sqrt{5}$
 l $x = 4 - \sqrt{7}, 4 + \sqrt{7}$ m $x = -3 - \sqrt{13}, -3 + \sqrt{13}$
 n $x = -10 - \sqrt{87}, -10 + \sqrt{87}$
 o $x = 7 - \sqrt{55}, 7 + \sqrt{55}$
 5 a $x = -4 - 2\sqrt{3}, -4 + 2\sqrt{3}$
 b $x = -3 - 2\sqrt{2}, -3 + 2\sqrt{2}$
 c $x = 5 - 2\sqrt{5}, 5 + 2\sqrt{5}$
 d $x = 2 - 3\sqrt{2}, 2 + 3\sqrt{2}$
 e $x = 5 - 2\sqrt{7}, 5 + 2\sqrt{7}$
 f $x = -4 - 2\sqrt{6}, -4 + 2\sqrt{6}$
 g $x = 1 - 4\sqrt{2}, 1 + 4\sqrt{2}$
 h $x = -6 - 3\sqrt{6}, -6 + 3\sqrt{6}$
 i $x = -3 - 5\sqrt{2}, -3 + 5\sqrt{2}$
 6 a 2 b 2 c 0 d 0 e 0
 f 2 g 2 h 0 i 0 j 2
 k 2 l 0
 7 a $x = \frac{-5+\sqrt{17}}{2}, \frac{-5-\sqrt{17}}{2}$
 b $x = \frac{-3+\sqrt{5}}{2}, \frac{-3-\sqrt{5}}{2}$
 c $x = \frac{-7+\sqrt{29}}{2}, \frac{-7-\sqrt{29}}{2}$

- d $x = \frac{3+\sqrt{17}}{2}, \frac{3-\sqrt{17}}{2}$

e $x = \frac{1+\sqrt{13}}{2}, \frac{1-\sqrt{13}}{2}$

f $x = \frac{-5+\sqrt{33}}{2}, \frac{-5-\sqrt{33}}{2}$

g $x = \frac{7+\sqrt{41}}{2}, \frac{7-\sqrt{41}}{2}$

h $x = \frac{9+\sqrt{61}}{2}, \frac{9-\sqrt{61}}{2}$

i $x = \frac{-1+\sqrt{17}}{2}, \frac{-1-\sqrt{17}}{2}$

j $x = \frac{-9+3\sqrt{5}}{2}, \frac{-9-3\sqrt{5}}{2}$

k $x = \frac{3}{2} + \sqrt{3}, \frac{3}{2} - \sqrt{3}$ l $x = -\frac{5}{2} + \sqrt{5}, -\frac{5}{2} - \sqrt{5}$

8 a No real solution. b $x = \frac{-5 \pm \sqrt{17}}{2}$

c $x = \frac{5 \pm \sqrt{17}}{2}$ d $x = \frac{-9 \pm \sqrt{69}}{2}$

e $x = \frac{-5 \pm \sqrt{21}}{2}$ f $x = 3 \pm \sqrt{5}$

9 a $x = \frac{-3 \pm \sqrt{29}}{2}$ b $x = \frac{-5 \pm \sqrt{61}}{2}$

c No real solutions. d $x = 4 \pm \sqrt{5}$

e $x = -5 \pm 2\sqrt{5}$ f No real solutions.

10 width $= \frac{-3 + \sqrt{89}}{2}$ cm, length $= \frac{3 + \sqrt{89}}{2}$ cm

11 a i 1.5 km ii 1.5 km
b i 0 km or 400 km ii 200 km
c $200 \pm 100\sqrt{2}$ km

12 a $x^2 + 4x + 5 = 0$
 $(x+2)^2 + 1 = 0$, no real solutions
b $\left(x - \frac{3}{2}\right)^2 + \frac{3}{4} = 0$, no real solutions

13 Factorise by quadratic trinomial; i.e. $(x+6)(x-5) = 0$
 $6 \times (-5) = -30$, and $6 + (-5) = -1$.
Therefore, $x = -6, 5$.

14 a $x = 3 \pm \sqrt{7}$ b $x = -4 \pm \sqrt{10}$
c $x = -2 \pm \sqrt{11}$ d $x = 1 \pm \sqrt{6}$
e $x = 4 \pm 2\sqrt{3}$ f $x = -5 \pm 2\sqrt{6}$

15 a Use the dimensions of rectangle $BCDE$ and $ACDF$ and the corresponding side lengths in similar rectangles.
b $a = \frac{1+\sqrt{5}}{2}$

16 a $x = -1 \pm \frac{\sqrt{6}}{2}$ b $x = -1 \pm \sqrt{5}$
c $x = 4 \pm \sqrt{11}$ d $x = \frac{3 \pm \sqrt{5}}{2}$
e $x = -5 \pm \sqrt{17}$ f $x = -1 \pm \sqrt{13}$

Exercise 51

- 1 a $a = 3, b = 2, c = 1$ b $a = 2, b = 1, c = 4$
 c $a = 5, b = 3, c = -2$ d $a = 4, b = -3, c = 2$
 e $a = 2, b = -1, c = -5$
 f $a = -3, b = 4, c = -5$

2 a -8 b -31 c 49 d -23
 e 41 f -44

3 a 1 b 0 c 2

4 a 2 b 0 c 1 d 2 e 2
 f 2 g 0 h 0 i 2 j 1
 k 0 l 2

5 a $x = \frac{-3 \pm \sqrt{17}}{2}$ b $x = \frac{-7 \pm \sqrt{65}}{2}$
 c $x = \frac{7 \pm \sqrt{29}}{2}$ d $x = 4$ e $x = -1, -4$
 f $x = -1, -7$ g $x = \frac{-7 \pm \sqrt{65}}{8}$
 h $x = \frac{-5 \pm \sqrt{37}}{6}$ i $x = \frac{2 \pm \sqrt{22}}{3}$
 j $x = \frac{5 \pm \sqrt{65}}{4}$ k $x = -\frac{4}{3}, 1$
 l $x = \frac{-3 \pm \sqrt{19}}{5}$

6 a $x = -2 \pm \sqrt{3}$ b $x = 3 \pm \sqrt{5}$
 c $x = -3 \pm \sqrt{11}$ d $x = \frac{-3 \pm 3\sqrt{5}}{2}$
 e $x = 2 \pm 2\sqrt{2}$ f $x = \frac{4 \pm \sqrt{10}}{3}$
 g $x = \frac{1 \pm \sqrt{7}}{2}$ h $x = \frac{3 \pm 2\sqrt{3}}{3}$
 i $x = \frac{4 \pm \sqrt{31}}{5}$

7 $\frac{-5 + \sqrt{105}}{2}$

8 a $x = \frac{3 \pm 2\sqrt{3}}{3}$ b $x = \frac{-2 \pm \sqrt{10}}{2}$
 c $x = \frac{-5 \pm \sqrt{57}}{8}$ d $x = \frac{5 \pm \sqrt{17}}{4}$
 e $x = \frac{-2 \pm \sqrt{13}}{3}$ f $x = 1 \pm \sqrt{6}$
 g $x = \frac{1 \pm \sqrt{11}}{5}$ h $x = \frac{3 \pm \sqrt{41}}{4}$
 i $x = \frac{5 \pm \sqrt{19}}{6}$

9 $\frac{3 + \sqrt{53}}{2}, \frac{-3 + \sqrt{53}}{2}$

10 $6\sqrt{2} + 10$ units

11 63 cm

12 When $b^2 - 4ac = 0$, the solution reduces to $x = \frac{-b}{2a}$, i.e. a single solution.

13 Answers will vary.

14 $k = 6$ or -6

15 a i $k > 4$ ii $k = 4$ iii $k < 4$
 b i $k > \frac{9}{8}$ ii $k = \frac{9}{8}$ iii $k < \frac{9}{8}$

- c i $-2 < k < 2$ ii ± 2
 iii $k > 2, k < -2$
 d i no values ii no values iii All values of k .

Problems and challenges

- 1 $b = -4, c = 1$
 2 47
 3 a $\pm 2, \pm 1$ b ± 3
 4 a $x = 0, 1$ b $x = 1, -2$
 5 144 cm^2
 6 25 km/h
 7 1.6
 8 $x^2 - 2x + 2 = (x - 1)^2 + 1$, as $(x - 1)^2 \geq 0$,
 $(x - 1)^2 + 1 > 0$
 9 Square area – rectangle area $= \frac{(x - y)^2}{4} > 0$ for all
 x and y ; hence, square area is greater than rectangle area.
 10 $w:p = 1:3; t:q = 1:9$

Multiple-choice questions

- | | | | | |
|------|------|-----|-----|------|
| 1 D | 2 B | 3 C | 4 A | 5 B |
| 6 D | 7 C | 8 C | 9 E | 10 C |
| 11 A | 12 B | | | |

Short-answer questions

- 1 a $-2x + 26$ b $3x^2 + 11x - 20$
 c $25x^2 - 4$ d $x^2 - 12x + 36$
 e $7x + 22$ f $12x^2 - 23x + 10$
 2 a $x^2 + 4x + 4$ b $4x^2 + 18x$
 c $x^2 + 3x + 21$
 3 a $(x + 7)(x - 7)$ b $(3x + 4)(3x - 4)$
 c $(2x + 1)(2x - 1)$ d $3(x + 5)(x - 5)$
 e $2(x + 3)(x - 3)$ f $(x + \sqrt{11})(x - \sqrt{11})$
 g $-2(x + 2\sqrt{5})(x - 2\sqrt{5})$
 h $(x + 5)(x - 3)$
 i $(x - 3 + \sqrt{10})(x - 3 - \sqrt{10})$
 4 a $(x - 6)(x - 2)$ b $(x + 12)(x - 2)$
 c $-3(x - 6)(x - 1)$
 5 a $(3x + 2)(x + 5)$ b $(2x - 3)(2x + 5)$
 c $(6x + 1)(2x - 3)$ d $(3x - 2)(4x - 5)$
 6 a $\frac{2x}{x+3}$ b $\frac{x-4}{4}$
 7 a $(x + 4 + \sqrt{6})(x + 4 - \sqrt{6})$
 b $(x + 5 + \sqrt{29})(x + 5 - \sqrt{29})$
 c $(x - 3 + 2\sqrt{3})(x - 3 - 2\sqrt{3})$
 d $\left(x + \frac{3+\sqrt{17}}{2}\right)\left(x + \frac{3-\sqrt{17}}{2}\right)$
 e $\left(x + \frac{5+\sqrt{13}}{2}\right)\left(x + \frac{5-\sqrt{13}}{2}\right)$
 f $\left(x + \frac{7+\sqrt{31}}{2}\right)\left(x + \frac{7-\sqrt{31}}{2}\right)$

- 8 a $x = 0, -4$ b $x = 0, 3$
 c $x = 5, -5$ d $x = 3, 7$
 e $x = 4$ f $x = -9, 4$
 g $x = -2, \frac{1}{2}$ h $x = \frac{2}{3}, -\frac{5}{2}$

- i $x = \frac{1}{9}, -\frac{3}{2}$
 9 a $x = 3, -3$ b $x = 5, -1$
 c $x = 4, -7$ d $x = -3, 6$

10 length = 8 m, width = 6 m

- 11 a $x = -2 \pm \sqrt{7}$ b $x = 3 \pm 2\sqrt{2}$
 c $x = \frac{3 \pm \sqrt{17}}{2}$ d $x = \frac{-5 \pm 3\sqrt{5}}{2}$

- 12 a 1 solution b 2 solutions c 0 solutions
 d 2 solutions
 13 a $x = \frac{-3 \pm \sqrt{33}}{2}$ b $x = 1 \pm \sqrt{5}$
 c $x = \frac{2 \pm \sqrt{14}}{2}$ d $x = \frac{1 \pm \sqrt{37}}{6}$

Extended-response questions

- 1 a i $15 + 2x$ m ii $12 + 2x$ m
 b area $= 4x^2 + 54x + 180 \text{ m}^2$
 c trench $= 4x^2 + 54x \text{ m}^2$
 d Minimum width is 1 m.
 2 a $S = 63\pi \text{ m}^2$
 b 0.46 m
 c i $420 = 3\pi r^2 + 12\pi r$ ii $3\pi r^2 + 12\pi r - 420 = 0$
 iii $r = 4.97 \text{ m}$; i.e. $\pi r^2 + 4\pi r - 140 = 0$.

Semester review 1

Linear relations

Multiple-choice questions

- | | | | | |
|-----|-----|-----|-----|-----|
| 1 A | 2 C | 3 D | 4 E | 5 C |
|-----|-----|-----|-----|-----|

Short-answer questions

- 1 a $3 - 2x$ b 20 c $\frac{3a - 8}{4a}$
 d $\frac{9x - 2}{(x + 2)(x - 3)}$
 2 a i $x = -4$ ii $x = 2$ iii $x = 13$ iv $x = 2$
 b i $x \leq 6$,
 ii $x < 3$,
 x

3 a i $m = 3, c = -2$ ii $m = -\frac{4}{3}, c = 2$

4 a $y = -x + 3$

b $y = \frac{8}{5}x - \frac{9}{5}$

5 a $a = -3$ b $a = -4$ c $a = 1$ or $a = 7$
d $a = -4$

6 a $x = -3, y = -7$ b $x = -2, y = -4$
c $x = -1, y = 4$ d $x = 3, y = -5$

7 A hot dog costs \$3.50 and a soft drink \$2.

8 a

b

c

Extended-response question

a $x = 3, y = 4$

b, c

Geometry

Multiple-choice questions

1 D

2 B

3 C

4 E

5 C

Short-answer questions

1 a $AB = DE$ (given)

$AC = DF$ (given)

$\angle BAC = 60^\circ = \angle EDF$ (given).

$\therefore \triangle ABC \cong \triangle DEF$ (SAS).

$a = 35$ (corresponding angles in congruent triangles)

b $BC = DC$ (given)

AC is common.

$\angle ABC = 90^\circ = \angle ADC$ (given)

$\therefore \triangle ABC \cong \triangle ADC$ (RHS).

$x = 3$ (corresponding sides in congruent triangles)

2

$\angle DBC = \angle BDA$ (alternate angles in parallel lines)

$\angle BDC = \angle DBA$ (alternate angles in parallel lines)

BD is common.

$\therefore \triangle BAD \cong \triangle DCB$ (AAS).

Using congruence, $BC = AD$ and $AB = DC$, corresponding sides in congruent triangles.

3 a $x = 6.75$ b $x = 2$

4 a $x = 8$ b $x = 5$ c $a = 32, b = 65$

d $x = 40$ e $a = 55$ f $a = 90, b = 60, c = 70$

5 a $x = 20$ b $x = 8$ c $a = 63, b = 55$

6 a $x = \frac{47}{5}$ b $x = \frac{29}{3}$ c $x = \frac{39}{5}$

Extended-response question

- a $CD = 6 \text{ cm}$, chord theorem 2
 b $OA = OD$ (radii of circle)
 $OB = OC$ (radii of circle)
 $AB = DC$ (chord theorem 2)
 $\therefore \triangle OAB \cong \triangle OCD$ (SSS).
 c $OM = 4 \text{ cm}$, area = 12 cm^2
 d 30.6%
 e $\angle BOD = 106.2^\circ$

Indices and surds**Multiple-choice questions**

- 1 B 2 D 3 E 4 E 5 C

Short-answer questions

- 1 a $3\sqrt{6}$ b $20\sqrt{3}$ c $3\sqrt{6}$ d $\sqrt{10}$
 e 21 f $48\sqrt{3}$ g $\sqrt{3}$ h $\frac{\sqrt{5}}{3}$
 i $\frac{10\sqrt{2}}{7}$
- 2 a $7\sqrt{5} - \sqrt{7}$ b 0 c $-\sqrt{2} - 4$
 3 a $2\sqrt{15} - 4\sqrt{3}$ b $11\sqrt{5} - 62$ c 4
 d $59 + 24\sqrt{6}$
- 4 a $\frac{3\sqrt{2}}{2}$ b $\frac{\sqrt{2}}{5}$ c $\frac{2\sqrt{5} - 5}{5}$
- 5 a $24x^{10}y^2$ b $3a^2b^2$ c $\frac{3b^2}{a^5}$ d $\frac{2x^2}{5y^3}$
- 6 a i 37 200 ii 0.0000049
 b i 7.30×10^{-5} ii 4.73×10^9
- 7 a i 10^2 ii $7\frac{1}{2}x^3$, when $x > 0$ iii $4x\frac{3}{5}$
 iv $15\frac{3}{2}$
 b i $\sqrt{6}$ ii $\sqrt[5]{20}$ iii $\sqrt[4]{73}$ or $(\sqrt[4]{7})^3$
- 8 a $\frac{1}{5}$ b $\frac{1}{16}$ c 3 d $\frac{1}{2}$
- 9 a $x = 3$ b $x = 2$ c $x = \frac{3}{2}$ d $-\frac{1}{2}$
- 10 a \$2382.03 b \$7658.36

Extended-response question

- a $V = 80000(1.08)^n$
 b i \$86 400 ii \$108 839
 c 11.91 years
 d 6% per year

Trigonometry**Multiple-choice questions**

- 1 E 2 B 3 A 4 D 5 C

Short-answer questions

- 1 a $x = 19.5$ b $\theta = 43.8^\circ$, $y = 9.4$
 2 a i $150^\circ T$ ii $330^\circ T$
 b i $310^\circ T$ ii $130^\circ T$

3 a 32.174 m b 52.2°

4 a $x = 9.8$ b $\theta = 125.3^\circ$

5 95.1°

6 a $\tan \theta$

- b i $\theta = 155^\circ$ ii $\theta = 35^\circ$ iii $\theta = 42^\circ$
 c i $\frac{1}{2}$ ii $\frac{\sqrt{2}}{2}$ iii $-\frac{\sqrt{3}}{3}$

7 a ≈ 0.34 b $\theta \approx 233^\circ, 307^\circ$ c yes

Extended-response question

- 1 a 104.3 m b

Quadratic equations**Multiple-choice questions**

- 1 C 2 B 3 D 4 B 5 D

Short-answer questions

- 1 a $9x^2 - 1$ b $4x^2 - 20x + 25$
 c $-x^2 + 30x - 5$
- 2 a $(2x - y)(2x + y)$ b $(x + 2 + \sqrt{7})(x + 2 - \sqrt{7})$
 c $3(x - 4)(x + 4)$ d $(x - 2)(x + 7)$
 e $(x - 5)^2$ f $2(x - 6)(x - 2)$
- 3 a $(3x + 4)(x - 2)$ b $(3x - 1)(2x + 3)$
 c $(5x - 4)(2x - 3)$
- 4 a $x = 0, 3$ b $x = -4, \frac{1}{2}$ c $x = 0, -5$
 d $x = 4, -4$ e $x = \sqrt{7}, -\sqrt{7}$ f $x = 2$
 g $x = 8, -3$ h $x = -2, \frac{1}{3}$
- 5 a $x = -8, 5$ b $x = 3, 7$ c $x = -4, 5$
- 6 a i $(x - 3 + \sqrt{5})(x - 3 - \sqrt{5})$
 ii $(x + 2)^2 + 3$, does not factorise further
 iii $\left(x + \frac{3}{2} - \frac{\sqrt{5}}{2}\right)\left(x + \frac{3}{2} + \frac{\sqrt{5}}{2}\right)$
 b i $x = 3 \pm \sqrt{5}$ ii no solutions
 iii $x = \frac{-3 \pm \sqrt{57}}{2}$
- 7 a $x = \frac{-3 \pm \sqrt{57}}{4}$ b $x = 2 \pm \sqrt{10}$

Extended-response question

- 1 a $4x^2 + 40x$ b 44 m^2 c $x = 3$
 d $x = 2.2$

Chapter 6

Exercise 6A

- 1 a 40 mm b 9.6 cm c 1 m
 d 0.3 km e 8 m f 0.297 km
 g 1.27 cm h 510.2 cm i 3.2 m
- 2 a $\frac{1}{4}$ b $\frac{1}{2}$ c $\frac{3}{4}$ d $\frac{1}{9}$
 e $\frac{7}{24}$ f $\frac{11}{12}$
- 3 a 810 m b 9.4 km c 180 cm
 4 a 36.6 cm b 5.1 cm c $x = P - 28.6$
 5 a 21.8 m b 3.2 m c $x = P - 16.8$
 6 a 43.98 cm b 7.54 m c 89.22 mm
 d 3.46 km
- 7 a 75.40 m b $r = \frac{C}{2\pi}$ c 5.57 m
- 8 a i $8 + 4\pi$ m ii 20.6 m
 b i $4 + \pi$ m ii 7.1 m
 c i $2 + \frac{\pi}{3}$ km ii 3.0 km
 d i $12 + 10\pi$ cm ii 43.4 cm
 e i $10 + \frac{70\pi}{9}$ mm ii 34.4 mm
 f i $6 + \frac{31\pi}{12}$ cm ii 14.1 cm
- 9 a 3 b 8.8 c 0.009 d 2.65
 e 3.87 f 2.4
- 10 57.6 m
- 11 a 12.25 b 53.03 c 1.37 d 62.83
 e 19.77 f 61.70
- 12 a 6π m b $10 + \frac{5\pi}{2}$ m c $\pi + 1$ km
- 13 a i 201 cm ii 1005 cm
 b 4974
 c $\frac{1000000}{\pi d}$
- 14 $r = \frac{2n}{\pi}$
- 15 $\pi\sqrt{2}x$
- 16 a $l = \frac{P - 2w}{2}$ or $\frac{1}{2}P - w$ b $l = 5 - w$
 c $0 < w < 5$ d $0 < l < 5$
- 17 a 720° b 1080° c 540° d 1440°

