

Advanced Algebra An Investigative Approach

Jerald Murdock
Ellen Kamischke
Eric Kamischke

DISCOVERING

Project Editor

Ladie Malek

Project Administrator

Shannon Miller

Editors

Christian Aviles-Scott, Josephine Noah

Editorial Assistants

Erin Gray, Eric Martin, Susan Minarcin, Sigi Nacson, Jason Taylor

Editorial Consultants

Larry Copes, Fred Decovsky, Heather Dever, Dan Ditty, David Rasmussen

Mathematical Content Reviewer

James Wilson, Ph.D., University of Georgia, Athens, Georgia

Multicultural and Equity Reviewer

Swapna Mukhopadhyay, Ph.D., Portland State

University, Portland, Oregon

Teacher Reviewers

Jennifer North Morris, Santa Rosa High School, Santa Rosa, California

William Putnam, John Marshall High School,

Rochester, Minnesota

Scientific Content Reviewer

Art Fortgang, Mills High School, Millbrae, California

Accuracy Checkers

Dudley Brooks, Cavan Fang, Monica Johnston,

Abby Tanenbaum

Editorial Production Manager

Deborah Cogan

Production Editor

Christine Osborne

Copyeditor

Margaret Moore

Production Director

Diana Jean Ray

Production Coordinator

Ann Rothenbuhler

Cover Designer

Jill Kongabel

Text Designer

Marilyn Perry

Art Editor

Jason Luz

Photo Editor

Margee Robinson

Art and Design Coordinator

Caroline Ayres

Illustrators

Robert Arnow, Pamela Hobbs, William Pasini, Sue Todd

Technical Art

Matt Perry, Jason Luz

Compositor and Prepress

TSI Graphics

Printer

Von Hoffmann Press

Executive Editor

Casev FitzSimons

Publisher

Steven Rasmussen

© 2004 by Key Curriculum Press. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, photocopying, recording, or otherwise, without the prior written permission of the publisher.

®The Geometer's Sketchpad, Dynamic Geometry, and Key Curriculum Press are registered trademarks of Key

Curriculum Press. [™]The Discovering Mathematics logo and Sketchpad are trademarks of Key Curriculum Press.

[™]Fathom Dynamic Statistics is a trademark of KCP Technologies.

All other trademarks are held by their respective owners. This material is based upon work supported by the National Science Foundation under award number MDR9154410. Any opinions, findings, and conclusions or recommendations expressed in this publication are those of the authors and do not necessarily reflect the views of the National Science Foundation.

Key Curriculum Press 1150 65th Street Emeryville, CA 94608 editorial@keypress.com www.keypress.com

Printed in the United States of America 10 9 8 7 6 5 4 3 2 1 08 07 06 05 04 03

ISBN 1-55953-606-3

Acknowledgments

Creating a textbook and its supplementary materials is a team effort involving many individuals and groups. We are especially grateful to thousands of *Advanced Algebra Through Data Exploration* and *Discovering Algebra* teachers and students, to teachers who participated in the summer institutes and workshops, and to manuscript readers, all of whom provided suggestions, reviewed material, located errors, and most of all, encouraged us to continue with the project.

Our students, their parents, and our administrators at Interlochen Arts Academy have played an important part in the development of this book. Most importantly, we wish to thank Carol Murdock, our parents, and our children for their love, encouragement, and support.

As authors we are grateful to the National Science Foundation for supporting our initial technology-and-writing project that led to the 1998 publication of *Advanced Algebra Through Data Exploration. Discovering Advanced Algebra* has been developed and shaped by what we learned during the writing and publication of both *Advanced Algebra Through Data Exploration* and *Discovering Algebra*, and our work with so many students, parents, and teachers who were searching for a more meaningful algebra curriculum.

Over the course of our careers, many individuals and groups have been instrumental in our development as teachers and authors. The Woodrow Wilson National Fellowship Foundation provided the initial impetus for involvement in leading workshops. Publications and conferences produced by the National Council of Teachers of Mathematics and Teachers Teaching with Technology have guided the development of this curriculum. Individuals such as Ron Carlson, Helen Compton, Frank Demana, Arne Engebretsen, Paul Foerster, Christian Hirsch, Glenda Lappan, Richard Odell, Heinz-Otto Peitgen, James Sandefur, James Schultz, Dan Teague, Charles VonderEmbse, Bert Waits, and Mary Jean Winter have inspired us.

The development and production of *Discovering Advanced Algebra* has been a collaborative effort between the authors and the staff at Key Curriculum Press. We truly appreciate the cooperation and valuable contributions offered by the Editorial and Production Departments at Key Curriculum Press. Finally, a special thanks to Key's president, Steven Rasmussen, for encouraging and publishing a technology-enhanced *Discovering Mathematics* series that offers groundbreaking content and learning opportunities.

Jerald Murdock Ellen Kamischke Eric Kamischke

A Note from the Publisher

The algebra you find in this book won't look quite like the algebra you may have seen in older textbooks. The mathematics we learn and teach in school has to change continually to reflect changes in our world. Our workplaces are changing, and technology is present everywhere, fundamentally changing the work we do. There are some new topics that are now possible to explore with technology, and some standard topics that can be approached in new ways. As the National Council of Teachers of Mathematics (NCTM) Technology Principle says, "When technological tools are available, students can focus on decision making, reflection, reasoning, and problem solving." This has been the focus of the authors and the Key Curriculum Press editorial team in the creation of *Discovering Advanced Algebra: An Investigative Approach*. As you progress through this book, you'll see that graphing calculators and other technologies are used to explore patterns and to make, test, and generalize conjectures.