Exercise 6B

- 1 a $\sqrt{55}$ b $\sqrt{11}$ c $\sqrt{77}$ d $\sqrt{2}$
 e $\sqrt{8} = 2\sqrt{2}$ f $\sqrt{50} = 5\sqrt{2}$
- 2 a $x^2 + y^2 = z^2$ b $a^2 + d^2 = b^2$
 c $2x^2 = c^2$

- 3 a 5 cm b 11.18 m c 16.55 km
 d 1.81 mm e 0.43 km f 77.10 cm
- 4 a 4.58 m b 7.94 m c 0.63 m
 d 1.11 cm e 14.60 cm f 0.09 cm
- 5 a i $\sqrt{34}$ ii 6.16
 b i $\sqrt{80}$ (or $4\sqrt{5}$) ii 16.61
 c i $\sqrt{10}$ ii 7.68
 d i $\sqrt{89}$ ii 13.04
- 6 a no b yes c no
 d no e yes f yes
- 7 a 2.86 m b 2.11 cm c 26.38 m
 d 4.59 cm e 0.58 km f 1.81 km
- 8 8.3 cm
- 9 a 13.19 mm b 13.62 m c 4.53 cm
 d 2.61 m e 12.27 km f 5.23 cm
- 10 a $2\sqrt{13}$ b $4\sqrt{2}$ c $\sqrt{181}$
- 11 a i 22.4 cm ii 24.5 cm
 b Investigation required.
- 12 $\frac{\sqrt{5}}{2}$ cm, using Pythagoras' theorem given that an angle in a semicircle is 90° .
- 13 a $4\sqrt{5}$ cm by $2\sqrt{5}$ cm b $3\sqrt{10}$ cm by $\sqrt{10}$ cm
 c $\sqrt{\frac{100}{101}}$ cm by $10\sqrt{\frac{100}{101}}$ cm
- 14 a i 5.41 m ii 4.61 m iii 5.70 m iv 8.70 m
 v 8.91 m vi 6.44 m
 b 7.91 m
- 15 Research
- Exercise 6C**
- 1 a πr^2 b $\frac{\theta}{360^\circ} \times \pi r^2$ c l^2 d $l \times w$
 e $\frac{1}{2}xy$, where x and y are the diagonals.
- f $\frac{1}{2}(b+l)h$ g $\frac{1}{2}bh$ h $\frac{1}{2}xy$
 i bh j $\frac{1}{2}\pi r^2$ k $\frac{1}{4}\pi r^2$
- 2 a 30 cm^2 b 2.98 m^2
 c 0.205 km^2 d 5000 cm^2
 e 5000000 m^2 f 100 m^2
 g 230 cm^2 h 53700 mm^2
 i 2700 m^2 j 10000000 mm^2
 k 2200000 cm^2 l 0.000145 km^2
- 3 a 25 cm^2 b 54.60 m^2 c 1.82 km^2
 d 0.03 mm^2 e 153.94 m^2 f 75 cm^2
 g 1472 m^2 h 0.05 mm^2 i 0.17 km^2
 j 2.36 km^2 k 1.12 m^2 l 3.97 cm^2
- 4 a 2.88 b 14.35 c 1.44
 d 1.05 e 1.91 f 8.89
 g 1.26 h 0.52 i 5753.63
- 5 a $9\pi \text{ cm}^2, 28.27 \text{ cm}^2$ b $\frac{25}{2}\pi \text{ m}^2, 39.27 \text{ m}^2$

- c $\frac{49}{3}\pi \text{ m}^2, 51.31 \text{ m}^2$ d $\frac{26}{9}\pi \text{ m}^2, 9.08 \text{ m}^2$
 e $21\pi \text{ km}^2, 65.97 \text{ km}^2$ f $\frac{7}{8}\pi \text{ mm}^2, 2.75 \text{ mm}^2$
- 6 43.2 m^2
- 7 a $\frac{25}{8}\pi + 25 \text{ cm}^2, 34.82 \text{ cm}^2$ b 49 m^2
 c $\frac{289}{200}\pi + \frac{104}{25} \text{ m}^2, 8.70 \text{ m}^2$
 d $\frac{(3969 - 441\pi)}{25} \text{ mm}^2, 103.34 \text{ mm}^2$
 e $81\pi + 324 \text{ km}^2, 578.47 \text{ km}^2$
 f $\frac{49}{200}\pi - \frac{99}{400} \text{ m}^2, 0.52 \text{ m}^2$

- 8 a 66 m^2 b 27 bags
 9 a 100 ha b $200 000 \text{ m}^2$ c 0.4 ha
 d 2.5 acres

10 a $a = \frac{2A}{h} - b$

- b i $3\frac{1}{3}$ ii 4.7 iii 0

c a triangle

Let x be the base of each triangle.

$$A = (b - x) \times h + \frac{1}{2}xh + \frac{1}{2}xh$$

(i.e. rectangle and two triangles)

$$A = bh - xh + xh$$

$$A = bh$$

Let $x = AC$ and $y = BD$.

$$AC \text{ bisects } BD, \text{ hence } DE = EB = \frac{1}{2}y.$$

$$A = \frac{1}{2} \times x \times \frac{1}{2}y + \frac{1}{2} \times x \times \frac{1}{2}y$$

(i.e. area of $\triangle ACD$ plus area of $\triangle ABC$)

$$A = \frac{1}{4}xy + \frac{1}{4}xy$$

$$A = \frac{1}{2}xy$$

c Consider the following trapezium.

$$A = \text{Area } ① + \text{Area } ②$$

$$A = \frac{1}{2} \times a \times h + \frac{1}{2} \times a \times h$$

$$A = \frac{1}{2}(a + b)h$$

- 12 a 63.7% b 78.5% c 50% d 53.9%

Exercise 6D

- b**
-
- c**
-
- 3 a 90 cm^2 b 47.82 mm^2 c 111.3 cm^2
d 920 m^2 e 502.91 m^2 f 168.89 m^2
- 4 a 8.64 cm^2 b 96 mm^2 c 836.6 m^2
d 688 mm^2 e 4.74 cm^2 f 43.99 m^2
- 5 24.03 m^2
6 3880 cm^2
- 7 a 121.3 cm^2 b 10.2 m^2
c 236.5 m^2 d 2437.8 cm^2
- 8 a 66.2 b 17.9 c 243.1
d 207.3 e 2308.7 f 65.0
- 9 a 144.5 cm^2 b 851.3 m^2
c 1192.7 cm^2 d 4170.8 m^2
- 10 33.5 m^2
- 11 a $6x^2$ b $2(ab + ac + bc)$
c $\pi\left(\frac{1}{2}d\right)^2 + \frac{1}{2}\pi dh + dh$
d $\frac{1}{2}\pi r^2 + 2rh + \frac{1}{2}\pi rh$
- 12 a 6π b $5\frac{1}{2}\pi$
- 13 a 0.79 m b 7.71 m
- 14 1 cm
- 15 a $4\pi r^2$ b $2\pi(x + 2y)$
c $2rh + \pi r(h + r)$ d $2rh + \frac{\theta}{180^\circ}\pi r(h + r)$

Exercise 6E

- 1 a $\frac{1}{2}bh$ b πr^2 c πrs
2 a $\sqrt{29} \text{ cm}$ b $\sqrt{221} \text{ m}$ c $\sqrt{109} \text{ cm}$

- 4 a 593.76 mm^2 b 0.82 m^2 c 435.90 km^2
5 a 64 m^2 b 105 cm^2 c 0.16 m^2
6 a 62.83 m^2 b 5.18 cm^2 c 1960.35 mm^2
7 a 10.44 cm b 126.7 cm^2
8 a 25.5 cm b 25.0 cm
9 a 18.9 cm b 17.8 cm
10 a 6.3 m b 66.6 m^2
- 11 hat B
- 12 a 105 cm^2 b 63 cm^2
c 163.3 cm^2 d 299.4 m^2
e 502.8 mm^2 f 76.6 m^2
- 13 Slant height, $s = \sqrt{r^2 + h^2}$,
so $\pi r(r + s) = \pi r(r + \sqrt{r^2 + h^2})$
- 14 Substitute $h = r$ into the equation given in Question 13.
- $$\begin{aligned} \pi r(r + \sqrt{r^2 + h^2}) &= \pi r(r + \sqrt{r^2 + r^2}) \\ &= \pi r(r + \sqrt{2r^2}) \\ &= \pi r(r + \sqrt{2}r) \\ &= \pi r^2(1 + \sqrt{2}) \text{ as required} \end{aligned}$$

- 15 182.3 cm^2
 16 a $4\sqrt{26} \text{ cm}$ b 306.57 cm^2 c $4\sqrt{2} \text{ cm}$
 d 20.199 cm e 260.53 cm^2 f 85%

Progress quiz

- 1 a 36 cm b 26.85 cm c 30 cm
 2 a i 5 ii 30 cm iii 30 cm^2
 b i 41 ii 90 cm iii 180 cm^2
 c i $\sqrt{41}$ ii 31.40 cm iii 50 cm^2
 3 a $C = 25.13 \text{ mm}$ $A = 50.27 \text{ mm}^2$
 b $C = 55.29 \text{ mm}$ $A = 243.28 \text{ mm}^2$
 4 a 17.45 cm^2 b 29.32 cm^2
 5 a 450 b 0.00045 m^3
 6 a 9.86 cm^2 b 42.06 cm^2 c 28.54 cm^2
 7 a 158 cm^2 b 2.12 m^2 c 434.29 cm^2
 d 175.18 cm^2
 8 a 58.90 cm^2 b 2.5 cm c 7.07 cm
 9 13.75 cm

Exercise 6F

- 1 a 80 cm^3 b 32 m^3 c 108 mm^3
 2 a 2000 mm^3 b $200 000 \text{ cm}^3$
 c $15 000 000 \text{ m}^3$ d 5.7 cm^3 e 0.0283 km^3
 f 0.762 m^3 g $130 000 \text{ cm}^3$ h 1000 m^3
 i 2094 mm^3 j 2700 mL k 0.342 mL
 l 0.035 kL m 5720 kL n 74.25 L
 o $18 440 \text{ L}$
 3 a 40 cm^3 b $10 500 \text{ m}^3$ c 259.7 mm^3
 4 a 785.40 m^3 b 18.85 cm^3 c 1583.36 m^3
 5 a 12 cm^3 b 1570.8 m^3 c 2.448 mm^3
 6 a 30 km^3 b 196 cm^3 c 30 m^3
 d 10 cm^3 e 0.002 m^3 f 4752.51 cm^3
 g 0.157 m^3 h 1357.168 cm^3 i 24 m^3
 7 1000
 8 480 L
 9 a 379.33 cm^3 b 223.17 m^3 c 6.81 m^3
 d 716.46 mm^3 e 142.36 cm^3 f 42.85 cm^3
 10 a 27 cm^3 b $3\sqrt{3} \text{ m}^3$

- 11 0.5 cm
 12 He needs to use the perpendicular height of the oblique prism instead of 5.

13 $V = \frac{\theta}{360^\circ} \pi r^2 h$

14 yes; 69.3 m^3

15 a $\frac{1}{\sqrt{2}} \text{ m}$ b 5.8 m^3

Exercise 6G

- 1 4 cm^3
 2 15 m^3
 3 a 10 m^3 b $\frac{8}{3} \text{ cm}^3$ c $58\frac{1}{3} \text{ mm}^3$

- 4 a 4 cm^3 b 585 m^3 c 50 km^3
 d $\frac{8}{3} \text{ cm}^3$ e 8 cm^3 f 0.336 mm^3
 5 a 0.82 m^3 b 9.38 mm^3 c $25 132.74 \text{ m}^3$
 d 25.13 m^3 e 0.12 m^3 f 523.60 cm^3

- 6 47 mL
 7 a 282.74 m^3 b 276 cm^3 c 48 m^3
 d 56.88 mm^3 e 10.35 m^3 f 70.79 m^3

- 8 4.76 cm

9 $\frac{2}{3}$
 Wood wasted = volume of cylinder – volume of cone
 $\text{Wood wasted} = \pi r^2 h - \frac{1}{3} \pi r^2 h$

$\text{Wood wasted} = \frac{2}{3} \pi r^2 h$
 Wood wasted = $\frac{2}{3}$ of the volume of cylinder

10 a i $V = \frac{1}{3} x^2 h$ ii $V = \frac{1}{12} \pi x^2 h$

b $\frac{\pi}{4}$

11 a 3.7 cm
 b i $h = \frac{3V}{\pi r^2}$ ii $r = \sqrt{\frac{3V}{\pi h}}$

12 a Similar triangles are formed so corresponding sides are in the same ratio.

b $\frac{1}{3} \pi (r_1^2 h_1 - r_2^2 h_2)$
 c i 18.3 cm^3 ii 14.7 cm^3

Exercise 6H

- 1 a 314.16 b 60.82 c 3.14 d 33.51
 e 91.95 f 1436.76

2 $r = \sqrt{\frac{3}{\pi}}$

3 $r = \sqrt[3]{\frac{6}{\pi}}$

4 a $\frac{1}{2}$ b $\frac{1}{8}$ c $\frac{1}{4}$

- 5 a $50.27 \text{ cm}^2, 33.51 \text{ cm}^3$ b $3.14 \text{ m}^2, 0.52 \text{ m}^3$
 c $18145.84 \text{ mm}^2, 229 847.30 \text{ mm}^3$
 d $1017.88 \text{ cm}^2, 3053.63 \text{ cm}^3$
 e $2.66 \text{ km}^2, 0.41 \text{ km}^3$ f $5.81 \text{ m}^2, 1.32 \text{ m}^3$

- 6 a $113.10 \text{ cm}^2, 113.10 \text{ cm}^3$
 b $201.06 \text{ m}^2, 268.08 \text{ m}^3$ c $688.13 \text{ m}^2, 1697.40 \text{ m}^3$
 d $15.71 \text{ mm}^2, 5.85 \text{ mm}^3$ e $21.99 \text{ m}^2, 9.70 \text{ m}^3$
 f $15.21 \text{ km}^2, 5.58 \text{ km}^3$

- 7 a i 1.53 cm ii 3.50 cm iii 0.50 km
 b i 0.89 m ii 3.09 cm iii 0.18 mm

- 8 a 113.10 cm^3 b 5654.9 cm^3 c $21 345.1 \text{ cm}^3$

- 9 11.5 cm

- 10 52%

- 11 a 32.72 cm^3 b 67.02 cm^3 c 0.52 m^3

- 12 1570.8 cm^2

- 13 a 4 m b 234.6 m^3
 14 a 235.62 m^2 b 5.94 cm^2 c 138.23 mm^2
 d 94.25 m^2 e 27.14 m^2 f 26.85 cm^2
 15 a 5.24 m^3 b 942.48 m^3 c 10.09 cm^3
 d 1273.39 cm^3 e 4.76 m^3 f 0.74 cm^3
 16 a i 523.60 cm^3 ii 4188.79 cm^3
 iii $14\,137.17 \text{ cm}^3$
 b 61.2 cm

- 17 a 5 cm b $5\sqrt{5} \text{ cm}$ c 332.7 cm^2

18 a $r = \sqrt{\frac{S}{4\pi}}$ b $r = \sqrt[3]{\frac{3V}{4\pi}}$

- 19 a 4 times b 8 times

20 $V = \frac{4}{3} \times \pi r^3$

Substitute $\frac{d}{2}$ into r , giving:

$$V = \frac{4}{3} \times \pi \left(\frac{d}{2}\right)^3$$

$$V = \frac{4}{3} \times \frac{\pi d^3}{8} = \frac{1}{3} \times \frac{\pi d^3}{2}$$

$$V = \frac{1}{6} \pi d^3$$

21 $h = \frac{4}{3}r$

- 22 a i $\sqrt[3]{\frac{3}{4\pi}}$ ii $\sqrt[3]{36\pi}$ iii 1 iv 6 units²
 v 80.6%
 b i $4\pi r^2$ ii $x = \sqrt[3]{\frac{4\pi}{3}}r$ iii $6\left(\frac{4\pi}{3}\right)^{\frac{2}{3}}r^2$

c Proof required. Example:

$$\frac{4\pi r^2}{6\left(\frac{4\pi}{3}\right)^{\frac{2}{3}}r^2} = \frac{2\pi}{\frac{1}{3}(4\pi)^{\frac{2}{3}}} = \frac{2\pi^{\frac{1}{3}}}{8^{\frac{1}{3}} \times 6^{\frac{1}{3}}} = \sqrt[3]{\frac{\pi}{6}}, \text{ as}$$

required.

d They are the same.

Exercise 61

- 1 Some examples are 3.35, 3.37, 3.40 and 3.42.
 2 a 347 cm b 3 m
 3 6.65
 4 a i 1 cm ii 44.5 cm to 45.5 cm
 b i 0.1 mm ii 6.75 mm to 6.85 mm
 c i 1 m ii 11.5 m to 12.5 m
 d i 0.1 kg ii 15.55 kg to 15.65 kg
 e i 0.1 g ii 56.75 g to 56.85 g
 f i 1 m ii 9.5 m to 10.5 m
 g i 1 h ii 672.5 h to 673.5 h
 h i 0.01 m ii 9.835 m to 9.845 m
 i i 0.01 km ii 12.335 km to 12.345 km
 j i 0.001 km ii 0.9865 km to 0.9875 km
 k i 0.01 L ii 1.645 L to 1.655 L
 l i 0.01 mL ii 9.025 mL to 9.035 mL
 5 a 4.5 m to 5.5 m b 7.5 cm to 8.5 cm
 c 77.5 mm to 78.5 mm d 4.5 mL to 5.5 mL

- e 1.5 km to 2.5 km f 34.15 cm to 34.25 cm
 g 3.85 kg to 3.95 kg h 19.35 kg to 19.45 kg
 i 457.85 L to 457.95 L j 18.645 m to 18.655 m
 k 7.875 km to 7.885 km l 5.045 s to 5.055 s
 6 a \$4450 to \$4550 b \$4495 to \$4505
 c \$4499.50 to \$4500.50
 7 a 30 m b 15 g c 4.6 km
 d 9.0 km e 990 g f 990 g (nearest whole)
 8 a 149.5 cm to 150.5 cm b 145 cm to 155 cm
 c 149.95 cm to 150.05 cm
 9 a 24.5 cm to 25.5 cm b 245 cm c 255 cm
 10 a 9.15 cm b 9.25 cm c 36.6 cm to 37 cm
 d 83.7225 cm^2 to 85.5625 cm^2
 11 a 9.195 cm
 b 9.205 cm
 c 36.78 cm to 36.82 cm
 d 84.548025 cm^2 to 84.732025 cm^2
 e Increasing the level of accuracy lowers the difference between the upper and lower limits of any subsequent working.
 12 a Different rounding (level of accuracy being used)
 b Cody used to the nearest kg, Jacinta used to the nearest 100 g and Luke used to the nearest 10 g.
 c yes
 13 a Distances on rural outback properties, distances between towns, length of wires and pipes along roadways
 b building plans, measuring carpet and wood
 c giving medicine at home to children, paint mixtures, chemical mixtures by students
 d buying paint, filling a pool, recording water use
 14 a $\pm 1.8\%$ b $\pm 5.6\%$ c $\pm 0.56\%$
 d $\pm 0.056\%$ e $\pm 0.28\%$ f $\pm 0.056\%$
 g $\pm 0.12\%$ h $\pm 0.071\%$

Problems and challenges

- 1 6
 2 1.3 m
 3 a As the sphere touches the top, bottom and curved surface, the height of the cylinder is $2r$, and the radius of the base is r . So the curved surface area = $2 \times \pi \times r \times h$ and $h = 2r$, therefore this equals $4\pi r^2$, which is equal to the surface area of the sphere.
 b 67%
 4 $h = 4r$
 5 $(4 - \pi)r^2$
 6 $\sqrt{2} : 1$

Multiple-choice questions

- 1 D 2 E 3 A 4 D 5 C 6 A
 7 B 8 E 9 E 10 C 11 D 12 E

Short-answer questions

- 1 a 23 cm b 2.7 cm^2 c $2\,600\,000 \text{ cm}^3$
 d 8372 mL e 0.63825 m^2 f $3\,000\,000 \text{ cm}^2$
- 2 a 32 m b 28.6 m c 20.4 cm
- 3 a $\frac{7}{\pi} \text{ m}$ b 15.60 m^2
- 4 a $\sqrt{65}$ b 8.31
- 5 a 16.12 m^2 b 216 m^2 c 38.5 m^2
 d 78.54 cm^2 e 100.43 m^2 f 46.69 m^2
- 6 a 4.8 m b 25.48 m
- 7 a i 236 m^2 ii 240 m^3
 b i 184 cm^2 ii 120 cm^3
 c i 1407.43 cm^2 ii 4021.24 cm^3
 d i 360 cm^2 ii 400 cm^3
 e i 201.06 m^2 ii 268.08 m^3
 f i 282.74 cm^2 ii 314.16 cm^3
- 8 a $\frac{175}{3\pi} \text{ cm}$ b 17.6 cm
- 9 a 18 cm b $3\sqrt{61} \text{ cm}$ c 2305.8 cm^2
- 10 12 m
- 11 a i 414.25 cm^2 ii 535.62 cm^3
 b i 124 m^2 ii 88 m^3
 c i 19.67 mm^2 ii 6.11 mm^3
- 12 a i 117.27 cm^2 ii 84.94 cm^3
 b i 104 cm^2 ii 75 cm^3
 c i 25.73 cm^2 ii 9.67 cm^3
- 13 a $4950\pi \text{ cm}^3$ b $1035\pi \text{ cm}^2$
- 14 a 7.5 m to 8.5 m b 10.25 kg to 10.35 kg
 c 4.745 L to 4.755 L

Extended-response questions

- 1 a 72 m^3 b $\sqrt{37} \text{ m}$ c 138.7 m^2 d 6 L, \$120
- 2 a 100 m b $50\sqrt{2} \text{ m}$ c 5000 m^2 d 36%
 e athlete A, 0.01 seconds

Chapter 7

Exercise 7A

1

x	-3	-2	-1	0	1	2	3
y	9	4	1	0	1	4	9

- 2 a maximum b $(-2, 4)$ c 2
 d $-5, 1$ e $x = -2$
- 3 a i $(2, -5)$, min ii $x = 2$ iii $-1, 5$
 iv -3
 b i $(2, 0)$, max ii $x = 2$ iii 2
 iv -1
 c i $(2, 5)$, min ii $x = 2$ iii no x -intercept
 iv 7
 d i $(-3, 0)$, min ii $x = -3$ iii -3 iv 4
 e i $(2, -2)$, min ii $x = 2$ iii $1, 3$ iv 6
 f i $(0, 3)$, max ii $x = 0$ iii $-3, 3$ iv 3

4

	Formula	Max or min	Reflected in the x -axis (yes/no)	Turning point	y value when $x = 1$	Wider or narrower than $y = x^2$
a	$y = 3x^2$	min	no	$(0, 0)$	$y = 3$	narrower
b	$y = \frac{1}{2}x^2$	min	no	$(0, 0)$	$y = \frac{1}{2}$	wider
c	$y = 2x^2$	min	no	$(0, 0)$	$y = 2$	narrower
d	$y = -4x^2$	max	yes	$(0, 0)$	$y = -4$	narrower
e	$y = -\frac{1}{3}x^2$	max	yes	$(0, 0)$	$y = -\frac{1}{3}$	wider
f	$y = -2x^2$	max	yes	$(0, 0)$	$y = -2$	narrower

5

	Formula	Turning point	Axis of symmetry	y value	x value
a	$y = (x + 3)^2$	$(-3, 0)$	$x = -3$	9	-3
b	$y = (x - 1)^2$	$(1, 0)$	$x = 1$	1	1
c	$y = (x - 2)^2$	$(2, 0)$	$x = 2$	4	2
d	$y = (x + 4)^2$	$(-4, 0)$	$x = -4$	16	-4

6

	Formula	Turning point	y value	y value when $x = 1$
a	$y = x^2 + 3$	(0, 3)	3	$y = 4$
b	$y = x^2 - 1$	(0, -1)	-1	$y = 0$
c	$y = x^2 + 2$	(0, 2)	2	$y = 3$
d	$y = x^2 - 4$	(0, -4)	-4	$y = -3$

- 7 a $x = 0$ b $x = 0$ c $x = 0$ d $x = 0$
 e $x = 0$ f $x = 2$ g $x = -1$ h $x = -3$
 i $x = 0$ j $x = 0$ k $x = 0$ l $x = -4$
 8 a (0, 0) b (0, 7) c (0, 0) d (0, 0)
 e (0, -4) f (2, 0) g (-1, 0) h (-3, 0)
 i (0, -3) j (0, 2) k (0, -16) l (-4, 0)
 9 a 0 b 7 c 0 d 0
 e -4 f 4 g 1 h -9
 i -3 j 2 k -16 l -16
 10 a viii b iii c vii d iv e i
 f v g ii h vi
 11 a i

ii

iii

iv

v

vi

b The constant a determines the narrowness of the graph.

12 a i

ii

- b The constant h determines whether the graph moves left or right from $y = x^2$.

13 a i

ii

b The constant k determines whether the graph moves up or down from $y = x^2$.

14 Answers could be:

- 15** a $y = x^2 - 4$ b $y = (x - 5)^2$
 c $y = x^2 + 3$ d $y = -x^2 + 2$
 e $y = (x + 1)^2$ f $y = (x - 2)^2$
 g $y = 2x^2$ h $y = -3x^2$
 g $y = (x + 1)^2 + 2$ h $y = \frac{1}{8}(x - 4)^2 - 2$

16 parabola on its side

Exercise 7B

- 1 a $(0, 0)$ b $(0, 0)$ c $(0, 3)$ d $(0, -3)$
 e $(0, 7)$ f $(2, 0)$ g $(-5, 0)$ h $(0, 0)$
 i $(0, 0)$
- 2 a 3 b -3 c -3 d -1 e 1
 f 4 g -16 h -25 i -2 j 2
 k 6 l -63
- 3 a up b right c left d down
 e down f left g right h up
- 4 a

g

h

i

j

k

l

5 a $(-3, 1)$ d $(4, -2)$ g $(3, 3)$ j $(2, -5)$ b $(-2, -4)$ e $(3, -5)$ h $(2, 6)$ k $(-1, -1)$ c $(1, 3)$ f $(2, 2)$ i $(-1, 4)$ l $(4, -10)$

6 a

b

c

d

e

f

- 7** a $y = -x^2$
 b $y = (x + 2)^2$
 c $y = x^2 - 5$
 d $y = x^2 + 4$
 e $y = (x - 1)^2$
 f $y = -x^2 + 2$
 g $y = -(x + 3)^2$
 h $y = (x + 5)^2 - 3$
 i $y = (x - 6)^2 + 1$

- 8** a $y = 6x^2$
 b $y = x^2 + 4$
 c $y = (x - 3)^2$
 d $y = -(x + 2)^2$
 e $y = \frac{1}{2}x^2$

- f $y = -x^2 + 2$
 g $y = x^2 - 1$
 h $y = (x - 1)^2$
 i $y = -7x^2$
9 a maximum
 b $(5, 25)$
 c 0
 d 25 m
 e i 21 m ii 21 m iii 0 m
10 a $(1, 0)$ b $(-2, 0)$ c $(-3, 0)$
 d $(0, -4)$ e $(0, -2)$ f $(0, 5)$
 g $(-4, -1)$ h $(-2, 3)$ i $(5, 4)$
 j $(-2, 3)$ k $(-3, -5)$ l $(3, -3)$
11 a translate 3 units right
 b translate 2 units left
 c translate 3 units down
 d translate 7 units up
 e reflect in x -axis
 f translate 2 units left and 4 units down
 g translate 5 units right and 8 units up
 h reflect in x -axis, translate 3 units left
 i reflect in x -axis, translate 6 units up
12 a (h, k) b $ah^2 + k$
13 a

Exercise 7C

- | | |
|-----------------------|---------------------|
| 1 a $x = -1, x = 2$ | b $x = 3, x = 4$ |
| c $x = -1, x = -5$ | d $x = 0, x = 3$ |
| e $x = 0, x = 5$ | f $x = 0, x = -2$ |
| g $x = \pm\sqrt{5}$ | h $x = \pm\sqrt{7}$ |
| i $x = \pm 2\sqrt{2}$ | |
| 2 a $x = -2, x = -1$ | b $x = -4, x = 2$ |
| c $x = 4$ | d $x = 0, x = 4$ |
| e $x = 0, x = 6$ | f $x = 0, x = -5$ |
| g $x = \pm 3$ | h $x = \pm 5$ |
| i $x = \pm\sqrt{10}$ | |
| 3 a 2 | b -8 |
| f 0 | g -9 |
| 4 a $(x+6)(x-8)$ | b $x = -6, x = 8$ |
| c $x = 1$ | d $(1, -49)$ |

5 a

b

c

- 10 a $(3.5, -4.5)$ b $(3.5, -6.75)$
 c $(-3, -3)$ d $(-3, -4)$
 e $(0, -196)$ f $(0, 196)$ g $(1, 0)$
 h $(1, 0)$ i $(1, 8)$
- 11 a $a = -1, b = -3$, TP $(2, -1)$
 b $a = 5, b = -1$, TP $(-2, -9)$
 c $a = 2, b = -6$, TP $(2, -16)$
- 12 a x -intercepts: $\sqrt{2}, -\sqrt{2}$; TP $(0, -2)$
 b x -intercepts: $\sqrt{11}, -\sqrt{11}$; TP $(0, -11)$
 c x -intercepts: $5\sqrt{2}, -5\sqrt{2}$; TP $(0, -50)$

- 14 a $a = -2$, TP $(1, 18)$
 15 Coefficient does not change the x -intercept.
 16 a $y = x^2 - 2x + 1 = (x - 1)^2$
 Only one x -intercept, which is the turning point.
 b Graph has a minimum $(0, 2)$, therefore its lowest point is 2 units above the x -axis.
 17 a $x = 4, x = -2$ b $(1, -9), (1, 9)$
 c Same x -coordinate, y -coordinate is reflected in the x -axis.
 18 a 0 b $0, -b$ c $\left(-\frac{b}{2}, -\frac{b^2}{4}\right)$
 19 a $y = x(x - 4)$ b $y = x(x - 2)$
 c $y = x(x + 6)$ d $y = (x + 3)(x - 3)$
 e $y = (x + 2)(x - 2)$ f $y = (x + \sqrt{5})(x - \sqrt{5})$
 g $y = (x + 4)(x - 2)$ h $y = (x - 1)(x - 5)$
 i $y = (x + 1)(x - 3)$ j $y = -x(x - 4)$
 k $y = -(x + 2)(x - 6)$ l $y = -(x - \sqrt{10})(x + \sqrt{10})$

Exercise 7D

1 a $y = x^2 + 2x - 5$
 $= x^2 + 2x + \left(\frac{2}{2}\right)^2 - \left(\frac{2}{2}\right)^2 - 5$

$= (x + 1)^2 - 6$

 TP $(-1, -6)$

b $y = x^2 + 4x - 1$

$= x^2 + 4x + \left(\frac{4}{2}\right)^2 - \left(\frac{4}{2}\right)^2 - 1$

$= (x + 2)^2 - 5$

 TP $(-2, -5)$

c $y = x^2 - 6x + 10$

$= x^2 - 6x + \left(\frac{6}{2}\right)^2 - \left(\frac{6}{2}\right)^2 + 10$

$= (x - 3)^2 + 1$

 TP $(3, 1)$

d $y = x^2 - 3x - 7$

$= x^2 - 3x + \left(\frac{3}{2}\right)^2 - \left(\frac{3}{2}\right)^2 - 7$

$= \left(x - \frac{3}{2}\right)^2 - \frac{37}{4}$

 TP $(\frac{3}{2}, -\frac{37}{4})$

2 a $x = \pm 3$ b $x = \pm\sqrt{3}$

c $x = 3, x = -1$ d $x = -5, x = 3$

e $x = \pm\sqrt{2} - 4$ f $x = 6 \pm\sqrt{5}$

3 a min $(3, 5)$ b max $(1, 3)$ c max $(-1, -2)$

d min $(-2, -5)$ e min $(-5, 10)$ f max $(7, 2)$

g max $(3, 8)$ h min $(3, -7)$

4 a 6 b -2 c 7 d 9

e -16 f -55 g 3 h 1

i -5 j -8 k 13 l -5

5 a $x = 5, x = 1$ b $x = -7, x = -1$

c $x = 9, x = -3$ d $x = -2 \pm\sqrt{5}$

e $x = 1 \pm\sqrt{10}$ f $x = 5 \pm\sqrt{3}$

g $x = 4$ h $x = -6$

i no x -intercept j no x -intercept

k $x = 2 \pm\sqrt{5}$ l $x = 3 \pm\sqrt{10}$

6 a $x = -1, x = -5$ b $x = \pm\sqrt{7} - 3$

c $x = -4 \pm\sqrt{21}$ d $x = -1 \pm\sqrt{7}$

e no x -intercept f $x = 6 \pm\sqrt{41}$

7 a

- 10 a** 2 **b** 1 **c** 1 **d** 0 **e** 0
f 2

- 11 a** $x = -1 \pm \sqrt{6}$ **b** $x = 3, 1$
c $x = 7, x = -1$ **d** $x = -2 \pm \sqrt{10}$

e $x = -2 \pm \sqrt{11}$ **f** $x = \frac{3 \pm \sqrt{5}}{2}$

12 a $y = -(x - 12)^2 + 7$

b $y = -(x - 1)^2 + 3$

c $y = -(x - 3)^2 + 5$

d $y = -(x - 4)^2 + 8$

e $y = -\left(x + \frac{3}{2}\right)^2 - \frac{11}{4}$

f $y = -\left(x + \frac{5}{2}\right)^2 + \frac{33}{4}$

13 a $k > 0$ **b** $k = 0$ **c** $k < 0$

$$\begin{aligned} 14 \quad x^2 + bx + c &= x^2 + bx + \left(\frac{b}{2}\right)^2 - \left(\frac{b}{2}\right)^2 + c \\ &= \left(x + \frac{b}{2}\right)^2 - \frac{b^2}{4} + \frac{4c}{4} \\ &= \left(x + \frac{b}{2}\right)^2 - \frac{b^2 - 4c}{4} \end{aligned}$$

15 a $y = 4(x + 1)^2 - 1$

b $y = 3(x - 2)^2 - 2$

c $y = 2(x + 3)^2 - 17$

d $y = 2\left(x + \frac{1}{4}\right)^2 - \frac{25}{8}$

e $y = 2\left(x - \frac{7}{4}\right)^2 - \frac{25}{8}$

f $y = 4(x - 1)^2 + 16$

g $y = 6\left(x + \frac{5}{12}\right)^2 + \frac{191}{24}$

h $y = 5\left(x - \frac{3}{10}\right)^2 + \frac{131}{20}$

i $y = 5\left(x + \frac{6}{5}\right)^2 - \frac{36}{5}$

j $y = 7\left(x + \frac{5}{7}\right)^2 - \frac{25}{7}$

Exercise 7E

1 a 2 intercepts

c 1 intercept

2 a $-1 \pm \sqrt{2}$

c $\frac{-1 \pm \sqrt{17}}{4}$

3 a zero

b positive c negative

4 a 1 intercept

c 2 intercepts

e no intercepts

g 2 intercepts h 2 intercepts

i 2 intercepts j 0 intercepts

k 2 intercepts l 2 intercepts

5 a 3 b 5 c -2 d -4 e 8

f -10 g 0 h 0 i -7

6 a $(-1, 3)$ b $(-2, -5)$ c $(2, -1)$

d $(1, -5)$ e $\left(-\frac{3}{2}, 6\frac{1}{4}\right)$ f $\left(\frac{7}{2}, 5\frac{1}{4}\right)$

g $\left(-\frac{3}{4}, -5\frac{1}{8}\right)$ h $\left(\frac{3}{8}, -\frac{9}{16}\right)$ i $(0, -9)$

j $\left(\frac{1}{4}, -2\frac{3}{4}\right)$ k $\left(-\frac{1}{3}, \frac{1}{3}\right)$ l $(0, 2)$

- 9 a $x = 1 \pm \frac{2\sqrt{3}}{3}$
 b $x = -1 \pm \frac{\sqrt{10}}{2}$
 c $x = 1 \pm \frac{\sqrt{10}}{2}$
 d $x = \frac{-3 \pm \sqrt{15}}{2}$
 e $x = 2 \pm \frac{\sqrt{6}}{2}$
 f $x = 1 \pm \frac{\sqrt{30}}{5}$

10 $y = (x + 1)^2 - 6 = x^2 + 2x - 5$

- 11 a anything with $b^2 - 4ac > 0$
 b anything with $b^2 - 4ac = 0$
 c anything with $b^2 - 4ac < 0$

12 Number under square root = 0, therefore $x = \frac{-b}{2a}$
 (one solution)

13 $x = \frac{-b \pm \sqrt{b^2 - 4c}}{2}$

14 $y = -\frac{b^2}{4a} + c$

15 $x^2 + \left(\frac{b}{a}\right)x + \frac{c}{a} = 0$

$$x^2 + \left(\frac{b}{a}\right)x + \frac{b^2}{4a^2} - \frac{b^2}{4a^2} + \frac{c}{a} = 0$$

$$\left(x + \frac{b}{2a}\right)^2 = \frac{b^2}{4a^2} - \frac{c}{a}$$

$$\left(x + \frac{b}{2a}\right)^2 = \frac{b^2 - 4ac}{4a^2}$$

$$x + \frac{b}{2a} = \pm \sqrt{\frac{b^2 - 4ac}{4a^2}}$$

$$x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4ac}}{2a}$$

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} \text{ as required}$$

Exercise 7F

- b 18 cm
c 27 cm
- 4 a (100, 20) b 0 and 200

5 a $2 \times \text{length} = 20 - 2x$

- b $\text{length} = 10 - x$
 c $A = x(10 - x)$
 d $0 < x < 10$

- 6 a $100 - 2x$ b $A = x(100 - 2x)$ c $0 < x < 50$

- e 1250 m^2 f width = 25 m, length = 50 m

- 7 a $20 - x$

b $P = x(20 - x)$

c

- d i $x = 0$ or 20

- ii $x = 10$

- e 100

- 8 a $(20, 0)$

b

- c 40 m

- d 10 m

- 9 a $\sqrt{6}$ seconds

b

- c $\sqrt{2}$ seconds

- 10 a

- b i 1 second ii 7 seconds iii 4 seconds

- c 9 m below sea level

- d at 3 and 5 seconds

- 11 a 1 m

b No, 1 metre is the minimum height the kite falls to.

- 12 $P = x(64 - x)$ so maximum occurs at $x = 32$.

Maximum product = $32(64 - 32) = 1024$

- 13 a $A = (20 - 2x)(10 - 2x)$

- b min $x = 0$, max $x = 5$

c

d Turning point occurs for an x value greater than 5.

- e 1 cm

- 14 a 6 m b No, the maximum height reached is 4.5 m.

- 15 a

- b i 2 ii none

- c i $(27.6, -200)$ and $(72.4, -200)$

- ii $(1.0, -10)$ and $(99.0, -10)$

d The highway meets the edge of the river (50 metres along).

- 16 $5\frac{1}{24} \text{ m}$

Progress quiz

- 1 a

- b

2 $y = 3x^2 + 2$

3 a

b

4 $a = 2, b = -4; y = (x + 2)(x - 4)$; Turning point is at (1, -9).

5 a Turning point is a maximum at (3, 8).

b y-intercept is at (0, -10).

c x-intercepts at 5 and 1.