When Key Curriculum Press published the first version of this text, *Advanced Algebra Through Data Exploration: A Graphing Calculator Approach*, in 1998, few books were available that had a similar foundation in technology. In this revision, you'll see that that foundation has been enriched with projects, explorations, and exercises that utilize not only graphing calculators, but also the powerful analysis tools The Geometer's Sketchpad® and Fathom Dynamic StatisticsTM. Based on feedback from users and reviewers, this revision is reorganized and easier to read. *Discovering Advanced Algebra* also completes the fully updated *Discovering Mathematics* series. All of the features that make *Discovering Algebra* and *Discovering Geometry* innovative and exciting are now incorporated into this book as well, to make a coherent and streamlined series.

Investigations are at the heart of each book. Through the investigations, you'll explore interesting problems and generalize concepts. And if you, as a student, forget a concept, formula, or procedure, you can always re-create it—because you developed it yourself the first time! You'll find that this approach allows you to form a deep and conceptual understanding of advanced algebra topics.

As Glenda Lappan, mathematics professor at Michigan State University and former NCTM president, said about the first edition of this book, "Students coming out of a year with this text... will know the mathematics they know in deeper, more flexible ways. They will have developed a set of mathematical habits of mind that will serve them very well as students or users of mathematics. They will emerge with a sense of mathematics as a search for regularity that allows prediction."

If you are a student, we hope that what you learn this year will serve you well in life. If you are a parent, we hope you will enjoy watching your student develop mathematical confidence. And if you are a teacher, we hope *Discovering Advanced Algebra* greatly enriches your classroom. The professional team at Key Curriculum Press wishes you success and joy in the lifetime of mathematics ahead of you. We look forward to hearing about your experiences.

Steven Rasmussen, President Key Curriculum Press

Contents

A Note to Students from the Authors xiii **CHAPTER** 1 **Problem Solving** 0.1 Pictures, Graphs, and Diagrams Exercises 2 Investigation: Camel Crossing the Desert 3 7 **0.2** Symbolic Representation Exercises Investigation: Problems, Problems, Problems 10 Project: Create Your Own Computer Icon 13 0.3 Organizing Information Exercises 14 Investigation: Who Owns the Zebra? 17 Chapter 0 Review Exercises 22 25 Take Another Look Assessing What You've Learned 26

CHAPTER	Patter	ns and Recursion		27
	1.1	Recursively Defined Sequences	Exercises	28
		Investigation: Monitoring Inventory		31
	1.2	Modeling Growth and Decay	Exercises	38
		Investigation: Looking for the Rebound		39
	1.3	A First Look at Limits	Exercises	45
		Investigation: Doses of Medicine		45
	1.4	Graphing Sequences	Exercises	51
		Investigation: Match Them Up		51
	Exp	loration:Recursion in Geometry		59
		Activity: Two Spirals		59
	1.5	Loans and Investments	Exercises	62
		Investigation: Life's Big Expenditures		62
		Project: The Pyramid Investment Plan		66
	Exp	loration:Refining the Growth Model		67
		Activity: Cornering the Market		68
	Cha	pter 1 Review	Exercises	71
		Take Another Look		74
		Assessing What You've Learned		75

CHAPTER	Describing Data		76)
	2.1 Measures of Central Tendency and Box Plots	Exercises	77
2	Investigation: Pulse Rates		80
	2.2 Measures of Spread	Exercises	85
	Investigation: A Good Design		85
	2.3 Histograms and Percentile Ranks	Exercises	94
	Investigation: Eating on the Run		98
L x 51 58 (5 70 5	Project: Stem-and-Leaf Plots		104
D 25,51,70,05, /Z	Exploration: Census Microdata		105
J 62 25 60 /24	Activity: Different Ways to Analyze Data		106
4	Chapter 2 Review	Exercises	108
	Take Another Look		111
	Assessing What You've Learned		112
CHAPTER	Linear Models and Systems		113
	3.1 Linear Equations and Arithmetic Sequences	Exercises	114
2	Investigation: Match Point		116
	3.2 Revisiting Slope	Exercises	121
	Investigation: Balloon Blastoff		122
	3.3 Fitting a Line to Data	Exercises	128
	Investigation: The Wave		131
	Project: Talkin' Trash		134
	3.4 The Median-Median Line	Exercises	135
	Investigation: Spring Experiment		138
	Project: Counting Forever		141
	3.5 Residuals	Exercises	142
	Investigation: Airline Schedules		143
	Exploration: Residual Plots and Least Squares		149
	Activity: A Good Fit?		149
	3.6 Linear Systems	Exercises	151
	Investigation: Population Trends		152
	3.7 Substitution and Elimination	Exercises	157
	Investigation: It All Adds Up		159
	Chapter 3 Review	Exercises	164
	Mixed Review		166
	Take Another Look		169
	Assessing What You've Learned		170

CHAPTER	Funct	tions, Relations, and Transformations		171
	4.1	Interpreting Graphs	Exercises	172
Δ		Investigation: Graph a Story		174
_	4.2	Function Notation	Exercises	178
		Investigation: To Be or Not to Be (a Function)		180
		Project: Step Functions		185
	4.3	Lines in Motion	Exercises	186
		Investigation: Movin' Around		186
	4.4	Translations and the Quadratic Family	Exercises	193
300		Investigation: Make My Graph		195
	4.5	Reflections and the Square Root Family	[Exercises]	201
En Principal Control		Investigation: Take a Moment to Reflect		201
	Exp	loration: Rotation as a Composition of Transformations		208
1 E 1		Activity: Revolution		208
100	4.6	Stretches and Shrinks and the Absolute-Value Family	Exercises	209
		Investigation: The Pendulum		212
	4.7	Transformations and the Circle Family	Exercises	217
		Investigation: When Is a Circle Not a Circle?		219
	4.8	Compositions of Functions	Exercises	225
		Investigation: Looking Up		226
		Project: Boolean Graphs		232
	Cha	pter 4 Review	Exercises	233
		Take Another Look		235
		Assessing What You've Learned		236
CHAPTER		nential, Power, and Logarithmic Functions		237
_	5.1	Exponential Functions	Exercises	238
		Investigation: Radioactive Decay		238
		Project: The Cost of Living		244
	5.2	Properties of Exponents and Power Functions	Exercises	245
		Investigation: Properties of Exponents		245
	5.3	Rational Exponents and Roots	Exercises	252
NA.		Investigation: Getting to the Root		252
No.		Project: Powers of 10		260
		Applications of Exponential and Power Equations	Exercises	261
Control of the Contro	5.5	Building Inverses of Functions	Exercises	266
		Investigation: The Inverse		266
	5.6	Logarithmic Functions	Exercises	273
		Investigation: Exponents and Logarithms		273
	5.7	Properties of Logarithms	Exercises	279
		Investigation: Slide Rule		280
	5.8	Applications of Logarithms	Exercises	286
		Investigation: Cooling		289
		Project: Income by Gender		292