6 a $y = (x - 2)^2 - 1$

b $y = (x - 1)^2 - 7$

7

	i x-intercepts	ii y-intercept	iii Turning point
a	$\Delta < 0$; no x-intercepts	(0, 5)	(2, 1)
b	$\Delta > 0$; two x-intercepts	(0, -7)	(-3, -16)
c	$\Delta = 0$; one x-intercept	(0, -16)	(-4, 0)

8

9 a $A = x(44 - 2x)$ or $A = 44x - 2x^2$

b A

c $242 \text{ m}^2; 11 \text{ m by } 22 \text{ m}$

Exercise 7G

- 1 a one b zero, one or two
 2 a $(2, 12)$ b $(-1, -3)$
 3 a

- b $(-1, 1)$ and $(3, 5)$
 c $x^2 - x - 1 = x - 2$
 $x^2 - 2x - 1 = 2$
 $x^2 - 2x - 3 = 0$
 $(x - 3)(x + 1) = 0$
 $x - 3 = 0$ or $x + 1 = 0$
 $x = 3$ or $x = -1$
- When $x = 3, y = 3 + 2 = 5$
 When $x = -1, y = -1 + 2 = 1$
- 4 a $x^2 + 3x + 6 = 0$ b $x^2 - 5x + 3 = 0$
 c $x^2 + 3x - 12 = 0$

- 5 a $b^2 - 4ac < 0$ b $b^2 - 4ac > 0$
 c $b^2 - 4ac = 0$

- 6 a $(-3, 6)$ and $(2, 6)$
 b $(-2, 12)$ and $(6, 12)$
 c no solutions
 d $(-3, -2)$ and $\left(-\frac{1}{2}, -2\right)$
 e $\left(-\frac{3}{2}, 0\right)$
 f no solutions

- 7 a $x = 0, y = 0$ and $x = 3, y = 9$
 b $x = 0, y = 0$ and $x = -2, y = 4$
 c $x = -3, y = 9$ and $x = 6, y = 36$
 d $x = 0, y = 5$ and $x = 3, y = 8$
 e $x = -6, y = 34$ and $x = -2, y = 22$
 f $x = -2, y = -3$ and $x = 3, y = 17$

- g no solutions
 h no solutions
 i $x = -\frac{9}{2}, y = \frac{65}{2}$ and $x = -1, y = 8$
 j $x = -\frac{5}{3}, y = -\frac{25}{3}$ and $x = 3, y = 1$
 k $x = -3, y = 6$
 l $x = -1, y = 2$

- 8 a $x = -4, y = 16$ and $x = 2, y = 4$
 b $x = -1, y = 1$ and $x = 2, y = 4$
 c $x = -1, y = 1$ and $x = \frac{1}{3}, y = \frac{1}{9}$

d $x = -2, y = 7$ and $x = -\frac{1}{2}, y = \frac{13}{4}$

e $x = -2, y = 0$ and $x = \frac{2}{3}, y = \frac{16}{9}$

f $x = -8, y = -55$ and $x = 2, y = 5$

9 a i no solutions

ii $x = -0.7, y = 1.5$ and $x = 2.7, y = 8.5$

iii $x = -1.4, y = -2.1$ and $x = 0.4, y = 3.1$

iv $x = -2.6, y = 8.2$ and $x = -0.4, y = 3.8$

b i $x = \frac{-1 \pm \sqrt{21}}{2}, y = \frac{-1 \pm \sqrt{21}}{2}$

ii $x = \frac{3 \pm \sqrt{5}}{2}, y = 3 \pm \sqrt{5}$

iii $x = \frac{-1 \pm \sqrt{13}}{2}, y = 1 \pm \sqrt{13}$

iv $x = \frac{-1 \pm \sqrt{17}}{2}, y = \pm \sqrt{17}$

- 10 a 2 b 0 c 2 d 0

- e 1 f 2

11 Yes, the ball will hit the roof. This can be explained in a number of ways. Using the discriminant, we can see that the path of the ball intersects the equation of roof $y = 10.6$.

12 a $x = -1, y = -2$ and $x = -\frac{1}{2}, y = -\frac{7}{4}$

b $x = \frac{5}{2}, y = -\frac{15}{4}$ and $x = 2, y = -4$

c $x = 1, y = 8$ and $x = 2, y = 7$

d $x = -6, y = -14$ and $x = 2, y = 2$

13 a $(-1, 4)$ and $\left(\frac{1}{2}, 5\frac{1}{2}\right)$ b 212 m

- 14 a $(3, -4)$

- b i $c > -4$ ii $c = -4$ iii $c < -4$

- 15 a $1 + 4k$

- b i $k > -\frac{1}{4}$ ii $k = -\frac{1}{4}$ iii $k < -\frac{1}{4}$

- 16 a Discriminant from resulting equation is less than 0.

- b $k \geq 2$

- 17 a $m = 2$ or $m = -6$

b The tangents are on different sides of the parabola, where one has a positive gradient and the other has a negative gradient.

- c $m > 2$ or $m < -6$

Exercise 7H

1

- 2 a $x = \pm\sqrt{5}$ b $x = \pm 4$ c $x = \pm\sqrt{3}$
 d $y = \pm\sqrt{11}$ e $y = \pm\sqrt{57}$ f $y = \pm 2$
 3 a $(0, 0)$ b r
 4 a $(0, 0)$ b $r = 3$ c $y = \pm\sqrt{5}$
 d $x = \pm\frac{\sqrt{27}}{2} = \frac{\pm 3\sqrt{3}}{2}$

- 5 a $(0, 0)$ b $r = 5$ c $y = \pm\frac{\sqrt{19}}{2}$
 d $x = \pm 3$ e

- 6 a $r = 6$ b $r = 9$ c $r = 12$ d $r = \sqrt{5}$
 e $r = \sqrt{14}$ f $r = \sqrt{20} = 2\sqrt{5}$
 7 a $x^2 + y^2 = 4$ b $x^2 + y^2 = 49$
 c $x^2 + y^2 = 10000$ d $x^2 + y^2 = 2601$
 e $x^2 + y^2 = 6$ f $x^2 + y^2 = 10$
 g $x^2 + y^2 = 1.21$ h $x^2 + y^2 = 0.25$
 8 a $(1, \sqrt{3}), (1, -\sqrt{3})$ b $(-1, \sqrt{3}), (-1, -\sqrt{3})$
 c $\left(\frac{1}{2}, \frac{\sqrt{15}}{2}\right), \left(\frac{1}{2}, -\frac{\sqrt{15}}{2}\right)$
 d $\left(\frac{\sqrt{15}}{2}, -\frac{1}{2}\right), \left(-\frac{\sqrt{15}}{2}, -\frac{1}{2}\right)$ e $(0, -2)$
 f $(2, 0), (-2, 0)$

- 9 a x -intercepts: ± 1 , y -intercepts: ± 1
 b x -intercepts: ± 4 , y -intercepts: ± 4
 c x -intercepts: $\pm\sqrt{3}$, y -intercepts: $\pm\sqrt{3}$
 d x -intercepts: $\pm\sqrt{11}$, y -intercepts: $\pm\sqrt{11}$
- 10 a $r = 2\sqrt{2}$ b $r = 2$ c $r = 3$
 d $r = \sqrt{10}$ e $r = 2\sqrt{3}$ f $r = 2\sqrt{5}$

Chord length = $3\sqrt{2}$ units

- 15 a $m = \pm\sqrt{3}$ b $m > \sqrt{3}$ or $m < -\sqrt{3}$
 c $-\sqrt{3} < m < \sqrt{3}$
- 16 a D b A c E
 d C e F f B
- 17 a $y = \pm\sqrt{16 - x^2} = \pm\sqrt{4^2 - x^2}$
 b $x = \pm\sqrt{3 - y^2} = \pm\sqrt{(\sqrt{3})^2 - y^2}$
- 18 a Radius of graph is 2, so points are 2 units from (0, 0); i.e. < 2 .
 b Radius of graph is 1, so points are 1 unit from (0, 0); i.e. -1 is the leftmost point, which is not as far as -2 .

- b i $y = \sqrt{25 - x^2}$ ii $y = -\sqrt{16 - x^2}$
 iii $x = \sqrt{4 - y^2}$ iv $x = -\sqrt{1 - y^2}$
 v $y = \sqrt{3 - x^2}$ vi $y = -\sqrt{5 - x^2}$
 vii $x = \sqrt{10 - y^2}$ viii $x = -\sqrt{8 - y^2}$
 ix $y = -\sqrt{18 - x^2}$

Exercise 7I

1 a

x	-2	-1	0	1	2
y	$\frac{1}{4}$	$\frac{1}{2}$	1	2	4

b

2 a

x	-2	-1	0	1	2
y	$\frac{1}{9}$	$\frac{1}{3}$	1	3	9

b

3 a

x	-2	-1	0	1	2
$y_1 = 2^x$	$\frac{1}{4}$	$\frac{1}{2}$	1	2	4
$y_2 = -2^x$	$-\frac{1}{4}$	$-\frac{1}{2}$	-1	-2	-4
$y_3 = -2^x$	4	2	1	$\frac{1}{2}$	$\frac{1}{4}$

- 4 a $a^{-2} = \frac{1}{a^2} \neq -a^2$ b False since $3^{-2} = \frac{1}{3^2}$.
 c $5^{-3}, 3^{-2}, 2^{-1}$ d $-9, -125, -\frac{1}{4}$

- 8 a i $(0, 1)$ ii $(-1, \frac{1}{3})$ iii $(0, 1)$ iv $(2, 9)$
 b i $(4, -16)$ ii $(-1, -\frac{1}{2})$ iii $(0, -1)$ iv $(2, -4)$
 c i $(1, \frac{1}{4})$ ii $(-3, 64)$ iii $(0, 1)$ iv $(1, \frac{1}{4})$

- 9 a $(2, 4)$ b $(2, 9)$ c $(1, -4)$ d $(-3, 8)$

- 10 a 1000

- b i 2000 ii 8000

- c i 2 years ii 4 years

- 11 a $N = 2^t$ b $N = 2^{10} = 1024$ c 14 seconds

12 $x = 2.322$

- 13 a C b A c D d E e F f B

14 Substitute $(2, 5)$ into the equation $y = 2^x = 4 \neq 5$.

15 $y = 1$

16 It is the asymptote.

17 a

They are the same graph.

- b i $y = \left(\frac{1}{3}\right)^x$ ii $\left(\frac{1}{5}\right)^x$ iii $y = \left(\frac{1}{10}\right)^x$
 c i $y = 4^{-x}$ ii $y = 7^{-x}$ iii $y = 11^{-x}$
 d $\frac{1}{a} = a^{-1}$, thus $\left(\frac{1}{a}\right)^x = (a^{-1})^x = a^{-x}$ as required
 (or similar)

Exercise 7J

1 a

x	-2	-1	$-\frac{1}{2}$	$\frac{1}{2}$	1	2
y	$-\frac{1}{2}$	-1	-2	2	1	$\frac{1}{2}$

2 a

x	-3	-1	$-\frac{1}{3}$	$\frac{1}{3}$	1	3
y	-1	-3	-9	9	3	1

3 a

x	-4	-2	-1	$-\frac{1}{2}$	$-\frac{1}{4}$	$\frac{1}{4}$	$\frac{1}{2}$	1	2	4
y	$\frac{1}{2}$	1	2	4	8	-8	-4	-2	-1	$-\frac{1}{2}$

4 a $1 \div 0.1, 1 \div 0.01, 1 \div 0.001, 1 \div 0.00001$

b $x = \frac{1}{100}$

c 0.099

d 998

5 a

b

c

6 a $(2, 1)$

b $\left(4, \frac{1}{2}\right)$

c $(-1, -2)$

d $\left(-6, -\frac{1}{3}\right)$

7 a $\left(10, -\frac{1}{2}\right)$

b $\left(-4, \frac{5}{4}\right)$

c $\left(-7, \frac{5}{7}\right)$

d $\left(9, -\frac{5}{9}\right)$

- 8 a $(1, 3)$ b $(3, 1)$ c $\left(-\frac{3}{2}, -2\right)$
 d $\left(-\frac{1}{2}, -6\right)$
- 9 a yes b yes c no d no
- 10 a $\left(\frac{1}{2}, 2\right)$ b $\left(\frac{1}{6}, 6\right)$
 c $(-1, -1)$ d $\left(-\frac{1}{10}, -10\right)$
 e $(1, 1), (-1, -1)$ f $\left(-\frac{1}{2}, -2\right), \left(\frac{1}{2}, 2\right)$
 g $\left(\frac{1}{\sqrt{2}}, \sqrt{2}\right), \left(-\frac{1}{\sqrt{2}}, -\sqrt{2}\right)$
 h $\left(\frac{1}{\sqrt{5}}, \sqrt{5}\right), \left(-\frac{1}{\sqrt{5}}, -\sqrt{5}\right)$
- 11 a $\left(\frac{2}{3}, -3\right)$ b $\left(-\frac{1}{2}, 4\right)$
 c $\left(4, -\frac{1}{2}\right)$ d $\left(-6, \frac{1}{3}\right)$
 e $(1, -2), (-1, 2)$ f $\left(\frac{1}{2}, -4\right), \left(-\frac{1}{2}, 4\right)$
 g $(2, -1), (-2, 1)$ h $(\sqrt{2}, -\sqrt{2}), (-\sqrt{2}, \sqrt{2})$
- 12 a E b C c D
 d B e A f F
- 13 Yes, $x = 0$ or $y = 0$.
- 14 a zero b zero c infinity d infinity
- 15 Greater the coefficient, the closer the graph is to the asymptote.
- 16 a i $x = \frac{1 \pm \sqrt{5}}{2}$, $y = \frac{-1 \pm \sqrt{5}}{2}$
 ii $x = 1 \pm \sqrt{2}$, $y = -1 \pm \sqrt{2}$
 iii $x = -1 \pm \sqrt{2}$, $y = 1 \pm \sqrt{2}$
 b No intersection, $\Delta < 0$.
 c $y = -x + 2$, $y = -x - 2$

Exercise 7K

- 1 a up b down c right d left
 e right f left g up h down
 i right j left k down l up

- 7 a $y = \frac{1}{x-2} - 1$ b $y = \frac{1}{x+1} + 3$
 c $y = \frac{1}{x-1} + \frac{3}{2}$
- 8 a $\left(\frac{-3-\sqrt{5}}{2}, \frac{1-\sqrt{5}}{2}\right), \left(\frac{-3+\sqrt{5}}{2}, \frac{1+\sqrt{5}}{2}\right)$
 b $(\sqrt{5}, 3+\sqrt{5}), (-\sqrt{5}, 3-\sqrt{5})$
 c $\left(\frac{-1-\sqrt{11}}{2}, \sqrt{11}\right), \left(\frac{-1+\sqrt{11}}{2}, -\sqrt{11}\right)$
 d $(1, 2), \left(-\frac{3}{5}, -\frac{6}{5}\right)$
 e $(-6, 3), (-2, -1)$
 f $(3, 0), (-3, -2)$
- 9 a $\max x = 5, \min x = 1$ b $\max y = 0, \min y = -4$
- 10 a $(x-2)^2 + (y-1)^2 = 8$ b $(x+2)^2 + y^2 = 25$ c $(x+5)^2 + (y+3)^2 = 18$
 d $y = \frac{1}{x-1} + 1$ e $y = \frac{1}{x+2} - 1$ f $y = \frac{-1}{x+3}$
- 11 a Solving $\frac{1}{x} = -x$ would require $x^2 = -1$, which is not possible.
 b Circle has centre $(1, -2)$ and radius 2, so maximum y value on the circle is 0, which is less than 1.
 c Exponential graph rises more quickly than the straight line and this line sits below the curve.
 d Solving $\frac{2}{x+3} - 1 = \frac{1}{3x}$ gives a quadratic with $\Delta < 0$, thus no points of intersection.
- 12 a i $(x+2)^2 + (y-1)^2 = 4, C(-2, 1), r = 2$
 ii $(x+4)^2 + (y+5)^2 = 36, C(-4, -5), r = 6$
 iii $(x-3)^2 + (y-2)^2 = 16, C(3, 2), r = 4$
 iv $(x-1)^2 + (y+3)^2 = 15, C(1, -3), r = \sqrt{15}$
 v $(x+5)^2 + (y+4)^2 = 24, C(-5, -4), r = 2\sqrt{6}$
 vi $(x+3)^2 + (y+3)^2 = 18, C(-3, -3), r = 3\sqrt{2}$
 vii $\left(x+\frac{3}{2}\right)^2 + (y-3)^2 = \frac{29}{4}, C\left(-\frac{3}{2}, 3\right), r = \frac{\sqrt{29}}{2}$
 viii $\left(x+\frac{5}{2}\right)^2 + (y-2)^2 = \frac{49}{4}, C\left(-\frac{5}{2}, 2\right), r = \frac{7}{2}$
 ix $\left(x-\frac{1}{2}\right)^2 + \left(y+\frac{3}{2}\right)^2 = \frac{3}{2}, C\left(\frac{1}{2}, -\frac{3}{2}\right), r = \sqrt{\frac{3}{2}}$
 x $\left(x-\frac{3}{2}\right)^2 + \left(y-\frac{5}{2}\right)^2 = \frac{25}{2}, C\left(\frac{3}{2}, \frac{5}{2}\right), r = \frac{5}{\sqrt{2}}$
 b $(x+2)^2 + (y-3)^2 = -2$; radius can't be negative.

Problems and challenges

1 a $-\frac{2}{3} \leq x \leq \frac{1}{2}$ b $x > -\frac{3}{4}$ or $x < \frac{1}{3}$

c $\frac{7-\sqrt{41}}{2} < x < \frac{7+\sqrt{41}}{2}$

2 $(x-2)^2 + (y-3)^2 \leq 16$

3 a $b^2 - 4ac < 0$ b $b^2 - 4ac = 0$

c $b^2 - 4ac > 0$

4 $(x-2)^2 + (y+3)^2 = -15 + 9 + 4 = -2$, which is impossible.

5 a $k = \frac{1}{3}$ b $k < \frac{1}{3}$ c $k > \frac{1}{3}$

6 a $k = \pm\sqrt{20} = \pm 2\sqrt{5}$

b $k > 2\sqrt{5}$ or $k < -2\sqrt{5}$

c $-2\sqrt{5} < k < 2\sqrt{5}$

7 a $y = -(x+1)(x-3)$

b $y = \frac{3}{4}(x+2)^2 - 3$

c $y = x^2 - 2x - 3$

8 a $= 2, b = -3, c = -8$; TP $\left(\frac{3}{4}, -\frac{73}{8}\right)$

9 20

10 $4\sqrt{3}$

11

Multiple-choice questions

- | | | | | |
|------|------|------|------|------|
| 1 B | 2 D | 3 E | 4 D | 5 A |
| 6 A | 7 C | 8 D | 9 A | 10 E |
| 11 C | 12 D | 13 B | 14 A | 15 C |

Short-answer questions

- 1 a minimum at $(1, -4)$ b $x = 1$
 c -1 and 3 d -3
- 2 a minimum at $(2, 0)$ b maximum at $(0, 5)$
 c maximum at $(-1, -2)$ d minimum at $(3, 4)$
- 3 a

b

c

- 4 a i maximum at $(1, -3)$ ii -4
 iii no x -intercepts

iv

b i minimum at $(-3, -8)$

iii -1 and -5

ii 10

5 a

b

6 a 1

b 0 c 2 d 0

7 a i 5

ii $(2, -3)$ iii 0.8 and 3.2

iv

b i 4

ii $\left(\frac{3}{2}, \frac{25}{4}\right)$ iii -1 and 4

iv

8 a $100 - x$ b $A = x(100 - x)$

c $0 < x < 100$

e 2500 m^2 f $50 \text{ m by } 50 \text{ m}$

9 a $x = 2, y = 10$ and $x = -6, y = 10$

b no solutions

c $x = \frac{1}{3}, y = \frac{10}{9}$ and $x = -1, y = 2$

10 Show $b^2 - 4ac = 0$.

11 a

b

12

13 a

c

14 a

b

15 a $\left(\frac{4}{3}, 3\right)$ b $(\sqrt{2}, 2\sqrt{2})$ and $(-\sqrt{2}, -2\sqrt{2})$