11/2/18		
	Exploration: The Number e	293
	Activity: Continuous Growth	293
	Project: All About <i>e</i>	294
	Chapter 5 Review Exercises	295
	Take Another Look	297
	Assessing What You've Learned	298
CHAPTER	Matrices and Linear Systems	2
	6.1 Matrix Representations Exercises	300
6	Investigation: Chilly Choices	301
U	6.2 Matrix Operations Exercises	307
	Investigation: Find Your Place	310
	6.3 Row Reduction Method Exercises	318
	Investigation: League Play	320
CONTRACTOR OF THE PARTY OF THE	6.4 Solving Systems with Inverse Matrices (Exercises)	327
	Investigation: The Inverse Matrix	328
	6.5 Systems of Linear Inequalities (Exercises)	336
	Investigation: Paying for College	336
	6.6 Linear Programming Exercises	344
	Investigation: Maximizing Profit	344
	Project: Nutritional Elements	350
	Chapter 6 Review Exercises	351
	Mixed Review	353
	Take Another Look	357
	Assessing What You've Learned	358
CHAPTER	Quadratic and Other Polynomial Functions	3
	7.1 Polynomial Degree and Finite Differences (Exercises)	360
7	Investigation: Free Fall	363
/	7.2 Equivalent Quadratic Forms (Exercises)	368
	Investigation: Rolling Along	371
	7.3 Completing the Square Exercises	377
	Investigation: Complete the Square	379
Λ	7.4 The Quadratic Formula (Exercises)	385
	Investigation: How High Can You Go?	387
	Project: Calculator Program for the Quadratic Formula	390
	7.5 Complex Numbers Exercises	391
-	Investigation: Complex Arithmetic	393
	Project: The Mandelbrot Set	397
	7.6 Factoring Polynomials (Exercises)	398
	Investigation: The Box Factory	400
	7.7 Higher-Degree Polynomials Exercises	405
	Investigation: The Largest Triangle	406
	7.8 More About Finding Solutions (Exercises)	412

	Chapter 7 Review Exercises	410
		419
	Take Another Look	421
OUADTED	Assessing What You've Learned	422
CHAPTER	Parametric Equations and Trigonometry	423_)
	8.1 Graphing Parametric Equations (Exercises)	424
×	Investigation: Simulating Motion	426
O	8.2 Converting from Parametric to Nonparametric Equations	432
	Investigation: Parametric Walk	432
	8.3 Right Triangle Trigonometry (Exercises)	439
I DAY	Investigation: Two Ships	441
	Exploration: Parametric Equations for a Circle	447
	Activity: Variations on a Circle	448
125	8.4 Using Trigonometry to Set a Course (Exercises)	452
	Investigation: Motion in a Current	452
	Project: Viewing Angle	459
	8.5 Projectile Motion Exercises	460
	Investigation: Basketball Free Throw	463
	8.6 The Law of Sines Exercises	468
	Investigation: Oblique Triangles	468
	8.7 The Law of Cosines Exercises	476
	Investigation: Around the Corner	478
	Project: Catapult	482
	Chapter 8 Review Exercises	483
	Take Another Look	486
	Assessing What You've Learned	486
CHAPTER	Conic Sections and Rational Functions	487)
	9.1 Using the Distance Formula Exercises	488
	Investigation: Bucket Race	488
	9.2 Circles and Ellipses Exercises	496
	Investigation: A Slice of Light	502
	9.3 Parabolas Exercises	507
	Investigation: Fold a Parabola	511
2 1	9.4 Hyperbolas Exercises	514
	Investigation: Passing By	518
	Exploration: Constructing the Conic Sections	523
	Activity: From Circles to the Ellipse	523
X	9.5 The General Quadratic Exercises	525
	Investigation: Systems of Conic Equations	529
	Exploration: The Rotation Matrix	534
	Activity: Around We Go	534
)	9.6 Introduction to Rational Functions (Exercises)	536
	Investigation: The Breaking Point	536

	9.7	Graphs of Rational Functions	Exercises	544
		Investigation: Predicting Asymptotes and Holes		545
		Project: Going Downhill Fast		550
	9.8	Operations with Rational Expressions	Exercises	551
		Project: Cyclic Hyperbolas		557
	Cha	pter 9 Review	Exercises	558
		Mixed Review		560
		Take Another Look		562
		Assessing What You've Learned		563
CHAPTER	Trigo	nometric Functions		5
10	10.1	Defining the Circular Functions	Exercises	565
		Investigation: Paddle Wheel		566
IO	10.2	Radian Measure and Arc Length	Exercises	573
		Investigation: A Circle of Radians		573
	10.3	Graphing Trigonometric Functions	Exercises	583
		Investigation: The Pendulum II		585
450	10.4	Inverses of Trigonometric Functions	Exercises	594
22		Investigation: Exploring the Inverses		595
		Project: Design a Picnic Table		600
0	10.5	Modeling with Trigonometric Equations	Exercises	601
THE STATE OF THE S		Investigation: A Bouncing Spring		603
		Project: A Dampened Sine Curve		608
	10.6	Fundamental Trigonometric Identities	Exercises	609
A August A		Investigation: Pythagorean Identities		610
	10.7	Combining Trigonometric Functions	Exercises	615
		Investigation: Sound Wave		616
	Exp	loration:Polar Coordinates		622
	•	Activity: Rose Curves		623
	Cha	pter 10 Review	Exercises	625
		Take Another Look		627
		Assessing What You've Learned		628

A Note to Students from the Authors

Jerald Murdock

Ellen Kamischke

Eric Kamischke

The goal of this stage of your mathematical journey is to develop advanced algebraic tools and the mathematical power that will help you participate fully as a productive citizen in a changing world. On this journey you will make connections between algebra and the world around you.

Important decision-making situations will confront you in life, and your ability to use mathematics and algebra can help you make informed decisions. You'll need skills that can evolve and be adapted to new situations. You'll need to interpret numerical information and use it as a basis for making decisions. And you'll need to find ways to solve problems that arise in real life, not just in textbooks. Success in algebra is also a recognized gateway to many varied career opportunities. You've already found out that learning algebra is more than memorizing facts, theories, and procedures. With your teacher as a guide, you'll learn algebra by doing mathematics. You'll make sense of important algebraic concepts, learn essential skills, and discover how to use algebra. This requires a far bigger commitment than just "waiting for the teacher to show you" or studying worked-out examples.

Your personal involvement is critical to successful group work during **Investigations.** Keep your measurements, data, and calculations neat and accurate to make your work easier and the concepts clearer in the long run. Talk about algebra, share ideas, and learn from and with your fellow group members. Work and communicate with your teammates to strengthen your understanding of the mathematical concepts. To enjoy and gain respect in your role as a team player, honor differences among group members, listen carefully when others are sharing, stay focused during the process, be responsible and respectful, and share your own ideas and suggestions.

The right technology can help you explore new ideas and answer questions that come up along the way. Using a graphing calculator, you will be able to manipulate large amounts of data quickly so that you can see the overall picture. Throughout the text you can refer to **Calculator Notes** for information that will help you use this tool. Technology is likely to play an important role in your life and future career. Learning to use your graphing calculator efficiently today, and being able to interpret its output, will prepare you to use other technologies successfully in situations to come.

The book itself will be a guide, leading you to explore ideas and ponder questions. Read it carefully—with paper, pencil, and calculator close at hand—and take good notes. Concepts and problems you have encountered before can help you solve new problems. Work through the **Examples** and answer the questions that are asked along the way. Some **Exercises** require a great deal of thought. Don't give up. Make a solid attempt at each problem that is assigned. Sometimes you'll make corrections and fill in details later, after you discuss a problem in class. Features called **Project**, **Improving Your...Skills**, and **Take Another Look** will challenge you to extend your learning and to apply it in creative ways.

Just as this book is your guide, your notebook can be a log of your travels through advanced algebra. In it you will record your notes and your work. You may also want to keep a journal of your personal impressions along the way. And just as every trip results in a photo album, you can place some of your especially notable accomplishments in a portfolio that highlights your trip. Collect pieces of work in your portfolio as you go, and refine the contents as you make progress on your journey. Each chapter ends with **Assessing What You've Learned.** This feature suggests ways to review your progress and prepare for what comes next: organizing your notebook, writing in your journal, updating your portfolio, and other ways to reflect on what you have learned.

You should expect struggles, hard work, and occasional frustration. Yet, as you gain more algebra skills, you'll overcome obstacles and be rewarded with a deeper understanding of mathematics, an increased confidence in your own problem-solving abilities, and the opportunity to be creative. From time to time, look back to reflect on where you have been. We hope that your journey through *Discovering Advanced Algebra* will be a meaningful and rewarding experience.

And now it is time to begin. You are about to discover some pretty fascinating things.

0

Problem Solving

The Art of the Motorcycle, an exhibit at the Guggenheim Museum Las Vegas, required several very different problem-solving strategies. Architect Rem Koolhaas used diagrams and models to design a building that can house one large exhibit or several small galleries. Frank O. Gehry designed this installation as a visual representation of the materials and craftsmanship of the motorcycles. The organizers of the exhibit had to organize, schedule, and budget to bring the exhibit together as a whole.

OBJECTIVES

In this chapter you will

- solve problems both on your own and as a member of a group
- use pictures and graphs as problem-solving tools
- learn a four-step process for solving problems with symbolic algebra
- practice strategies for organizing information before you solve a problem

A whole essay might be written on the danger of thinking without images.

SAMUEL COLERIDGE

EXAMPLE A

Pictures, Graphs, and Diagrams

In this textbook there are many problems that ask you to look at situations in new and different ways. This chapter offers some strategies to approach these problems. Although some of the problems in this chapter are fictitious, they give you a chance to practice skills that you will use throughout the book and throughout life.

This first lesson focuses on using a sketch, graph, or diagram to help you find a solution.

Allyndreth needs to mix some lawn fertilizer with 7 liters of water. She has two buckets that hold exactly 3 liters and 8 liters, respectively. Describe or illustrate a procedure that will give exactly 7 liters of water in the 8-liter bucket.

Solution

There is more than one solution to this problem. The picture sequence below shows one solution.

A written description of the solution to Example A might be complex and hard to understand. Yet the pictures help you keep track of the amount of water at each step of the solution. You also see how the water is poured into and out of the buckets. Can you think of a different solution? Does your solution take more or fewer steps?

Using pictures is one way to visualize a problem. Sometimes it helps if you actually use objects and act out the problem. For instance, in Example A you could use paper cups to represent the buckets and label each cup with the amount of water at each step of the solution. When you act out a problem, it helps to record positions and quantities on paper as you solve the problem so that you can recall your own steps.

Problem solving often requires a group effort. Different people have different approaches to solving problems, so working in a group gives you the opportunity to hear and see different strategies. Sometimes group members can divide the work based on each person's strengths and expertise, and other times it helps if everyone does the same task and then compares results. Each time you work in a group, decide how to share tasks so that each person has a productive role.