16 a

Extended-response questions

- 1 a $(200, 30)$ b $0 \leq x \leq 400$

c $30 \leq h \leq 80$

d

e 400 m

f 30 m

- 2 a 450 g

b i 150 g ii 5.6 g

c after 2 years

d

e 9.8 years

Chapter 8

Exercise 8A

- | | | | |
|---|---------------------|---------------------|----------------------|
| 1 a 2 | b $\{\text{H, T}\}$ | c yes | |
| d $\frac{1}{2}$ | e $\frac{1}{2}$ | f 1 | |
| 2 a $\frac{1}{4}$ | b $\frac{1}{6}$ | c $\frac{1}{4}$ | |
| d $\frac{3}{8}$ | e $\frac{2}{3}$ | f 0 | |
| 3 a $\frac{1}{7}$ | b $\frac{2}{7}$ | c $\frac{5}{7}$ | d $\frac{3}{7}$ |
| 4 a $\frac{3}{10}$ | b $\frac{2}{5}$ | c $\frac{3}{5}$ | d $\frac{1}{2}$ |
| 5 a $\frac{1}{10}$ | b $\frac{1}{2}$ | c $\frac{1}{2}$ | d $\frac{1}{2}$ |
| e $\frac{2}{5}$ | f $\frac{1}{5}$ | g $\frac{3}{10}$ | h $\frac{1}{10}$ |
| 6 a 0.09 | b 0.43 | c 0.47 | d 0.91 |
| 7 a 0.62 | b 0.03 | c 0.97 | d 0.38 |
| 8 a $\frac{1}{50}$ | b $\frac{3}{10}$ | c $\frac{49}{50}$ | |
| 9 a $\frac{1}{2}$ | b $\frac{3}{8}$ | c $\frac{1}{4}$ | |
| d $\frac{5}{24}$ | e 1 | f 0 | |
| 10 a $\frac{6}{25}$ | b $\frac{1}{50}$ | c $\frac{21}{25}$ | |
| d $\frac{2}{5}$ | e $\frac{2}{25}$ | f $\frac{4}{25}$ | |
| 11 a i $\frac{7}{10}$ | ii $\frac{1}{5}$ | iii $\frac{1}{20}$ | iv 0 |
| b $\frac{1}{10}$ | | | v $\frac{1}{20}$ |
| 12 a 59 | | | |
| b 4, as $\frac{41}{100}$ of 10 is closest to 4. | | | |
| c 8, as $\frac{41}{100}$ of 20 is closest to 8. | | | |
| 13 a $\frac{1}{4}$ | b $\frac{1}{13}$ | c $\frac{1}{52}$ | d $\frac{1}{2}$ |
| e $\frac{2}{13}$ | f $\frac{4}{13}$ | g $\frac{12}{13}$ | h $\frac{9}{13}$ |
| 14 a $\frac{7}{15}$ | | | |
| b 15; any multiple of 15 is a possibility as 3 and 5 must be factors. | | | |
| 15 a 625π | | | |
| b i 25π | ii 200π | iii 400π | |
| c i $\frac{1}{25}$ | ii $\frac{8}{25}$ | iii $\frac{16}{25}$ | iv $\frac{9}{25}$ |
| v $\frac{24}{25}$ | vi $\frac{17}{25}$ | vii 1 | viii $\frac{17}{25}$ |
| d No it doesn't. | | | |

Exercise 8B

2 a \emptyset

b $A \cap B$

c $A \cup B$

d \emptyset

e $E \cap F$

f $W \cup Z$

g $A \cup B \cup C$

h $A \cap B \cap C$

3 a no

b yes

c no

b i $A \cap B = \{2, 5, 8\}$

ii $A \cup B = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\}$

c i $\frac{7}{10}$

ii $\frac{3}{10}$

iii 1

d No, since $A \cap B \neq \emptyset$.

b i $A \cap B = \{2, 13\}$

ii $A \cup B = \{2, 3, 5, 7, 11, 13, 17, 19, 23, 29\}$

c i $\frac{1}{2}$

ii $\frac{7}{10}$

iii $\frac{1}{5}$

iv 1

b i $\frac{25}{50}$

ii $\frac{5}{50}$

iii $\frac{1}{5}$

b i $\frac{25}{50}$

ii $\frac{5}{50}$

c i $\frac{7}{9}$

ii $\frac{2}{9}$

iii $\frac{8}{9}$

iv $\frac{2}{9}$

v $\frac{1}{9}$

8 a

	A	A'	
B	2	6	8
B'	5	3	8
	7	9	16

b i 2

ii 6

iii 5

iv 3

v 7

vi 8

vii 13

viii 16

b

	A	A'	
B	4	2	6
B'	1	3	4
	5	5	10

c i 2

ii 3

iii $\frac{2}{5}$

iv $\frac{7}{10}$

10 a 4

b 10, 12

c a, c, e

d nothing

b i $\frac{9}{13}$

ii $\frac{6}{13}$

iii $\frac{10}{13}$

iv $\frac{4}{13}$

v $\frac{3}{13}$

12 a

	A	A'	
B	3	3	6
B'	4	1	5
	7	4	11

b

	A	A'	
B	2	7	9
B'	2	1	3
	4	8	12

13 3

14 a $1 - a$

b $a + b$

c 0

b i $\frac{1}{3}$ ii $\frac{2}{3}$ iii $\frac{1}{6}$ iv $\frac{2}{3}$ v $\frac{1}{3}$

b 1
c i $\frac{3}{5}$ ii $\frac{1}{3}$ iii $\frac{13}{15}$ iv $\frac{1}{15}$

b i 4 ii 10
c i $\frac{5}{19}$ ii $\frac{1}{19}$ iii $\frac{7}{38}$ iv $\frac{35}{38}$ v $\frac{25}{38}$

L = Own State
 S = Interstate
 I = Overseas

Exercise 8C

1 a i {4, 5, 6} ii {2, 4, 6} iii {2, 4, 5, 6} iv {4, 6}

b No, $A \cap B \neq \emptyset$.

c $\frac{2}{3}$

2 a 0.8 b 0.8 c 0.7 d 1

3 0.05

4 a i 13 ii 4 iii 1
b i $\frac{1}{4}$ ii $\frac{3}{4}$ iii $\frac{1}{52}$

c $\frac{4}{13}$

d $\frac{3}{52}$

5 a i {3, 6, 9, 12, 15, 18} ii {2, 3, 5, 7, 11, 13, 17, 19}

b i $\frac{1}{20}$ ii $\frac{13}{20}$

c $\frac{7}{20}$

6 a i $\frac{1}{8}$ ii $\frac{5}{24}$
b i 0.1 ii 0.2
c i 0.3 ii 0.1
d i $\frac{3}{8}$ ii $\frac{5}{32}$

e i $\frac{4}{13}$ ii $\frac{4}{13}$ iii $\frac{7}{13}$ iv $\frac{7}{13}$
f i $\frac{49}{52}$ ii $\frac{10}{13}$ iii $\frac{10}{13}$ iv $\frac{25}{26}$

g i 0.4 ii 0.45

12 Because $\Pr(A \cap B) = 0$ for mutually exclusive events.

13 a $\Pr(A) < \Pr(A \cap B)$

b $\Pr(A) + \Pr(B) < \Pr(A \cup B)$

14 $\Pr(A \cup B \cup C) = \Pr(A) + \Pr(B) + \Pr(C) - \Pr(A \cap B) - \Pr(A \cap C) - \Pr(B \cap C) + \Pr(A \cap B \cap C)$

15 a $\frac{3}{10}$ b $\frac{1}{4}$ c $\frac{3}{20}$

d $\frac{13}{20}$ e $\frac{9}{20}$ f $\frac{3}{5}$

16 a $\frac{1}{4}$ b $\frac{71}{500}$ c $\frac{33}{500}$

d $\frac{7}{100}$ e $\frac{1}{25}$ f $\frac{7}{500}$

Exercise 8D

1 a i 2 ii 9
b $\frac{2}{9}$

2 a i 7 ii 10
b $\frac{7}{10}$ c $\frac{7}{12}$

3 a $\frac{1}{3}$ b $\frac{1}{2}$

4 a i $\frac{9}{13}$ ii $\frac{3}{13}$ iii $\frac{3}{7}$ iv $\frac{1}{3}$

b i $\frac{14}{17}$ ii $\frac{4}{17}$ iii $\frac{4}{7}$ iv $\frac{2}{7}$

c i $\frac{3}{4}$ ii $\frac{5}{8}$ iii $\frac{5}{7}$ iv $\frac{5}{6}$

d i $\frac{7}{16}$ ii $\frac{1}{8}$ iii $\frac{1}{4}$ iv $\frac{2}{7}$

5 a i $\frac{7}{18}$ ii $\frac{1}{9}$ iii $\frac{1}{5}$ iv $\frac{2}{7}$

b i $\frac{4}{9}$ ii $\frac{1}{9}$ iii $\frac{1}{5}$ iv $\frac{1}{4}$

c i $\frac{8}{17}$ ii $\frac{7}{17}$ iii $\frac{7}{10}$ iv $\frac{7}{8}$

d i $\frac{3}{4}$ ii $\frac{1}{4}$ iii $\frac{2}{3}$ iv $\frac{1}{3}$

6 a

	A	A'	
B	9	6	15
B'	4	1	5
	13	7	20

b $\frac{1}{5}$ c $\frac{3}{5}$ d $\frac{9}{13}$

- b 4 c $\frac{2}{5}$ d $\frac{1}{4}$

	A	A'
B	6	9
B'	14	1
	20	30

b i $\frac{3}{10}$ ii $\frac{7}{15}$

c $\frac{2}{5}$

d $\frac{3}{10}$

9 a

	A	A'
B	2	2
B'	3	1
	5	8

i 1 ii $\frac{2}{5}$ iii $\frac{1}{2}$

b

	A	A'
B	3	13
B'	5	6
	8	27

i 6 ii $\frac{3}{8}$ iii $\frac{3}{16}$

10 a $\frac{1}{13}$ b $\frac{1}{13}$ c $\frac{1}{4}$ d $\frac{1}{2}$

11 a $\frac{1}{3}$ b $\frac{1}{2}$

12 $\Pr(A|B) = \Pr(B|A) = 0$ as $\Pr(A \cap B) = 0$

13 a 1 b $\frac{1}{5}$

14 a $\Pr(A \cap B) = \Pr(A) \times \Pr(B|A)$ b 0.18

15 a 329 b $\frac{174}{329}$ c $\frac{81}{329}$

d $\frac{24}{155}$ e $\frac{31}{231}$ f $\frac{18}{31}$

Progress quiz

- 1 a $\frac{1}{10}$ b $\frac{1}{10}$ c $\frac{1}{20}$ d $\frac{2}{5}$ e $\frac{3}{5}$
 2 a 0.17 b 0.29 c 0.33 d 0.67
 3 a $\frac{1}{13}$ b $\frac{1}{26}$ c $\frac{1}{52}$ d $\frac{1}{13}$ e $\frac{1}{13}$ f $\frac{12}{13}$

4 a

	Like tennis	Dislike tennis	Total
Like squash	3	17	20
Dislike squash	29	1	30
Total	32	18	50

b 29

c $\frac{1}{50}$

5 a 7 b 20 c 5 d $\frac{7}{33}$

e $\frac{13}{33}$ f $\frac{28}{33}$

6 a 0.83 b 0.17

7 a $\frac{1}{2}$ b $\frac{1}{6}$ c $\frac{1}{4}$ d $\frac{1}{3}$

8 a

	Like soft drink A	Dislike soft drink A'	Total
Like water B	15	5	20
Dislike water B'	20	0	20
Total	35	5	40

b $\frac{1}{8}$

Exercise 8E

1 a i

		1st		
		D	O	G
2nd	D	(D, D)	(O, D)	(G, D)
	O	(D, O)	(O, O)	(G, O)
	G	(D, G)	(O, G)	(G, G)

ii

		1st		
		D	O	G
2nd	D	X	(O, D)	(G, D)
	O	(D, O)	X	(G, O)
	G	(D, G)	(O, G)	X

b i 9 ii 6

c i $\frac{1}{3}$ ii $\frac{5}{9}$ iii $\frac{4}{9}$ iv $\frac{8}{9}$ v $\frac{2}{9}$

d i 0 ii $\frac{2}{3}$ iii $\frac{1}{3}$ iv 1 v $\frac{1}{3}$

2 a 9 b 6

3 a

		1st roll			
		1	2	3	4
2nd roll	1	(1, 1)	(2, 1)	(3, 1)	(4, 1)
	2	(1, 2)	(2, 2)	(3, 2)	(4, 2)
	3	(1, 3)	(2, 3)	(3, 3)	(4, 3)
	4	(1, 4)	(2, 4)	(3, 4)	(4, 4)

b 16

c $\frac{1}{16}$

d i $\frac{1}{4}$ ii $\frac{5}{8}$ iii $\frac{13}{16}$

4 a

		1st toss	
		H	T
2nd toss	H	(H, H)	(T, H)
	T	(H, T)	(T, T)

b 4

c $\frac{1}{4}$

d i $\frac{1}{2}$ ii $\frac{3}{4}$

e 250

5 a

		1st		
		S	E	T
2nd	S	X	(E, S)	(T, S)
	E	(S, E)	X	(T, E)
	T	(S, T)	(E, T)	X

b i $\frac{1}{6}$ ii $\frac{2}{3}$ iii $\frac{2}{3}$ iv $\frac{1}{3}$

v 1

6 a

		1st				
		L	E	V	E	L
2nd	L	X	(E, L)	(V, L)	(E, L)	(L, L)
	E	(L, E)	X	(V, E)	(E, E)	(L, E)
	V	(L, V)	(E, V)	X	(E, V)	(L, V)
	E	(L, E)	(E, E)	(V, E)	X	(L, E)
	L	(L, L)	(E, L)	(V, L)	(E, L)	X

b 20

c i 8 ii 12 iii 12

d i $\frac{2}{5}$ ii $\frac{3}{5}$ iii $\frac{3}{5}$

e $\frac{1}{5}$

7 a

		Die 1					
		1	2	3	4	5	6
Die 2	1	2	3	4	5	6	7
	2	3	4	5	6	7	8
	3	4	5	6	7	8	9
	4	5	6	7	8	9	10
	5	6	7	8	9	10	11
	6	7	8	9	10	11	12

b 36

c i 2

ii 6

iii 15

d i $\frac{1}{6}$ ii $\frac{1}{6}$ iii $\frac{35}{36}$ iv $\frac{1}{12}$ e $\frac{1}{6}$. Her guess is wrong.

8 a

		1st		
		0	L	D
2nd	C	(O, C)	(L, C)	(D, C)
	O	(O, O)	(L, O)	(D, O)
	L	(O, L)	(L, L)	(D, L)
	L	(O, L)	(L, L)	(D, L)
	E	(O, E)	(L, E)	(D, E)
	G	(O, G)	(L, G)	(D, G)

b 21

c $\frac{1}{7}$

9 a i 100 ii 90

b i $\frac{1}{10}$ ii $\frac{1}{10}$ iii $\frac{4}{5}$ c $\frac{19}{100}$ 10 a i $\frac{1}{4}$ ii $\frac{5}{8}$ b i $\frac{2}{5}$ ii $\frac{1}{10}$ iii $\frac{2}{3}$

11 a without b with c with d without

12 a 30

b i $\frac{1}{15}$ ii $\frac{1}{15}$ iii $\frac{2}{15}$ iv $\frac{4}{15}$ c $\frac{1}{18}$

13 a

		1st			
		2.5	5	10	20
2nd	2.5	5	7.5	12.5	22.5
	5	7.5	10	15	25
	10	12.5	15	20	30
	20	22.5	25	30	40

b 16

c i 1 ii 8 iii 8

d i $\frac{1}{16}$ ii $\frac{1}{8}$ iii $\frac{1}{4}$ iv $\frac{3}{16}$ e $\frac{7}{16}$

Exercise 8F

1 a i $\frac{2}{5}$ ii $\frac{3}{5}$

b i $\frac{2}{5}$ ii $\frac{3}{5}$

c i $\frac{1}{4}$ ii $\frac{3}{4}$

3 a $\frac{1}{4}$ b $\frac{3}{4}$

d $\frac{3}{8}$ e $\frac{1}{2}$

4 a 1st toss 2nd toss Outcome

b 16

c i $\frac{1}{16}$ ii $\frac{1}{4}$

d i $\frac{1}{16}$ ii $\frac{1}{4}$ iii $\frac{5}{8}$

5 a Outcome Probabilities

b i $\frac{4}{15}$ ii $\frac{2}{5}$ iii $\frac{8}{15}$

c i $\frac{2}{9}$ ii $\frac{4}{9}$ iii $\frac{4}{9}$

6 a Outcome Probabilities

7 a

	Outcome	Probability
Falcon	white (Falcon, white)	$\frac{1}{2} \times \frac{3}{4} = \frac{3}{8}$
	silver (Falcon, silver)	$\frac{1}{2} \times \frac{1}{4} = \frac{1}{8}$
Commodore	white (Commodore, white)	$\frac{2}{3} \times \frac{2}{3} = \frac{1}{3}$
	red (Commodore, red)	$\frac{1}{3} \times \frac{1}{3} = \frac{1}{9}$
b i	$\frac{3}{8}$	
	ii $\frac{1}{6}$	
	iii $\frac{17}{24}$	
	iv $\frac{7}{24}$	
	v $\frac{5}{6}$	
	vi $\frac{1}{3}$	

8 a

	Outcome	Probability
i	$\frac{1}{4}$	
ii	$\frac{1}{2}$	
iii	$\frac{3}{4}$	
iv	$\frac{3}{4}$	

9 a i $\frac{1}{5}$ ii $\frac{4}{5}$

	Outcome	Probability
U	(U, U)	$\frac{1}{5} \times \frac{1}{9} = \frac{1}{45}$
N	(U, N)	$\frac{1}{5} \times \frac{8}{9} = \frac{8}{45}$
U	(N, U)	$\frac{4}{5} \times \frac{2}{9} = \frac{8}{45}$
N	(N, N)	$\frac{4}{5} \times \frac{7}{9} = \frac{28}{45}$
i	$\frac{1}{45}$	
ii	$\frac{16}{45}$	
iii	$\frac{44}{45}$	

c 62.2%

10 a i 0.17 ii 0.11 iii 0.83
b i 0.1445 ii 0.0965 iii 0.855511 a $\frac{3}{7}$ b $\frac{4}{7}$

12 a

	Outcome	Probability
R	0 R (R, R, R)	0
R	1 R (R, R, B)	$\frac{1}{10}$
B	0 R (R, B, R)	$\frac{1}{10}$
B	1 R (R, B, B)	$\frac{1}{5}$
R	0 R (B, R, R)	$\frac{1}{10}$
R	1 R (B, R, B)	$\frac{1}{5}$
B	0 R (B, B, R)	$\frac{1}{10}$
B	1 R (B, B, B)	$\frac{1}{10}$
i	$\frac{1}{10}$	
ii	$\frac{3}{10}$	
iii	0	
iv	$\frac{9}{10}$	
v	$\frac{9}{10}$	

13 a

	Outcome	Probability
A	P (A, P)	$\frac{1}{3} \times \frac{1}{4} = \frac{1}{12}$
A	G (A, G)	$\frac{1}{3} \times \frac{3}{4} = \frac{1}{4}$
B	P (B, P)	$\frac{1}{3} \times \frac{1}{2} = \frac{1}{6}$
B	G (B, G)	$\frac{1}{3} \times \frac{1}{2} = \frac{1}{6}$
C	P (C, P)	$\frac{1}{3} \times \frac{3}{4} = \frac{1}{4}$
C	G (C, G)	$\frac{1}{3} \times \frac{1}{4} = \frac{1}{12}$

b 6

c i $\frac{1}{12}$ ii $\frac{1}{6}$ iii $\frac{1}{4}$ d $\frac{1}{2}$ 14 a i $\frac{7}{8}$ ii $\frac{1}{8}$

b \$87.50 to player A, \$12.50 to player B

c i A \$68.75, B \$31.25 ii A \$50, B \$50

iii A \$81.25, B \$18.75 iv A \$34.38, B \$65.62

Exercise 8G

1 a i $\frac{1}{2}$ ii $\frac{1}{2}$

b yes

c $\frac{1}{2}$ 2 a i $\frac{3}{10}$ ii $\frac{1}{3}$

b no

c no

3 a with b without

b i $\frac{3}{8}$ ii $\frac{1}{2}$

c not independent

b i $\frac{2}{3}$ ii $\frac{2}{3}$

c independent

6 a i $\frac{3}{4}, \frac{1}{2}$ ii not independent

b i $\frac{1}{4}, \frac{1}{4}$ ii independent

c i $\frac{1}{3}, \frac{1}{3}$ ii independent

d i $\frac{2}{7}, 0$ ii not independent

7 a $\Pr(A) = \frac{1}{2}$, $\Pr(A | B) = \frac{1}{2}$, independent

b $\Pr(A) = \frac{3}{10}$, $\Pr(A | B) = \frac{1}{4}$, not independent

c $\Pr(A) = \frac{5}{12}$, $\Pr(A | B) = \frac{3}{20}$, not independent

d $\Pr(A) = \frac{1}{9}$, $\Pr(A | B) = \frac{1}{9}$, independent

	T	T'	
G	8	2	10
G'	7	0	7
	15	2	17

i $\frac{15}{17}$ ii $\frac{7}{17}$ iii $\frac{4}{5}$

b no

9 a $\frac{1}{32}$ b $\frac{31}{32}$ c $\frac{31}{32}$

10 a $\frac{1}{216}$ b $\frac{1}{216}$ c $\frac{1}{72}$ d $\frac{1}{36}$

11 False; $\Pr(A | B) = 0$ but $\Pr(A) = \frac{2}{9}$.

12 a 6 b 22 c 49 d 2

13 a 0.24 b 0.76

14 $\frac{5}{6}$

Problems and challenges

1 a 0.16 b 0.192 c 0.144

2 0.59375

3 a $\frac{7}{8}$ b 1 c $\frac{4}{7}$

4 a $\frac{1}{12}$ b $\frac{1}{2}$ c $\frac{3}{4}$ d $\frac{2}{3}$

5 $\frac{63}{64}$

6 $\frac{1}{13\,983\,816}$

7 $\frac{3}{5}$

8 $\frac{1}{12}$

9 true

10 $\frac{8}{9}$

Multiple-choice questions

1 E 2 B 3 C 4 E 5 A

6 B 7 D 8 C 9 A 10 E

Short-answer questions

1 a $\frac{1}{8}$ b $\frac{1}{4}$ c $\frac{3}{8}$ d $\frac{5}{8}$ e $\frac{1}{2}$

2 a $\frac{5}{8}$ b $\frac{1}{2}$ c $\frac{5}{8}$

3 a i $\frac{2}{5}$ ii $\frac{1}{4}$ iii $\frac{1}{5}$ iv $\frac{1}{10}$ v $\frac{1}{20}$

b i $\frac{3}{5}$ ii $\frac{17}{20}$

	C	C'	
H	6	5	11
H'	12	13	25
	18	18	36

c 13 d i $\frac{1}{6}$ ii $\frac{5}{36}$ iii $\frac{1}{2}$

5 a 6 b $\frac{6}{13}$

6 a i 13 ii 4 iii 1

b i $\frac{3}{4}$ ii $\frac{1}{52}$

c $\frac{4}{13}$

d $\frac{10}{13}$

7 a 0.1 b 0.5

8 a $\frac{2}{5}$ b $\frac{1}{5}$

9 a i $\frac{4}{11}$ ii $\frac{5}{11}$ iii $\frac{1}{5}$

b No, $\Pr(A | B) \neq \Pr(A)$.

c i $\frac{1}{2}$ ii $\frac{1}{4}$ iii $\frac{1}{2}$

d Yes, $\Pr(A | B) = \Pr(A)$.