The following investigation will give you an opportunity to work in a group and an opportunity to practice some problem-solving strategies.

Investigation

Camel Crossing the Desert

A camel rests by a pile of 3000 bananas at the edge of a 1000-mile-wide desert. He plans to travel across the desert, transporting as many bananas as possible to the other side. He can carry up to 1000 bananas at any given time, but he must eat one banana at every mile.

What is the maximum number of bananas the camel can transport across the desert? How does he do it? Work as a group and prepare a written or visual solution.

Pictures are useful problem-solving tools in mathematics but are not limited to diagrams like those in Example A. Coordinate graphs are some of the most important problem-solving pictures in mathematics.

FXAMPI F B

A line passes through the point (4, 7) and has slope $\frac{3}{5}$. Find another point on the same line.

You *could* use a formula for slope and solve for an unknown point. But a graph may be a simpler way to find a solution.

Plot the point (4, 7). Recall that slope is change in y and move from (4, 7) according to the slope, $\frac{3}{5}$. One possible point, (9, 10), is shown.

René Descartes

Mathematics CONNECTION

Coordinate graphs are also called Cartesian graphs, named after the French mathematician and philosopher René Descartes (1596-1650). Descartes was not the first to use coordinate graphs, but he was the first to publish his work using two-dimensional graphs with a horizontal axis, a vertical axis, and an origin. Descartes's goal was to apply algebra to geometry, which is today called analytic geometry. Analytic geometry in turn laid the foundations of modern mathematics, including calculus.

Although pictures and diagrams have been the focus of this lesson, problem solving requires that you use a variety of strategies. As you work on the exercises, don't limit yourself. You are always welcome to use any and all of the strategies that you know.

History CONNECTION

George Pólya (1887-1985) was a Hungarian-American mathematician often recognized for his contribution to the study of problem solving. In his 1945 book, How to Solve It, he describes a four-step problem-solving process:

- Understand the problem
- Devise a plan
- Carry out the plan
- Look back

You might want to practice this four-step process as you work through the problems in this chapter.

You can learn more about Pólya and his contributions to mathematics and problem solving by using the Internet

links at www.keymath.com/DAA .

EXERCISES

Practice Your Skills

1. The pictures below show the first and last steps of bucket problems similar to Example A. Write a statement for each problem.

10-liter 7-liter

bucket bucket

10-liter 7-liter bucket bucket

2. Find the slope of each line.

3. A line passes through the point (4, 7) and has slope $\frac{3}{4}$. Find two more points on the line other than (9, 10), which was found in Example B.

4. Explain how this graph helps you solve these proportion problems. Then solve each proportion.

$$a. \frac{12}{16} = \frac{9}{\alpha}$$

b.
$$\frac{12}{16} = \frac{b}{10}$$

5. The following problem appears in *Problems for the Quickening of the Mind*, a collection of problems compiled by the Anglo-Saxon scholar Alcuin of York (ca. 735-804 C.E.). Describe a strategy for solving this problem. Do not actually solve the problem.

A wolf, a goat, and a cabbage must be moved across a river in a boat holding only one besides the ferryman. How can he carry them across so that the goat shall not eat the cabbage, nor the wolf the goat?

Reason and Apply

6. Find the slope of the line that passes through each pair of points.

$$\mathbf{a.}(2,5)$$
 and $(7,10)$

b.
$$(3, -1)$$
 and $(8, 7)$

$$\mathbf{c}$$
, $(-, 3)$ and $(2, -6)$

d.
$$(3, 3)$$
 and $(-5, -2)$

- 7. For each scenario, draw and label a diagram. Do not actually solve the problem.
 - **a.** A 25 ft ladder leans against the wall of a building with the foot of the ladder 10 ft from the wall. How high does the ladder reach?
 - **b.** A cylindrical tank that has diameter 60 cm and length 150 cm rests on its side. The fluid in the tank leaks out from a valve on one base that is 20 cm off the ground. When no more fluid leaks out, what is the volume of the remaining fluid?
 - **c.** Five sales representatives e-mail each of the others exactly once. How many e-mail messages do they send?
- **8.** Use this graph to estimate these conversions between grams (g) and ounces (oz).

e. What is the slope of this line? Explain the real-world meaning of the slope.

History CONNECTION

The unit of measure today called the pound comes from the Roman unit *libra*, abbreviated "lb," a weight of around 5000 grains (a very small unit of weight). It was subdivided into ounces, or *onzas*, abbreviated "oz." In England the Saxon pound was based on a standard weight of 5400 grains kept in the Tower of London. This nonstandard system eventually became so confusing that many countries adopted the Système Internationale (SI), or metric system, as the standard form of measurement.

- 9. APPLICATION Kyle has a summer job cleaning pools. He needs to measure exact amounts of chlorine but has only a 10-liter bucket and a 7-liter bucket. Assuming an unlimited supply of chlorine, describe or illustrate a procedure that will
 - **a.** Give exactly 4 liters of chlorine in the 10-liter bucket.
 - **b.** Give exactly 2 liters of chlorine in the 10-liter bucket.
- 10. You can use diagrams to represent algebraic expressions. Explain how this rectangle diagram demonstrates that (x + 2)(x + 3) is equivalent to $x^2 + 2x + 3x + 6$.

Pool on a Cloudy Day with Rain (1978) by David Hockney (b 1937)

11. Draw a rectangle diagram to represent each product. Use the diagrams to expand each product.

a.
$$(x+4)(x+7)$$

b.
$$(x+5)^2$$

c.
$$(x+2)(y+6)$$

d.
$$(x+3)(x-1)$$

12. Solve the problem in Exercise 5. Explain your solution.

Review

- 13. Translate each verbal statement to a symbolic expression or an equation.
 - **a.** Three more than a number
 - **b.** Venus is 24.3 million miles farther from the Sun than Mercury.
 - c. Seth owns twice as many CDs as his sister Erin.
- 14. Convert these fractions to decimal form.

a.
$$\frac{3}{8}$$

b.
$$\frac{13}{9}$$

c.
$$\frac{16}{25}$$

d.
$$\frac{5}{14}$$

15. Convert these decimal values to fraction form.

16. Use the Pythagorean Theorem to find each missing length.

a.

b.

c.