10 a

		1st				
		H	A	P	P	Y
2nd	H	(H, H)	(A, H)	(P, H)	(P, H)	(Y, H)
	E	(H, E)	(A, E)	(P, E)	(P, E)	(Y, E)
	Y	(H, Y)	(A, Y)	(P, Y)	(P, Y)	(Y, Y)

b 15

c i $\frac{1}{15}$ ii $\frac{2}{15}$ iii $\frac{13}{15}$

11 a

Ist 2nd Total

b i $\frac{1}{16}$ ii $\frac{1}{4}$ iii 0 iv 1

12

a $\frac{2}{5}$ b $\frac{3}{4}$ c $\frac{3}{10}$ d $\frac{3}{5}$ e $\frac{7}{10}$

13 a 0.12 b 0.58

Extended-response questions

1 a 3

b i $\frac{7}{15}$ ii $\frac{1}{15}$

c

	R	R'	
S	3	1	4
S'	3	8	11
	6	9	15

d i $\frac{1}{2}$ ii $\frac{3}{4}$

2 a

		1st		
		R	S	W
2nd	R	(R, R)	(S, R)	(W, R)
	S	(R, S)	(S, S)	(W, S)
	W	(R, W)	(S, W)	(W, W)

b i $\frac{1}{9}$ ii $\frac{1}{3}$ iii $\frac{5}{9}$ iv $\frac{4}{9}$

c 4

d $\frac{5}{9}$

e

i $\frac{1}{21}$ ii $\frac{10}{21}$ iii $\frac{6}{7}$ iv $\frac{16}{21}$

Chapter 9

Exercise 9A

1 a C b D c A d B e E

2 a B b E c C d D e F
f A3 a numerical b categorical
c categorical d numerical

4 D

5 a numerical and discrete
b numerical and discrete
c categorical and nominal
d numerical and continuous
e categorical and ordinal

6 a D

b D is the most representative sample. A may pick out the keen students; B probably are good maths students who like maths; and C will have different-sized classes.

- 7 a For example, likely to be train passengers.
b For example, email will pick up computer users only.
c For example, electoral roll will list only people aged 18 years and over.

- 8 Check with your teacher.
- 9 a small survey, misinterpreted their data
b Survey more companies and make it Australia-wide.
c No, data suggest that profits had reduced, not necessarily that they were not making a profit. Also, sample size is too small.
- 10 a graph A b graph B
c The scale on graph A starts at 23, whereas on graph B it starts at 5.
d Graph A because the scale expands the difference in column heights.
- 11 For example, showing only part of the scale, using different column widths, including erroneous data values.
- 12–14 Research required.

Exercise 9B

1 a 10 b 1.4 c 1 d 1 e 90%

2 a

Class interval	Frequency	Percentage frequency
0–	2	20
10–	1	10
20–	5	50
30–40	2	20
Total	10	100

b

Class interval	Frequency	Percentage frequency
80–	8	16
85–	23	46
90–	13	26
95–100	6	12
Total	50	100

3 a

Class interval	Frequency	Percentage frequency
0–	5	25
5–	9	45
10–15	6	30
Total	20	100

b

c

Stem	Leaf
0	0 1 3 4 4 5 5 6 7 7 8 9 9 9
1	0 1 2 2 3 5

d 7.5

4 a

Type of transport	Frequency	Percentage frequency
Car	16	40
Train	6	15
Tram	8	20
Walking	5	12.5
Bicycle	2	5
Bus	3	7.5
Total	40	100

b

- i 6 ii car iii 40% iv 17.5%
v 42.5%

5 a symmetrical

c positively skewed d symmetrical

6 a i 34.3 ii 38 iii 39

b i 19.4 ii 20 iii no mode

7 a

b

c Well spread performance.

d Irregular performance, positively skewed.

8 a

	Sensor A frequency	Sensor B frequency	Sensor C frequency
0–	21	12	6
3–	0	1	11
6–	0	1	3
9–	0	1	1
12–	0	0	0
15–	0	2	0
18–	0	2	0
21–	0	1	0
24–26	0	1	0
Total	21	21	21

b

- c i insensitive ii very sensitive
iii moderately sensitive

9 a

Mass	Frequency	Percentage frequency
10–	3	6
15–	6	12
20–	16	32
25–	21	42
30–35	4	8
Total	50	100

- b 50 c 32%
d At least 25 g but less than 30 g. e 42%
f 94%

10 a

Section	Frequency	Percentage frequency
Strings	21	52.5
Woodwind	8	20
Brass	7	17.5
Percussion	4	10
Total	40	100

- b 40 c 52.5% d 47.5% e 9.3%
f 65.6%

- 11 8 students scored between 20 and 30 and there are 32 students all together, so this class interval makes up 25% of the class.
12 No discrete information, only intervals are given and not individual values.
13 $3 \leq a \leq 7$, $0 \leq b \leq 4$, $c = 9$

14 a

Bill (\$)	Frequency	Cumulative frequency	Percentage cumulative frequency
0–	2	2	5.4
40–	1	3	8.1
80–	12	15	40.5
120–	18	33	89.2
160–	3	36	97.3
200–240	1	37	100

b 15

- d i \$130 ii \$100 iii \$150

- e \$180
f approx. 20%

Exercise 9C

- 1 a Min, lower quartile (Q_1), median (Q_2), upper quartile (Q_3), max
b Range is max – min; IQR is $Q_3 - Q_1$. Range is the spread of all the data, IQR is the spread of the middle 50% of data.
c An outlier is a data point (element) outside the vicinity of the rest of the data.
d If the data point is greater than $Q_3 + 1.5 \times \text{IQR}$ or less than $Q_1 - 1.5 \times \text{IQR}$.
2 a 0, 1, 1, 1, 2, 2, 2, 2, 3, 3, 4, 8
b 2
c i 1 ii 3
d 2
e –2, 6
f yes; 8
3 a i 10.5 ii 7.5 iii 12
b 4.5
c 0.75, 18.75
d no
4 a min = 3, $Q_1 = 4$, median = 8, $Q_3 = 10$, max = 13; range = 10, IQR = 6
b min = 10, $Q_1 = 10.5$, median = 14, $Q_3 = 15.5$, max = 18; range = 8, IQR = 5
c min = 1.2, $Q_1 = 1.85$, median = 2.4, $Q_3 = 3.05$, max = 3.4; range = 2.2, IQR = 1.2
d min = 41, $Q_1 = 53$, median = 60.5, $Q_3 = 65$, max = 68; range = 27, IQR = 12

- 5 a median = 8, mean = 8
 b median = 4.5, mean = 4.2
 c median = 4, mean = 4.3
- 6 a min = 0, max = 17 b median = 13
 c $Q_1 = 10, Q_3 = 15$ d IQR = 5 e 0
 f Road may have been closed that day.
- 7 a i min = 4, max = 14 ii 7.5
 iii $Q_1 = 5, Q_3 = 9$ iv IQR = 4 v no outliers
 b i min = 16, max = 31 ii 25
 iii $Q_1 = 21, Q_3 = 27$ iv IQR = 6 v no outliers
- 8 a i min = 25, max = 128 ii 47
 iii $Q_1 = 38, Q_3 = 52.5$ iv IQR = 14.5
 v yes; 128 vi 51.25
 b Median as it is not affected dramatically by the outlier.
 c A more advanced calculator was used.
- 9 a no outliers b Outlier is 2.
 c Outliers are 103, 182. d Outliers are 2, 8.
- 10 a IQR = 12 b No outliers. c 24
 d 22
- 11 1, 2, 3
- 12 a Increases by 5. b It is doubled.
 c It is divided by 10.
- 13 a It stays the same. b It doubles.
 c It is reduced by a scale factor of 10.
- 14 Answers may vary. Examples:
 a 3, 4, 5, 6, 7
 b 2, 4, 6, 6, 6
 c 7, 7, 7, 10, 10
- 15 It is not greatly affected by outliers.
- 16 Answers will vary

Exercise 9D

- 1 a 15 b 5 c 25 d 20
 e 10 f 20 g 10
- 2 a 4 b 2 c 18 d 20
 e It is.
- 3 a
 b
- 4 a i $Q_1 = 4, Q_3 = 7$; outlier is 13
 ii
 b i $Q_1 = 1.6, Q_3 = 1.9$; outlier is 1.1
 ii
 c i $Q_1 = 19, Q_3 = 23$; outliers are 11 and 31

- 6 a Same minimum of 1.
 b B
 c i 5 ii 10
 d Data points for B are more evenly spread than those for A.

- 7 a $Q_1 = 14.6, Q_2 = 15.3, Q_3 = 15.8$
 b 19.7 kg

Box plot of lemur weights

- 8 a They have the same median and upper quartile.
 b B
 c i 4 ii 5
 d Set B is more spread out.

- 9 a A b B c B

Box plot of Set 1, Set 2

- b Yes, examiner 2 found more errors.

- 11 Answers may vary. Examples:

- a i, ii Class results had a smaller spread in the top 25% and bottom 25% performed better.
 iii State results have a larger IQR.
 b The class did not have other results close to 0 but the school did.

- 12 Answers will vary

Exercise 9E

1 a larger b smaller

2 a B b A

3 a A

b The data values in A are spread farther from the mean than the data values in B.

4 a Gum Heights

b Gum Heights

5 a mean = 6, $\sigma = 2.2$ b mean = 3.6, $\sigma = 2.6$ c mean = 8, $\sigma = 3.8$ d mean = 32.5, $\sigma = 3.6$ 6 a mean = 2.7, $\sigma = 0.9$ b mean = 14.5, $\sigma = 6.6$

7 a The outer-suburb school has more data values in the higher range.
b There is less spread. Data values are closer to the mean.

c Students at outer-suburb schools may live some distance from the school.
d Answers will vary.

8 a false

b true

c true

9 a mean = 2, $\sigma = 1.0$ b mean = 5.25, $\sigma = 0.7$

10 a no b no c yes

d Yes, one of the deviations would be calculated using the outlier.

11 a No, standard deviation reflects the spread of the data values from the mean not the size of the data values.
b No. As for part a.

12 The IQRs would be the same, making the data more comparable.

13 a i 85.16 ii 53.16 iii 101.16 iv 37.16

v 117.16 vi 21.16

b i 66% ii 96% iii 100%

c i Research required

ii One SD from the mean = 68%

Two SDs from the mean = 95%

Three SDs from the mean = 99.7%

Close to answers found.

Progress quiz

1 a numerical and discrete

b categorical and nominal

2 a

Class interval	Frequency	Percentage frequency
0–	3	15
10–	8	40
20–	5	25
30–	3	15
40–50	1	5

b Travel time from home to school**c Stem | Leaf**

0	6 8 9
1	2 4 5 5 5 6 8 9
2	0 3 5 7 8
3	2 3 8
4	4

2 | 3 means 23

$$\text{d Median} = \frac{18 + 19}{2} = 18.5$$

3 a Range = 32 – 4 = 28; $Q_2 = 17$, $Q_1 = 12$, $Q_3 = 23$, IQR = 11

b Range = 6.6 – 4.2 = 2.4; $Q_2 = 5.2$, $Q_1 = 4.5$, $Q_3 = 6.1$, IQR = 1.6

- 4 a i min = 30, max = 69
ii median = 37.5
iii lower quartile = 34, upper quartile = 44
iv IQR = 10
v $Q_1 - 1.5 \times \text{IQR} = 19$; $Q_3 + 1.5 \times \text{IQR} = 59$

The outlier is 69.

b For example, school open day or grandparents day.

5 a $Q_1 = 16$, $Q_3 = 22$, IQR = 6

$$Q_3 + 1.5 \times \text{IQR} = 31$$

32 is an outlier.

6 2.7

Exercise 9F

1 a linear b no trend c non-linear d linear

2 a i 28°C ii 33°C iii 33°C iv 35°C b 36°C

c i 12 p.m. to 1 p.m. ii 3 p.m. to 4 p.m.

d Temperature is increasing from 8 a.m. to 3 p.m. in a generally linear way. At 3 p.m. the temperature starts to drop.

b The share price generally increased until it peaked in June and then continually decreased to a yearly low in November before trending upwards again in the final month.

c \$0.21

b The pass rate for the examination has increased marginally over the 10 years, with a peak in 2001.

c 2001 **d** 11%

6 a linear

b i \$650 000 ii \$750 000

7 a i \$6000 ii \$4000

b 1

d i The sales trend for City Central for the 6 months is fairly constant.

ii Sales for Southbank peaked in August before taking a downturn.

e about \$5000

- 8 a** i 5.8 km ii 1.7 km
- b** i Blue Crest slowly gets closer to the machine.
ii Green Tail starts near the machine and gets further from it.
- c** 8:30 p.m.

9 a The yearly temperature is cyclical and January is the next month after December and both are in the same season.

b no

c Northern hemisphere, as the seasons are opposite, June is summer.

10 a Increases continually, rising more rapidly as the years progress.

b Compound interest—exponential growth.

11 a Graphs may vary, but it should decrease from room temperature to the temperature of the fridge.

b No. Drink cannot cool to a temperature *lower* than that of the internal environment of the fridge.

12 a

Innings	1	2	3	4	5	6	7	8	9	10
Score	26	38	5	10	52	103	75	21	33	0
Moving average	26	32	23	20	26	39	44	41	40	36

b

c Innings number.

i The score fluctuates wildly.

ii The graph is fairly constant with small increases and decreases.

d The moving average graph follows the trend of the score graph but the fluctuations are much less significant.

Exercise 9G

1 a unlikely **b** likely **c** unlikely **d** likely

e likely **f** likely

2 a i

ii y generally increases as x increases.

- 6 a** none **b** weak negative **c** positive
d strong positive

- 7 a** yes
b decrease
c i yes ii car H

- 8 a**

7 a, b

c i ≈ 25 cm ii ≈ 85 cm

d i ≈ 520 mm ii ≈ 720 mm

8 a $y = 5x - 5$ b 85 cm c 21 kg

9 a Data do not appear to have any correlation.

b Too few data points.

10 a Too few data points to determine a correlation.

b The data points suggest that the trend is not linear.

11 a i 50 ii 110

b It is possible to obtain scores of greater than 100% .

12 a Experiment 1

Experiment 2

b i ≈ 140 ii ≈ 125

c i ≈ 25 ii ≈ 22

d experiment 2

e Research required.

Exercise 9I

1 a i 12 ii 3.26

b i 7 ii 2

2 a There is no linear correlation.

b The correlation shown is not a linear shape.

3 A a

b $y = 0.554762x + 3.45357$

c $y = 0.42x + 4.17667$

d Least squares is the black line, median-median is the grey line.

e i 7.3 ii 10.1

f i 7.1 ii 9.2

B a

b $y = -0.077703x + 4.21014$

c $y = -0.086667x + 4.34333$

d Least squares is the blue line, median-median is the red line.

e i 3.7 ii 3.3

f i 3.7 ii 3.3

C a

b $y = -3.45129x + 7.41988$

c $y = -2.85714x + 6.67381$

d Least squares is the blue line, median-median is the red line.

e i -16.7 ii -34.0

f i -13.3 ii -27.6

4 a i $y = -3.54774x + 43.0398$

ii $y = -3.28571x + 40.8333$

b \$32397

c \$1405

d 8 years

e 10 years

5 a, c

b $y = -1.72461x + 190.569$

- d i 139 ii 130 iii 113

6 a, c

b $y = 0.25x - 8$

- d 232 000 copies

e The regression line suggests that the photocopier will be considered for scrap because of the number of copies made, as it's likely to reach 200 000 copies before breaking down 50 times.

7 a

b $y = 2.01053x - 3881.6$

- c i 139 m ii 180 m

d No, records are not likely to continue to increase at this rate.

8 a All deviations are used in the calculation of the least squares regression.

b Outliers have little or no effect on the median values used to calculate the median–median regression.

9 A, as it has been affected by the outlier.

10 Research required.

Problems and challenges

1 66 kg

2 88%

3 19

4 1.1

5 a larger by 3 b larger by 3

c no change d no change

e no change

6 $y = x^2 - 3x + 5$

7 $5.8 \leq a < 6.2$

8 Physics, Biology. The number of standard deviations from the mean shows the relative position of Emily's mark within the spread of all results from each class. This number gives a meaningful comparison of results. Physics 1.67, Maths 1.11, Biology 0.

Multiple-choice questions

1 D

2 B

3 D

4 C

5 A

6 C

7 D

8 E

9 C

10 B

Short-answer questions

1 a

Class interval	Frequency	Percentage frequency
0–	2	12.5
5–	7	43.75
10–	5	31.25
15–	1	6.25
20–25	1	6.25
Total	16	100

b

% Frequency

c It is positively skewed.

d

Stem	Leaf
0	1 3 5 6 6 7 8 8 9
1	0 1 2 3 4 6
2	4

e 8.5 hours

2 a i 10

ii $Q_1 = 2.5, Q_3 = 5.5$

iii 3

iv 12

b i 17 ii $Q_1 = 15, Q_3 = 24$

iii 9

iv none

c i 2.4

ii $Q_1 = 2.1, Q_3 = 2.6$

iii 0.50

iv 0.7

Chapter 10

Exercise 10A

- 3 a false b true c true d true

4 a

- b negative c weak d $(3, 5)$

5 a $y = \frac{3}{5}x + \frac{7}{5}$

b i 3.8 ii 7.4

c i $2\frac{2}{3}$ ii $17\frac{2}{3}$

6 a mean = 7 , $\sigma = 2.5$

b mean = 4 , $\sigma = 3.0$

- 7 a The Cats b The Cats c The Cats d The Cats

8 a non-linear

b linear

9 a $y = -3.75x + 25.65$

b $y = -3.8333x + 25.1667$

Extended-response questions

- 1 a i 14 ii 41

b i no outliers ii no outliers

d More flying foxes regularly take refuge in tree 1 than in tree 2, for which the spread is much greater.

2 a

positive correlation

b $y = 92.8571x - 1491.67$

c i 737 ii 32.2°C

d $y = 74.5585x - 1010.06$

e i 779 ii 33.7°C

1

x	0	1	2	3	4	5
2^x	1	2	4	8	16	32
3^x	1	3	9	27	81	243
4^x	1	4	16	64	256	1024
5^x	1	5	25	125	625	3125
10^x	1	10	100	1000	10000	100000

2 a 4

b 4 c 3 d 4

3 a

$\frac{1}{10000}$ b $\frac{1}{2}$ c $\frac{1}{4}$ d $\frac{1}{32}$

e $\frac{1}{27}$ f $\frac{1}{25}$ g $\frac{1}{64}$ h $\frac{1}{36}$

4 a

$2^4 = 16$ b $10^2 = 100$ c $3^3 = 27$

d $2^{-2} = \frac{1}{4}$ e $10^{-1} = 0.1$ f $3^{-2} = \frac{1}{9}$

5 a

$\log_2 8 = 3$ b $\log_3 81 = 4$

c $\log_2 32 = 5$ d $\log_4 16 = 2$

e $\log_{10} \frac{1}{10} = -1$ f $\log_5 \frac{1}{125} = -3$

6 a 4

b 2 c 6 d 3 e 1

f 2 g 3 h 3 i 2 j 2

k 5 l 3 m 0 n 0 o 0

p undefined

7 a -3

b -2 c -2 d -3

e -2 f -4 g -4 h -1

i -1 j -3 k -5 l -1

m -3 n -1 o -2 p -2

8 a 0.699

b 1.672 c 2.210 d -0.097

e -0.770 f -1.431

9 a 3

b 5 c 6 d 4 e 3 f 2

g 16 h 81 i 1000 j $\frac{1}{9}$ k $\frac{1}{4}$ l $\frac{1}{343}$

m 3 n 2 o 4 p 8 q 3 r 10

s 2 t -1

10 a

Time (min)	0	1	2	3	4	5
Population	1	2	4	8	16	32

b $P = 2^t$ c 256 d 13 min e $\log_2 10000$

11 Yes. $0 < b < 1 \Rightarrow \log_a b < 0$, when $a > 1$;

e.g. $\log_2 \frac{1}{4} = -2$.

12 No. A positive number to any power is always > 0 .

13 a 16 b 26 c 6

14 $\log_a 1 = 0$ and dividing by 0 is not possible.

15 a $\frac{1}{4}$ b $\frac{1}{5}$ c $\frac{1}{2}$ d $\frac{1}{3}$ e $\frac{1}{2}$

f $\frac{1}{3}$ g $\frac{2}{3}$ h $\frac{4}{3}$ i $\frac{1}{2}$ j $\frac{1}{2}$

k $\frac{6}{5}$ l $\frac{4}{7}$

Exercise 10B

1 a $\log_b xy = \log_b x + \log_b y$

b $\log_b \frac{x}{y} = \log_b x - \log_b y$

c $\log_a b^m = m \times \log_a b$

d $\log_a a = 1$

e $\log_c 1 = 0$

f $\log_b \frac{1}{b} = -\log_a b$

2 a 2 b 1 c 2 d 4

e 12 f 3 g 4 h -1

i -1

3 a 2 b 5 c 3 d -4

e 12 f 0

4 a $\log_a 6$ b $\log_a 15$ c $\log_a 28$ d $\log_b 18$

e $\log_b 15$ f $\log_b 17$

5 a $\log_a 2$ b $\log_a 3$ c $\log_a 10$ d $\log_b 2$

e $\log_b \left(\frac{3}{2}\right)$ f $\log_b \left(\frac{7}{5}\right)$

6 a $\log_a 9$ b $\log_a 25$ c $\log_a 27$ d $\log_a 16$

e $\log_a 32$ f $\log_a 1000$

7 a 0 b 0 c 0 d 1 e 1

f 1 g 0 h 3 i $\frac{1}{3}$ j $\frac{2}{3}$

k 1 l $\frac{1}{2}$

8 a -2 b -3 c -3 d -1

e -2 f -5

9 a 1 b 1 c 3 d 2 e 2

f 2

10 a $\log_3 20$ b $\log_{10} 48$ c $\log_{10} 2$ d $\log_7 2$

e $\log_3 8$ f 0 g $\log_2 \left(\frac{3}{4}\right)$ h $\log_5 6$

11 a $\frac{3}{2}$ b $\frac{5}{2}$ c $\frac{4}{3}$ d $\frac{3}{2}$ e $\frac{1}{3}$

f $\frac{4}{5}$

12 a $\log_a \frac{1}{x} = \log_a 1 - \log_a x = 0 - \log_a x = -\log_a x$ as required (using 2nd log law)

b $\log_a \frac{1}{x} = \log_a x^{-1} = -\log_a x$ as required (using 3rd log law)

13 $\log_a \sqrt[n]{x} = \log_a x^{\frac{1}{n}} = \frac{1}{n} \log_a x = \frac{\log_a x}{n}$ as required (using 3rd log law)

14 a Recall index law 1: $a^m \times a^n = a^{m+n}$

Now let $x = a^m$ and $y = a^n$ (1)

so $m = \log_a x$ and $n = \log_a y$ (2)

From (1), $xy = a^m \times a^n = a^{m+n}$

So $m + n = \log_a xy$

From (2), $m + n = \log_a x + \log_a y$

So $\log_a xy = \log_a x + \log_a y$, as required.

b Recall index law 2: $a^m \div a^n = a^{m-n}$

Now let $x = a^m$ and $y = a^n$ (1)

so $m = \log_a x$ and $n = \log_a y$ (2)

From (1), $x \div y = \frac{x}{y} = a^m \div a^n = a^{m-n}$

So $m - n = \log_a \frac{x}{y}$

From (2) $m - n = \log_a x - \log_a y$

So $\log_a \frac{x}{y} = \log_a x - \log_a y$, as required.

c Recall index law 3: $(am)^n = a^{mn}$

Let $x = a^m$

So $m = \log_a x$ (1)

$x^n = a^{mn}$ using index law 3

So $mn = \log_a x^n$

From (1): $n \log_a x = \log_a x^n$, as required.

Exercise 10C

1 a $\log_2 8 = 3$ b $\log_5 25 = 2$

c $\log_4 2 = \frac{1}{2}$ d $\log_3 10 = x$

e $\log_7 2 = x$ f $\log_{1.1} 7 = x$

2 a 3 b 4 c 2 d 8 e 2

f 0.1

3 a 0.845 b -0.222 c -0.125 d 1.277

e 0.780 f 0.897

4 a 1.465 b 3.459 c 1.594 d 6.871

e 1.177 f 2

5 a 1 b 1 c 3.969 d 1.727

e 6.579 f 1.528

6 a 2.585 b 1.893 c 1.209 d 1.129

e 1.559 f 6.579 g 3.322 h 1.262

i 0.356 j 3.969 k 3.106 l 1.137

7 a 2 days b 2.548 days c 3.322 days

8 a 14.21 years b 23.84 years c 47.19 years

9 a 10.48 years b 22.20 years c 91.17 years

10 a $A = 2000 \times 1.1^n$ b 7 years

11 a $F = 300000 \times 0.92^n$ b 8.3 years

12 a 69 years b 1386 years

13 a i $\frac{\log_{10} 7}{\log_{10} 2}$ ii $\frac{\log_{10} 16}{\log_{10} 3}$ iii $\frac{\log_{10} 1.3}{\log_{10} 5}$

b i $\frac{1}{\log_{10} 5}$ ii $\frac{3}{\log_{10} 2}$ iii $\frac{-1}{\log_{10} 3}$

c i 1.631 ii 1.167 iii -0.196

Exercise 10D

1 a 5 b i 3 ii -2 iii 1 iv -1

c 2

2 a linear b quadratic c quartic d quadratic

e constant f linear g constant h quartic

i cubic

3 a 4 b 3 c -2 d -2

e -9 f 2

4 a, b, f are polynomials.

5 a 14 b 92 c 8 d 4

6 a -5 b 11 c 1 d -45

7 a 0 b 92 c -4 d 42

8 a -2 b 25 c -22 d -17

e 17 f -351

9 a $-\frac{1}{2}$ b -1 c $\frac{1}{2}$

10 a 0 b 4 c -108

11 a i 30 m ii 24 m iii 0 m

b Yes, when $5 < x < 7$.

12 a 8 b $n+1$ c 1 d 1

13 a $-\frac{9}{8}$ b $-\frac{20}{27}$ c $\frac{5}{8}$ d $\frac{27}{64}$

e $\frac{16}{27}$ f $-\frac{216}{125}$ g $-\frac{1}{2}$ h $-\frac{9}{8}$

14 a $2k^3 - k^2 - 5k - 1$ b $2b^3 - b^2 - 5b - 1$

c $16a^3 - 4a^2 - 10a - 1$

d $-2a^3 - a^2 + 5a - 1$ e $-16a^3 - 4a^2 + 10a - 1$

f $-54k^3 - 9k^2 + 15k - 1$

g $2a^3b^3 - a^2b^2 - 5ab - 1$

h $-2a^3b^3 - a^2b^2 + 5ab - 1$

15 a i 10 ii 2 iii 1 iv -13

v -9 vi -18

b i 3 ii -11 iii -22

c $a = 2$ and $b = -1$

Exercise 10E

1 a $x^2 + 2x$ b $x - 3x^2$ c $x^2 - 1$ d $x^2 + 6x - 55$

e $6x^2 - 13x - 5$ f $8x^2 - 26x + 15$

2 a $x^4 - 5x^3 + 4x^2 - 3$ b $-x^6 - 3x^4 + x^3 - x^2 + 13$

c $-3x^8 - x^6 - 6x + 3$

3 a, b, c are true.

4 a $x^3 - 3x^2$ b $x^4 - x^2$ c $2x^2 + 6x^3$

d $x^3 - x^4$ e $x^5 + 3x^4$ f $-3x^6 + 3x^3$

g $-2x^5 - 2x^4$ h $-x^7 + x^4$

i $-4x^7 + 8x^{10}$

5 a $x^5 + x^3 + 2x^2 + 2$ b $x^5 - x$

c $x^5 - x^4 - 3x^3 + 3x^2$ d $x^5 - x^3 - 2x^2 - 2x + 4$

e $x^5 + 2x^4 + 2x^3 - 2x^2 - 3x$

f $x^5 - 2x^4 + 5x^3 - 4x^2$

g $x^6 - x^5 + x^4 - 4x^3 + 2x^2 - x + 2$

h $x^6 - 5x^5 - x^4 + 8x^3 - 5x^2 - 2x + 2$

i $x^8 - x^6 + x^5 - 2x^4 - x^3 + 3x^2 + x - 3$

6 a $x^5 - 2x^4 + 2x^3 - 3x^2 + 3x - 1$

b $x^6 + 2x^4 - 2x^3 + x^2 - 2x + 1$

c $x^4 - 4x^3 + 6x^2 - 4x + 1$

7 a $x^5 + 3x^4 - x^3 - 9x^2 - 2x + 8$

b $x^4 + 2x^3 - 3x^2 - 4x + 4$

c $x^6 + 4x^5 + 2x^4 - 12x^3 - 15x^2 + 8x + 16$

8 a $x^3 + x^2 - 4x + 1$ b $x^3 - x^2 + 6x - 1$

c $2x^3 + 5x^2 - 23x + 5$

d $-x^5 + 5x^4 - 2x^3 + 5x^2 - x + 1$

e $-x^6 - 2x^4 - x^2 + 4$

f $-x^6 - x^4 - 10x^3 + 26x^2 - 10x + 1$

9 $(x^2 + x - 1)^4 = x^8 + 4x^7 + 2x^6 - 8x^5 - 5x^4 + 8x^3 + 2x^2 - 4x + 1$

10 $(x^2 - x - 1)^2 - (x^2 - x + 1)^2 = x^4 - 2x^3 - x^2 + 2x + 1 - (x^4 - 2x^3 + 3x^2 - 2x + 1) = 4x - 4x^2$ as required (or could use DOPS)

11 Yes. Multiplicative axiom $ab = ba$.

12 a 3 b 5 c 7 d 12

13 a m b m c $m+n$ d $2m$

e $2m$ f $3n$

14 a $x^4 - x^3 + x^2 - x$ b $x^5 + 2x^4 - 3x^3$

c $x^3 + 4x^2 + x - 6$ d $6x^3 + 23x^2 - 5x - 4$

e $15x^3 - 11x^2 - 48x + 20$

f $x^5 + 3x^4 - x^3 - 3x^2 - 2x - 6$

Exercise 10F

1 a 1 b 3 c 0

2 a If $182 \div 3 = 60$ remainder 2 then $182 = 3 \times 60 + 2$.

b If $2184 \div 5 = 436$ remainder 4 then $2184 = 5 \times 436 + 4$.

c If $617 \div 7 = 88$ remainder 1 then $617 = 7 \times 88 + 1$.

3 $P(x) = (x - 1)(x^2 + 2x) + 3$

4 $P(x) = (x + 1)(3x^2 - 4x + 5) - 3$

5 a $2x^3 - x^2 + 3x - 2 = (x - 2)(2x^2 + 3x + 9) + 16$

b $2x^3 + 2x^2 - x - 3 = (x + 2)(2x^2 - 2x + 3) - 9$

c $5x^3 - 2x^2 + 7x - 1 =$

$(x + 3)(5x^2 - 17x + 58) - 175$

d $-x^3 + x^2 - 10x + 4 =$

$(x - 4)(-x^2 - 3x - 22) - 84$

e $-2x^3 - 2x^2 - 5x + 7 =$

$(x + 4)(-2x^2 + 6x - 29) + 123$

f $-5x^3 + 11x^2 - 2x - 20 =$

$(x - 3)(-5x^2 - 4x - 14) - 62$

6 a $6x^4 - x^3 + 2x^2 - x + 2$

$= (x - 3)(6x^3 + 17x^2 + 53x + 158) + 476$

b $8x^5 - 2x^4 + 3x^3 - x^2 - 4x - 6$

$= (x + 1)(8x^4 - 10x^3 + 13x^2 - 14x + 10) - 16$

7 a $x^2 - 2x + 3 - \frac{5}{x+2}$ b $x^2 + 2x + 2 - \frac{1}{x-1}$

c $x^3 - 3x^2 + 9x - 27 + \frac{79}{x+3}$

d $x^3 + 4x^2 + 15x + 60 + \frac{240}{x-4}$

8 -1, 1, 2

$$\begin{array}{r}
 6x^2 - 7x - 3 \\
 x - 5 \overline{)6x^3 - 37x^2 + 32x + 15} \\
 \underline{6x^3 - 30x^2} \\
 \quad -7x^2 + 32x \\
 \underline{-7x^2 + 35x} \\
 \quad -3x + 15 \\
 \underline{-3x + 15} \\
 \quad 0
 \end{array}$$

Remainder of 0, as required.

10 a 4 b $\frac{13}{8}$

11 a -8 b $\frac{-253}{16}$ c $-\frac{41}{27}$

12 a $x^3 - x^2 + 3x + 2 = (x^2 - 1)(x - 1) + 4x + 1$
 b $2x^3 + x^2 - 5x - 1 = (x^2 + 3)(2x + 1) - 11x - 4$
 c $5x^4 - x^2 + 2 = 5x(x^3 - 2) - x^2 + 10x + 2$

Progress quiz

- 1 a $\log_2 32 = 5$ b $\log_{10} 1000 = 3$ c $\log_a a = 1$
 2 a $10^2 = 100$ b $2^3 = 8$ c $7^0 = 1$
 3 a $x = 4$ b $x = 4$ c $x = 0$
 d $x = 625$ e $x = 5$ f $x = -6$
 4 a 3 b 2 c 2
 d -2 e $\frac{1}{2}$ f 1

5 a $x = 1.771$ b $x = 29.060$
 c $x = 8.043$

6 The term involving \sqrt{x} has a fractional index when written in index notation.

- 7 a 8 b 7 c $3k^4 - 2k^3 + k^2 + 7k + 8$
 8 a 3 b 1 c 3 d $4x^3$
 9 a $x^7 - 2x^5 + x^4$ b $x^4 + 2x^3 + 5x^2 - 2x - 6$
 10 a $x^4 + x^3 + 3x + 2$ b $-x^4 + x^3 - x + 2$
 c $x^8 + 4x^5 + 4x^2$ d $x^7 + x^5 + 4x^4 + 2x^2 + 4x$
 11 $P(x) = (x + 2)(2x^2 - 5x + 13) - 27$

Exercise 10G

- 1 a -1 b 41 c -19 d -141
 2 a 3 b -2
 3 0
 4 a 3 b 11 c 27 d 57
 e -127 f -33 g -13 h -69
 5 a 3 b 20 c 36 d 5
 6 b, c and e are factors of $P(x)$.
 7 b, d, f, g

- 8 a $x + 1$ b $x - 1, x + 1$ or $x + 2$ c $x + 2$
 d $x - 2$
 9 a $x - 2, x - 1$ and $x + 1$
 b $x - 3, x - 1$ and $x + 2$
 c $x - 3, x - 2$ and $x + 1$
 d $x - 5, x - 1$ and $x + 4$
 10 a -4 b -2 c -14 d 96
 11 -38
 12 a 5 b 1 c 5 d -3
 13 a -2 b 23
 14 a $a = -1$ and $b = 2$ b $a = 3$ and $b = -4$

Exercise 10H

- 1 $P(-1) = 0$
 2 a $x = -3$ or 1 b $x = -2$ or 2
 c $x = -\frac{1}{2}$ or 4 d $x = -3$ or 4
 e $x = -3$ f $x = -4$ or -3
 3 a -3, 1, 2 b -7, -2, 1 c -4, 3, 4
 d $-\frac{1}{2}, -\frac{1}{3}, 3$ e $-\frac{2}{3}, -\frac{1}{2}, 3$ f $-\frac{2}{7}, \frac{1}{4}, \frac{2}{5}$
 g $-\frac{12}{11}, -\frac{1}{2}, -\frac{11}{3}$ h $-\frac{3}{5}, -\frac{2}{19}, \frac{1}{2}$
 4 a $(x - 3)(x - 2)(x + 1); -1, 2, 3$
 b $(x + 1)(x + 2)(x + 3); -3, -2, -1$
 c $(x - 3)(x - 2)(x - 1); 1, 2, 3$
 d $(x - 4)(x - 3)(x - 1); 1, 3, 4$
 e $(x - 6)(x + 1)(x + 2); -2, -1, 6$
 f $(x - 2)(x + 3)(x + 5); -5, -3, 2$
 5 a $x = 1$ or $1 + \sqrt{5}$ or $1 - \sqrt{5}$ b $x = -2$
 6 a $x = -1, 3$ or 5 b $x = -3, -2$ or 1
 7 a $x = -4, 1$ or 3 b -2, -1 or 3
 8 a 3 b 4 c n
 9 a $x^2(x - 1); 0, 1$ b $x^2(x + 1); -1, 0$
 c $x(x - 4)(x + 3); -3, 0, 4$
 d $2x^3(x + 1)^2; -1, 0$
 10 $0 = x^4 + x^2 = x^2(x^2 + 1)$
 No solution to $x^2 + 1 = 0$.
 Thus, $x = 0$ is the only solution.
 11 The discriminant of the quadratic is negative, implying solutions from the quadratic factor are not real. $x = 2$ is the only solution.
 12 a $x = -4, -3, -2$ or 1 b $x = -2$ or 3
 c $x = -3, -2, 1$ or 3 d $x = -2, \frac{1}{2}, 1$ or 2

Exercise 10I

1 a

b

2 a y-intercept is 12.

x-intercepts are $-1, 3, 4$.

b y-intercept is -21 .

x-intercepts are $-3, -1, 7$.

c y-intercept is 0 .

x-intercepts are $-2, 0, 4$.

d y-intercept is 0 .

x-intercepts are $-7, 0, 5$.