Symbolic Representation

The customer service team had planned to double the number of calls answered the second day, but they exceeded that by three dozen. Seventy-five dozen customer service calls in two days set a new record.

.....

You can translate the paragraph above into an algebraic equation. Although you don't know how many calls were answered each day, an equation will help you figure it out.

For many years, problems like this were solved without writing equations.

Then, around the 17th century, the development of symbolic algebra made writing equations and finding solutions much simpler. Verbal statements could then be translated into symbols by representing unknown quantities with letters, called variables, and converting the rest of the sentence into numbers and operations. (You will actually translate this telephone call problem into algebraic notation when you do the exercises.)

History CONNECTION •

Muhammad ibn Musā al-Khwārizmī

(ca. 780-850 C.E.), an Iraqi mathematician, wrote the first algebra treatise. The word algebra comes from the treatise's title, Kitāb al-jabr wa'al-muqābalah, which translates to The Science of Completion and Balancing. Al-Khwārizmī wanted the algebra in this treatise to address real-world problems that affected the everyday lives of the people, such as measuring land and doing trade. You can learn more about Al-Khwārizmī and the history of algebra by using the links at www.keymath.com/DAA

The postage stamp above depicts al-Khwārizmī and was issued in the former Soviet Union. At left is the title page of al-Khwārizmī's treatise on algebra.

Language is very complex and subtle, designed for general descriptions and qualitative communication. For quantitative communication, translating words into symbols can be a very helpful problem-solving skill. The symbols stand for numbers that vary or remain constant, that are given in the problem, or that are unknown. In applications, the numbers quantify data such as time, weight, or position.

FXAMPI F A

Twenty-nine pigs are to be placed into four pens arranged in a circle. As you move clockwise around the circle, each pen should have closer to 10 pigs than the previous pen. How should you divide the 29 pigs?

Solution

To represent this problem with symbolic algebra, you need to first determine which quantities are unknown. In this case, the number of pigs in each pen is unknown. Use the variables a, b, c, and d for these quantities.

How close each number is to 10 is expressed as

$$|a-10|$$
, $|b-10|$, $|c-10|$, and $|d-10|$

If each pen has a number of pigs closer to 10 pigs than the previous pen, then this inequality must be true:

$$|a-10| > |b-10| > |c-10| > |d-10| > |a-10|$$

However, this doesn't make sense! It says that |a - 10| must be greater than |a - 10|, and that is impossible.

So you might be tempted to say there is no solution.

However, consider placing 7 pigs in the first pen, 12 pigs in the second pen, 10 pigs in the third pen, and no pigs in the last pen. Then, starting at the pen with 7 pigs, you see that 12 is closer to 10 than 7, 10 is closer to 10 than 12, "nothing" is closer to 10 than 10, and 7 is closer to 10 than 0.

You may claim, "Unfair!" after reading the answer to Example A, yet it is a solution. The solution lies in the multiple meanings of words. "Nothing" is used to mean something that does not exist *and* to mean the quantity of 0. Although symbolic algebra seems to have failed in Example A, it did help you recognize that no mathematical answer existed. If a problem does have a mathematical answer, there is usually a way to get it with symbolic algebra. Therefore, as you approach problems of a descriptive nature, it is often helpful to translate the problem into variables, expressions, and equations.

forest

Cultural CONNECTION

Some cultures use systems of writing based on ideograms-symbols that represent an idea or a thing. The traditional Chinese system of writing, called $h \partial n z i$, is one example. The complete system contains thousands of symbols, some of which look like the objects they represent. For example, the symbol for m u, or "tree," looks similar to a tree. $H \partial n z i$ characters are also

combined to create symbols with more complex meanings. The symbol for $sh\overline{e}n$, or "forest," shows many trees. The symbol for $d\overline{o}ng$, or "east," combines two symbols to show a sun rising behind a tree.

EXAMPLE B

Three friends went to the gym to work out. None of the friends would tell how much he or she could leg-press, but each hinted at their friends' leg-press amount. Chen said that Juanita and Lou averaged 87 pounds. Juanita said that Chen leg-pressed 6 pounds more than Lou. Lou said that eight times Juanita's amount equals seven times Chen's amount. Find how much each friend could leg-press.

Solution

First, list the unknown quantities and assign a variable to each.

Let *C* represent Chen's weight in pounds.

Let *J* represent Juanita's weight in pounds.

Let *L* represent Lou's weight in pounds.

Second, write equations from the problem.

$$\frac{J+L}{2}=87$$
 Chen's statement translated into an algebraic equation. Call this Equation 1.

 $C-L=6$ Juanita's statement as Equation 2.

 $8J=7C$ Lou's statement as Equation 3.

Third, solve the equations to find values for the variables.

J + L = 174 $C - L = 6$ $J + C = 180$	Multiply both sides of Equation 1 by 2. Equation 2. Add the equations.
7J + 7C = 1260 7J + 8J = 1260 15J = 1260 J = 84	Multiply both sides of the sum by 7. Equation 3 allows you to substitute 8 <i>J</i> for 7 <i>C</i> . Add like terms. Divide both sides by 15.
8(84) = 7C $C = 96$	Substitute 84 for J in Equation 3. Solve for C .
96 - L = 6 $L = 90$	Substitute 96 for <i>C</i> in Equation 2. Solve for <i>L</i> .

Last, interpret your solution. Chen leg-presses 96 pounds, Juanita leg-presses 84 pounds, and Lou leg-presses 90 pounds.

You may notice that Example B used a four-step solution process. The investigation will give you a chance to try these four steps on your own or with a group.

Step 4

Investigation

Problems, Problems, Problems

Select one or more of the problems below, and use these four steps to find a solution.

Step 1	List the unknown quantities, and assign a variable to each.
Step 2	Write one or more equations that relate the unknown quantities to conditions of the problem.
Step 3	Solve the equations to find a value for each variable.

Interpret your solution according to the context of the problem.

When you finish, write a paragraph answering this question: Which of the four problem-solving steps was hardest for you? Why?

Problem 1

When Adam and his sister Megan arrive at a party, they see that there is 1 adult chaperone for every 4 kids. Right behind them come 30 more boys, and Megan notices that the ratio is now 2 boys to 1 girl. However, behind the extra boys come 30 more girls, and Adam notices that there are now 4 girls for every 3 boys. What is the final ratio of adult chaperones to kids?

Problem 2

Abdul, Billy, and Celia agree to meet and can tomatoes from their neighborhood garden. Abdul picks 50 pounds of tomatoes from his plot of land. Billy picks 30 pounds of tomatoes from his plot. Unfortunately, Celia's plants did not get enough sun, and she cannot pick any tomatoes from her plot.

They spend the day canning, and each has 36 quarts of tomatoes to take home. Wanting to pay Abdul and Billy for the tomatoes they gave to her, Celia finds \$8 in her wallet. How should Celia divide the money between her two friends?

Problem 3

A caterer claims that a birthday cake will serve either 20 children or 15 adults. Tina's party presently has 12 children and 7 adults. Is there enough cake?

The four problem-solving steps in the investigation help you organize information, work through an algebraic solution, and interpret the final answer. As you do the exercises in this lesson, refer back to these four steps and practice using them.

Practice Your Skills

1. Explain what you would do to change the first equation to the second.

a.
$$a + 12 = 47$$
 b. $5b = 24$

a = 35

b.
$$5b = 24$$
 $b = 4.8$

$$-18 + c = 28$$

d.
$$\frac{d}{-15} = 4.5$$

$$=$$
 $d = -67$

2. Which equation would help you solve the following problem?

Each member of the committee made three copies of the letter to the senator. Adding these to the 5 original letters, there are now a total of 32 letters. How large is the committee?

A.
$$5 + c = 32$$

B.
$$3 + 5c = 32$$

C.
$$5 + 3c = 32$$

3. Solve each equation.

a.
$$5 + c = 32$$

b.
$$3 + 5c = 32$$

c.
$$5 + 3c = 32$$

4. Which equation would help you solve this problem? What does x represent?

The customer service team had planned to double the number of calls answered the second day, but they exceeded that by three dozen. Seventy-five dozen customer service calls in two days set a new record.

A.
$$x + 3 = 75$$

B.
$$x + 2x + 3 = 75$$

C.
$$2x + 3 = 75$$

a.
$$x + 3 = 75$$

5. Solve each equation.

b.
$$x + 2x + 3 = 75$$

c.
$$2x + 3 = 75$$

Reason and Apply

6. Here is a problem and three related equations. Anita buys 6 large beads and 20 small beads to make a necklace. Ivan buys 4 large and 25 small beads for his necklace. Jill selects 8 large and 16 small beads to make an ankle bracelet. Without tax, Anita pays \$2.70, and Ivan pays \$2.85. How much will Jill pay?

$$\begin{cases} 6L + 20S = 270 & \text{(Equation 1)} \\ 4L + 25S = 285 & \text{(Equation 2)} \\ 8L + 16S = J & \text{(Equation 3)} \end{cases}$$

- **a.** What do the variables *L*, *S*, and *J* represent?
- **b.** What are the units of L, S, and J?
- **c.** What does Equation 1 represent?

This necklace was crafted around the 3rd to 2nd millennium B.C.E. in the southwest Asian country of Bactria (now in Afghanistan).

- 7. Follow these steps to solve Exercise 6.
 - a. Multiply Equation 1 by negative two.
 - **b.** Multiply Equation 2 by three.
 - c. Add the resulting equations from 7a and b.
 - **d.** Solve the equation in 7c for *S*. Interpret the real-world meaning of this solution.
 - **e.** Use the value of *S* to find the value of *L*. Interpret the real-world meaning of the value of *L*.
 - **f.** Use the values of S and L to find the value of J. Interpret this solution.
- **8.** The following problem appears in *Liber abaci* (1202), or *Book of Calculations*, by the Italian mathematician Leonardo Fibonacci (ca. 1170-1240).

If A gets 7 denarii from B, then A's sum is fivefold B's. If B gets 5 denarii from A, then B's sum is sevenfold A's. How much has each?

$$\begin{cases} a+7 = 5(b-7) & (Equation 1) \\ b+5 = 7(a-5) & (Equation 2) \end{cases}$$

- **a.** What does *a* represent?
- **c.** Explain Equation 1 with words.

- **b.** What does *b* represent?
- **d.** Explain Equation 2 with words.
- **9.** Use Equations 1 and 2 from Exercise 8.
 - a. Explain how to get

$$b + 5 = 7((5b - 42) - 5)$$

- **b.** Solve the equation in 9a for b.
- **c.** Use your answer from 9b to find the value of a.
- **d.** Use the context of Exercise 8 to interpret the values of a and b.
- 10. According to Mrs. Randolph's will, each of her great-grandchildren living in Georgia received \$700 more than each of her great-grandchildren living in Florida. In all, \$206,100 was divided between 36 great-grandchildren. The Georgian great-grandchildren decide that the will wasn't really fair, so they each contribute \$175 to be divided among the Floridian great-grandchildren. If all great-grandchildren now have an equal share, how many great-grandchildren live in Georgia?
 - **a.** List the unknown quantities and assign a variable to each.
 - **b.** Write one or more equations that relate the variables to conditions of the problem.
 - **c.** Solve the equations to find a value for each variable.
 - **d.** Interpret the value of each variable according to the context of the problem.