3 a, b, c:

x	-2	-1	$-\frac{1}{2}$	0	$\frac{1}{2}$	1	2
$y = x^2$	4	1	$\frac{1}{4}$	0	$\frac{1}{4}$	1	4
$y = x^3$	-8	-1	$-\frac{1}{8}$	0	$\frac{1}{8}$	1	8
$y = x^4$	16	1	$\frac{1}{16}$	0	$\frac{1}{16}$	1	16

4 a y-intercept: 6

x-intercepts: $-2, 1, 3$

b y-intercept: 12

x-intercepts: $-1, 3, 4$

c y-intercept: 10

x-intercepts: $-2, 1, 5$

d y-intercept: 3

x-intercepts: $-3, 1, 2$

e y-intercept: 0

x-intercepts: $-3, 0, 2$

f y-intercept: 0

x-intercepts: $-1, 0, 5$

g y-intercept: 0

x-intercepts: $-3, 0, 1$

h y -intercept: 0

x -intercepts: $-1, 0, 3$

i y -intercept: 8

x -intercepts: $-4, -2, 1$

j y -intercept: $\frac{3}{2}$

x -intercepts: $-3, -1, \frac{1}{2}$

5

b

6

a $y = (x - 2)(x + 1)(x + 4)$

b $y = (x + 3)(x - 1)(x - 3)$

c $y = \frac{1}{2}x(x - 2)(x + 3)$

d $y = -\frac{1}{2}(x + 3)(x + 1)(x - 2)$

7

b

8

c

d

e

f

10 a i y-intercept = (0, -6)

ii $y = (x-1)(x+2)(x+3)$

iii x-intercepts: (-3, 0), (-2, 0), (1, 0)

iv

b i y-intercept = (0, 15)

ii $y = (x-5)(x-3)(x+1)$

iii x-intercepts: (-1, 0), (3, 0), (5, 0)

c i y-intercept = (0, 8)

ii $y = (x-2)(x-1)(x+1)(x+4)$

iii x-intercepts: (-4, 0), (-1, 0), (1, 0), (2, 0)

iv

d i y-intercept = (0, 225)

ii $y = (x-5)(x-3)(x+3)(x+5)$

iii x-intercepts: (-5, 0), (-3, 0), (3, 0), (5, 0)

iv

Problems and challenges

1 a 2 b 8 c $\frac{1}{2}$ d 3

2 a 1.43 b -1.43 c -2.71

3 $x = 6$

4 $2p - q + 2$

5 a $x > 2.10$ b $x \geq -2.81$

6 $a = 2 \times 3^{\frac{1}{4}}$, $b = \frac{1}{4} \log_2 3$

7 $\frac{\log_{10} 2}{\log_{10} 1.1} = \log_{1.1} 2$

8 -2

9 $a = 5, b = -2$

10 Proof using long division required.

a $(x^3 - a^3) \div (x - a) = x^2 + ax + a^2$

b $(x^3 + a^3) \div (x + a) = x^2 - ax + a^2$

11 a $2 \leq x \leq 5$ or $x \leq -1$

b $-4 < x < 1$ or $x > 4$

12 $y = \frac{1}{9}(x-3)^2(x+2)$

13 16

14 $y = -\frac{1}{10}x^2(x-3)(x+3)$

Multiple-choice questions

1 C

2 B

3 E

4 A

5 D

6 D

7 A

8 B

9 E

10 E

Short-answer questions

1 a $\log_2 16 = 4$

b $\log_{10} 1000 = 3$

c $\log_3 \frac{1}{9} = -2$

2 a $3^4 = 81$

b $4^{-2} = \frac{1}{16}$

c $10^{-1} = 0.1$

3 a 3

b 4

c 4

d 0

e -3

f -3

g -1

h -4

i -2

4 a $\log_a 8$

b $\log_b 21$

c $\log_b 144$

d $\log_a 10$

e $\log_a 4$

f $\log_a 1000$

g 2

h 1

i $\frac{3}{2}$

j $4 \log_a 2 = \log_a 16$

5 a $x = \log_3 6$

b $x = \log_{1.2} 2$

6 a $\frac{\log_{10} 13}{\log_{10} 2}$

b $\frac{\log_{10} 2}{\log_{10} 0.8}$

7 a -1

b 1

c -2

d -34

8 a $x^4 + 3x^2 + 2$

b $x^5 - x^4 - 3x^3$

c $x^5 + x^4 - 3x^3 - x^2 - x + 3$

d $x^6 + 2x^4 - 4x^3 + x^2 - 4x + 3$

9 a $x^3 + x^2 + 2x + 3 = (x-1)(x^2 + 2x + 4) + 7$

b $x^3 - 3x^2 - x + 1 = (x+1)(x^2 - 4x + 3) - 2$

c $2x^3 - x^2 + 4x - 7 = (x+2)(2x^2 - 5x + 14) - 35$

d $-2x^3 - x^2 - 3x - 4 = -(x-3)(2x^2 + 7x + 24) - 76$

10 a -3

b -39

c -91

d 41

11 b, c and d are factors.

12 a $x = -2, 1$ or 3

b $x = -\frac{1}{3}, \frac{3}{2}$ or 5

13 a $(x-1)(x+2)(x+3) = 0$

x = $-3, -2$ or 1

b $(x+2)(x-5)(x-6) = 0$

x = $-2, 5$ or 6

14 a

b

Extended-response questions

1 a B

b i \$121 000 ii \$15 369 iii \$272 034

c i 7.27 ii 6.17 iii 16.89

2 a i 32 ii 0

b There is no remainder; i.e. $P(1) = 0$.

c $x^2 - 4x - 21$

d $(x-7)(x-1)(x+3)$

e $x = 7, 1$ or -3

f $P(0) = 21$

g

Semester review 2

Measurement

Multiple-choice questions

1 B

2 D

3 B

4 A

5 D

Short-answer questions

1 a $36 \text{ cm}, 52 \text{ cm}^2$

b $1.3 \text{ m}, 0.1 \text{ m}^2$

c $220 \text{ mm}, 2100 \text{ mm}^2$

2 a $188.5 \text{ m}^2, 197.9 \text{ m}^3$

b $50.3 \text{ cm}^2, 23.7 \text{ cm}^3$

c $6.8 \text{ m}^2, 1.3 \text{ m}^3$

3 a 1.8 cm

b 58.8 cm^2

4 $\sqrt{\frac{27}{\pi}} \text{ cm}$

Extended-response question

a 753.98 cm^3

b 206.02 cm^3

c 17 cm

d 1.79 cm

Parabolas and other graphs

Multiple-choice questions

- 1 D 2 A 3 D 4 C 5 B

Short-answer questions

1 a Dilated by a factor of 3.

b Reflected in x -axis and translated 2 units left.

c Translated 5 units up.

- 2 a -5 b $(1, -5)$ c $(-2, -9)$

d

- 3 a Maximum at $(3, 8)$. b -10 c $(1, 5)$

4 a $y = (x + 3)^2 - 7$

b $y = \left(x - \frac{5}{2}\right)^2 + \frac{7}{4}$

- 5 a Discrimant = 72, thus two x -intercepts.

b

- c $(1, -9)$ and $(-2, 9)$

6 a

b

7 a $(\sqrt{3}, 2\sqrt{3}), (-\sqrt{3}, -2\sqrt{3})$

b $(4, 16)$

c $\left(\frac{1}{2}, 4\right), \left(-\frac{1}{2}, -4\right)$

8 a

b

Extended-response question

b 27.5 m c 10 m and 110 m from start

d 427.5 m e 62.5 m

Probability

Multiple-choice questions

1 C

2 E

3 B

4 D

5 C

Short-answer questions

1 a

b i $\frac{5}{26}$ ii $\frac{3}{26}$ iii $\frac{9}{26}$ iv $\frac{19}{26}$

c No, $A \cap B \neq \emptyset$

2 a

	B	B'	
A	3	1	4
A'	4	4	8
	7	5	12

b i 3 ii 4 iii 5 iv 8

c i $\frac{1}{4}$ ii $\frac{1}{12}$ iii $\frac{7}{12}$ iv $\frac{3}{4}$

3 a 0.18 b 0.37

4 a

	<i>Die 1</i>	1	2	3	4
<i>Die 2</i>	1	2	3	4	5
	2	3	4	5	6
	3	4	5	6	7
	4	5	6	7	8

b 16
c i $\frac{3}{16}$ ii $\frac{5}{8}$ iii $\frac{1}{5}$

b i $\frac{2}{3}$ ii $\frac{2}{3}$

c Yes they are since $\Pr(A \mid B) = \Pr(A)$.

Extended-response question

a i $\frac{3}{28}$ ii $\frac{15}{28}$ iii $\frac{5}{14}$
b $\frac{9}{14}$ c $\frac{3}{5}$

Statistics

Multiple-choice questions

- 1 E
2 B
3 C
4 B
5 A

Short-answer questions

1 a

Class interval	Frequency	Percentage frequency
0–	2	10%
5–	4	20%
10–	4	20%
15–	3	15%
20–	6	30%
25–30	1	5%
Total	20	100%

- c i 14 ii 50%
iii 20–24 days, those that maybe catch public transport to work or school each week day.

- b Balance fluctuated throughout the year but ended up with more money after 12 months.
c May and June
d increase of \$500

- b positive
d i ≈ 3.2 ii ≈ 11.5
5 a i under 40 ii over 40
b Over 40: mean = 11, standard deviation = 7.3;
Under 40: mean = 24.1, standard deviation = 12.6

Extended-response questions

1 a $y = 1.50487x + 17.2287$

b $y = 1.55x + 16.0833$

2 41 cm

3 22 mL

Logarithms and polynomials

Multiple-choice questions

- 1 E 2 A 3 D 4 C 5 D

Short-answer questions

- | | | | |
|--|--------------------------------------|------------|-------|
| 1 a 3 | b -2 | c 3 | d 0 |
| e 2 | f 2 | g 1 | h 3 |
| 2 a $x = 3$ | b $x = 3$ | c $x = 81$ | |
| 3 a i $x = \log_3 30$ | ii $x = \log_{2.4} 4$ | | |
| b i $x = 2.460$ | ii $x = 9.955$ | | |
| 4 a i 6 | ii 0 | iii -49 | iv -5 |
| b i $2x^6 + 6x^5 - 11x^4 - 25x^3 + 34x + 24$ | | | |
| ii $4x^6 - 12x^4 - 16x^3 + 9x^2 + 24x + 16$ | | | |
| 5 $P(x) = (x - 3)(x^2 - x - 1) + 4$ | | | |
| 6 a -24, not a factor | b 0, a factor | | |
| c -40, not a factor | | | |
| 7 a $x = -1, 3, -6$ | b $x = 0, \frac{5}{2}, -\frac{2}{3}$ | | |
| c $x = -4, -2, 1$ | d $x = -1, \frac{1}{2}, 2$ | | |

Extended-response question

- a $P(-3) = 0$
 b $P(x) = -(x + 3)(2x - 1)(x - 4)$
 c

Acknowledgements

The author and publisher wish to thank the following sources for permission to reproduce material:

Cover: Used under licence 2015 from Shutterstock.com / leungchopan.

Images: ©Corbis / Ludo Kuipers, **p.671**; ©Flying Cloud / Flickr. Creative Commons Attribution 2.0 Generic licence, **p.62**; ©Gerry Young. Creative Commons Attribution-Share Alike 3.0 licence, **p.302**; ©Hzenilc. Creative Commons Attribution-Share Alike 3.0 Unported licence, **p.88**; ©iStockphoto / Grafissimo, **pp.322–323** / vinct, **pp.388–389** / FroukjeBrouwer, **pp.462–463**; Library of Congress [LC-USZ62-60242], **p.203** / [LC-DIG-cwpbh-03744], **p.397**; Shutterstock.com / Hugh Adams, **p.xiv** / Gouraud Studio, **p.xvi** / Antoine Beyeler, **p.xvii(b)** / HUANG Zheng, **p.xvii(t)** / nattanant726, **pp.2–3** / Monkey Business Images, **pp.4, 56(t), 638, 665(t), 678(t)** / AlexRoz, **p.8** / Cliff Lloyd, **p.9** / vladimir salman, **p.15** / mangostock, **p.18** / Dmitry Kalinovsky, **pp.21, 240** / Alex Brylov, **p.25** / Inc, **p.31** / Remigiusz Agatowski, **p.34** / holbox, **p.38** / JJDIGITAL, **p.39** / Butsaya, **p.40** / Sergei Drozd, **p.41** / wavebreakmedia, **pp.45, 184, 563, 586** / fractal-an, **p.51** / Lucy Liu, **p.52** / Pressmaster, **pp.53, 573** / Claudia Spinner, **p.56(b)** / Christian Mueller, **p.58** / Matthew Collingwood, **p.60** / Brad Sauter, **p.64(t)** / Eric Gevaert, **p.64(b)** / Hugh Adams, **p.65(t)** / SueC, **p.65(b)** / LUCARELLI TEMISTOCLE, **p.66** / Sampien, **p.67** / Rakic, **p.73** / Alina G, **p.77** / Sebastian Kaulitzki, **pp.78, 214** / DUSAN ZIDAR, **p.83** / Kzenon, **p.84** / Mark Herreid, **pp.85, 215(t–l)** / Naufal MQ, **pp.86–87** / Michael D Brown, **pp.95, 148** / Angela Davis, **p.97** / Kert, **p.107** / auremar, **p.108(t)** / David Hyde, **p.108(b)** / Will Rodrigues, **p.111** / BMJ, **p.113** / Zeijka, **p.114** / Jorg Hackemann, **p.116** / telesniuk, **p.117** / Izf, **p.119** / Annette Shaff, **p.120** / Elena Dijour, **p.121** / Vitality, **p.124** / Christian Lagerek, **p.129** / Zholobov Vadim, **p.131** / IvanKravtsov, **p.133** / Chris G. Walker, **p.137** / AISPIX, **p.139** / Kitch Bain, **p.144** / ssguy, **p.150** / Andrew Chin, **p.163** / Rawpixel, **pp.164–165, 571(b)** / liseykina, **p.172** / LSkywalker, **p.175** / Marina Sun, **p.181** / Elena Boshkovska, **p.194** / Lena Livaya, **p.195** / Yuriy Chertok, **p.198** / Vadim Sadovski, **p.200** / cobalt88, **p.202** / Kostsov, **p.205** / Thomas La Mela, **p.210** / IgorGolovniov, **p.211** / LI CHAOSHU, **p.213(t)** / Ekaterina Kamenetsky, **pp.213(b), 629** / Stana, **p.215(t–r)** / cmgirl, **p.215(b)** / Albina Tipyashina, **p.216** / LisaInGlasses, **p.217** / Ufuk ZIVANA, **pp.218, 228** / jean schweitzer, **p.222** / brinkstock, **p.225** / hxdzbzxy, **p.229** / Goodluz, **pp.230, 735** / Cheryl Savan, **p.231** / MorganStudio, **p.236** / wongwean, **p.237** / Andrew Armyagov, **pp.238–239** / Photomaxx, **p.244** / dtopal, **p.245** / iofoto, **pp.248, 360(b), 566** / Eugene Sergeev, **p.250** / Bertold Werkmann, **p.251(t)** / gpointstudio, **p.251(b)** / petrunjela, **p.253(t)** / taaty, **p.253(b)** / Alexandra Roganova, **p.255** / Andrea Danti, **p.256** / Chrisiofotos, **p.257(t)** / Nils Versemann, **p.257(b)** / pilliphoto, **p.258** / Aigars Reinholds, **p.259** / EvrenKalinbacak, **p.262** / VanderWolf Images, **p.263(t)** / Nejron Photo, **p.263(b)** / Pius Lee, **p.265(t)** / Thor Jorgen Udvang, **p.265(b)** / Alffq, **p.266** / omers, **p.268** / magicinfoto, **p.269** / Tatiana Popova, **p.270** / mrfotos, **p.271** / Ivan Dudarev, **p.279** / Lorimer Images, **p.283** / DJTaylor, **p.284(t)** / PLRANG ART, **p.284(b)** / Diana Tallun, **p.288** / Daniel Prudek, **p.289(t)** / kaohanui, **p.289(b)** / Andril Siradchuk, **p.295** / Skocko, **p.300** / Matt Gibson, **p.303(t)** / jamalludin, **p.303(b)** / Gordon Heeley, **p.306** / kentoh, **p.309** / i g h t p o e t, **pp.315, 609** / Baloncici, **p.319** / iamanewbee, **p.321** / RTImages, **p.324** / vadim.ivanchin, **p.329** / Boris15, **p.334** / 6kor3dos, **p.339** / kanvag, **p.344** / Digital Genetics, **p.349** / Vladitto, **p.350** / antonioidiaz, **p.354** / Bohbeh, **pp.357, 548** / TFoxFoto, **p.359** / Ziatko Guzmic, **p.360(t)** / Amy Johansson, **p.365** / Alberto Zornetta, **p.369** / ostill, **p.372** / Sabphoto, **p.376** / Yuri2010, **p.377** / Prasit Rodphan, **p.390** / Sentimental Photos, **p.394** / lassedesignen, **p.395** / Chris Bradshaw, **p.396** / Matej Hudovernik, **p.398** / Alexander Raths, **p.403** / Tom Grundy, **p.404** / Degtiarova Viktoriia, **p.409** / serato, **p.410** / VIPDesignUSA, **p.412** / Inozemtsev Konstantin, **p.414** / PinkBlue, **p.417** / B. and E. Dudzinscy, **p.418** / Valentyina Chukhlyebova, **p.419** / Charles Brutlag, **p.423** / r.martens, **p.424** / kukuruxa, **p.427** / Sergio Bertino, **p.432** / Radu Razvan, **p.434** / Andrej_Kuzmin, **p.438** / mtsyri, **p.439** / Ross Kummer, **p.440** / Budimir Jeovic, **p.443(t)** / Andris Torms, **p.443(b)** / sbarabu, **p.446** / Vadim Ratnikov, **p.447** / Peter Bernik, **p.449** / mihaelec, **p.453** / Anton Balazh, **p.454** / Vicspacewalker, **p.457** / 3dmentor, **p.459** / Fabianodp, **p.460(t)** / Neale Cousland, **pp.460(b), 521** / bouybin, **p.461** / Flashon Studio, **p.464** / Lane V. Erickson, **p.472** / Brocreative, **p.477** / Nadja Antonova, **p.480** / dalmingo, **p.487** / Michal Vitek, **p.490** / Kevin Tavares, **p.496** / Brenda Carson, **p.498(t)** / oksana.perkins, **p.498(b)** / nuno91, **p.499** / Helen Hotson, **p.500(t)** / Paul St. Clair, **p.500(b)** / katarinag, **p.501(t)** / Natali Glado, **p.501(b)** / Mitch Gunn, **p.502** / pakornkrit, **p.504** / offish25, **p.508** / Shane White, **p.512** / WitthayaP, **p.513** / B Brown, **p.514** / Sashkin, **p.515** / Greg Henry, **p.525** / sjgh, **p.527** / DVARG, **p.539** / Ron Zmiri, **p.542** / Pixel Embargo, **p.549** / Silken Photography, **pp.550–551** / Chayatomi Laorattanavech, **p.55** / Roger Browning, **p.555** / supergenjalac, **p.556** / Elnur, **p.557(t)** / David Evison, **p.557(b)** / Timo Kohlbacher, **p.558** / Ffooter, **p.559** / Alexander Mazurkevich, **p.564** / Air Images, **pp.565, 588** / Matej Kastelic, **p.567, 578** / Deyan Georgiev, **p.568** / Tyler Olson, **p.571(t)** / Lesley Rigg, **p.576(t)** / Umlerov Nariman, **p.576(b)** / testing, **p.577** / totallyPic.com, **p.583** / InsectWorld, **p.585** / michaeljung, **p.592** / joyfull, **p.593** / imagedb.com, **p.594** / JIANG HONGYAN, **p.595** / Maxx-Studio, **p.597** / Okssi, **p.598** / Evgeny Bakharev, **p.599** / EQRoy, **p.601** / NAN728, **p.602** / amfroey, **p.603(b)** / Nick Stubbs, **p.604** / NZGMW, **pp.610–611** / DeshaCAM, **p.612** / Pixsooz, **p.615** / Rido, **pp.617, 665(b)** / Mai Techapan, **p.620** / worldswildlifewonders, **p.622** / Furtseff, **p.623** / Stephen Mcsweeny, **p.626** / debr22pics, **p.628** / StockPhotosArt, **p.630** / Macrovector, **p.631** / Laurent Renault, **p.632** / Natalia Paklina, **p.635** / Sean Locke Photography, **p.641** / AshDesign, **p.645** / John Gomez, **p.647** / Lauren Cameo, **p.648** / DJENVER, **p.649** / Lance Bellers, **p.650** / Serg Salivon, **p.651** / udral11, **p.653** / littleny, **p.655(t)** / Fotokostic, **p.655(b)** / SP-Photo, **p.656** / TAGSTOCK1, **o.659** / zhu difeng, **p.664** / Andrey_Popov, **p.670** / Denis Burdin, **p.672** / Iko, **p.673** / marekuliasz, **p.675, 699** / Poleze, **p.676** / Eduard Kyslynskyy, **p.678(b)** / Dmitrijs Dmitrijevs, **p.679** / Marco Rubino, **pp.680–681** / Kenneth William Caleno, **p.682** / Laborant, **p.686(l)** / stevanovic.igor, **p.686(r)** / Tomasz Nieweglowski, **p.690** / Dieter Hawlan, **p.692** / VanderWolf Images, **p.693** / nick vangopoulos, **p.697** / Pavel L Photo and Video, **p.702** / Fabrik Bilder, **p.710** / Singkham, **p.713** / wongwean, **p.719** / Dutourdumonde Photography, **p.722** / Passion Images, **p.727** / Halfpoint, **p.734**.

Every effort has been made to trace and acknowledge copyright. The publisher apologises for any accidental infringement and welcomes information that would redress this situation.