Review

- 11. APPLICATION A 30°-60°-90° triangle and a 45°-45°-90° triangle are two drafting tools used by people in careers such as engineering, architecture, and drafting. The angles in both triangle tools are combined to make a variety of angle measures in hand-drawn technical drawings, such as blueprints. Describe or illustrate a procedure that will give the following angle measures.
 - **a.** 15°
- **b.** 75°
- c. 105°

12. Rewrite each expression without parentheses.

a.
$$3(x+7)$$

b.
$$-2(6-n)$$

c.
$$x(4-x)$$

13. Substitute the given value of the variable(s) in each expression and evaluate.

a.
$$47 + 3x$$
 when $x = 17$

b.
$$29 - 34n + 14m$$
 when $n = -1$ and $m = -24$

14. Find the slope of the line that passes through each pair of points.

a.
$$(4, 7)$$
 and $(8, 7)$

b.
$$(2,5)$$
 and $(-6,3)$

- **15.** Rudy is renting a cabin on Lake Tahoe. He wants to make a recipe for hot chocolate that calls for 1 cup of milk. Unfortunately, the cabin is not well stocked, and he has only a 1-gallon container of milk, a 4-cup saucepan, and an empty 12-ounce soda can. Describe or illustrate a process that Rudy can use to measure exactly 1 cup of milk. (There are 8 ounces per cup and 16 cups per gallon.)
- **16.** *Technology* Use geometry software to construct a line through two points. Measure the coordinates of the points and use them to calculate the slope. Observe how the value of the slope changes as you move one of the points. What is the slope when the line is horizontal? Vertical? What other observations can you make?

Project

CREATE YOUR OWN COMPUTER ICON

Many computers use an operating system with a desktop interface. A small picture, or icon, typically represents items on the desktop, such as folders, disk drives, and files. Many of these computer icons are specifically designed to be symbolic representations. A word processing file might look like a piece of paper. Other icons are designed to symbolically convey more abstract ideas. For example, a group of programs that work cooperatively might be represented by puzzle pieces that appear to connect to each other. Even within computer programs, symbolic icons are used for commands, such as a picture of a disk to represent the "save" command.

Try to create a computer icon of your own. Select a type of file, computer program, or command, and design an icon that helps the user symbolically understand the icon.

Your project should include

- A full-color drawing of your icon.
- A description of the item or command represented by your icon.
- ▶ An explanation of how and why you chose your design.

(What elements of your design help a computer user interpret your icon?)

Everybody gets so much information all day long that they lose their common sense.

GERTRUDE STEIN

Organizing Information

If one and a half chickens lay one and a half eggs in one and a half days, then how long does it take six monkeys to make nine omelets?

What sort of problem-solving strategy can you apply to the silly problem above? You could draw a picture or make a diagram. You could assign variables to all sorts of unknown quantities. But do you really have enough information to solve the problem? Sometimes the best strategy is to begin by organizing what you know and what you want to know. With the information organized, you may then find a way to get to the solution.

.....

There are different methods of organizing information. One valuable technique uses the units in the problem to help you see how the information fits together.

EXAMPLE A

To qualify for the Interlochen 470 auto race, each driver must complete two laps of the track at an average speed of 100 miles per hour (mi/h). Due to some problems at the start, Naomi averages only 50 mi/h on her first lap. How fast must she go on the second lap to qualify for the race?

Solution

Sort the information into two categories: what you know and what you might need to know. Assign variables to the quantities that you don't know.

Know	Need to know	
Speed of first lap: 50 mi/h	Speed of second lap (in mi/h): s	
Average speed for both laps: 100 mi/h	Length of each lap (in mi): l	
	Time for first lap (in h): t1	
	Time for second lap (in h): t2	

Next, look at the units to find connections between the pieces of information. Speed is measured in miles per hour and therefore calculated by dividing distance by time, so you can write these equations:

$$\begin{cases}
50 \text{ mi/h} = \frac{l \text{ mi}}{t_1 \text{ h}} & \text{The speed, distance, and time for the first lap.} \\
s \text{ mi/h} = \frac{l \text{ mi}}{t_2 \text{ h}} & \text{The second lap.} \\
100 \text{ mi/h} = \frac{2l \text{ mi}}{(t_1 + t_2) \text{ h}} & \text{The average speed needed for both laps to qualify.}
\end{cases}$$

You can write the first and third equations as

$$t_1 h = \frac{l \text{ mi}}{50 \text{ mi/h}} = \frac{l}{50} h$$
 $(t_1 + t_2) h = \frac{2l \text{ mi}}{100 \text{ mi/h}} = \frac{l}{50} h$

This means that the time for the first lap, t_1 , and the time for both laps together $(t_1 + t_2)$, are the same and $t_2 = 0$. There is no time at all to complete the second lap.

It is not possible for Naomi to qualify for the race.

In Example A, it was easy to find relationships between the known and unknown quantities because the units were miles, hours, or miles per hour. Sometimes you will need to use common knowledge to make the intermediate connections between the units.

EXAMPLE B

How many seconds are in a calendar year?

▶ Solution

First, identify what you know and what you want to know.

Know	Need to know
1 year	Number of seconds

It may seem like you don't have enough information, but consider these commonly known facts:

1 year = 365 days (non-leap-year)

1 day = 24 hours

1 hour = 60 minutes

1 minute = 60 seconds

You can write each equality as a fraction and multiply the chain of fractions such that the units reduce to leave seconds.

This fragment of an ancient Roman calendar shows months, days, and special events. You can learn how to read Roman calendars, or *fasti*, with an Internet link at

www.keymath.com/DAA

$$1year \cdot \frac{365 \text{ days}}{1 \text{ year}} \cdot \frac{24 \text{ heurs}}{1 \text{ day}} \cdot \frac{60 \text{ minutes}}{1 \text{ heur}} \cdot \frac{60 \text{ seconds}}{1 \text{ minute}} = 31,536,000 \text{ seconds}$$

There are 31,536,000 seconds in a non-leap-year calendar year.

Some problems overwhelm you with lots of information. Identifying and categorizing what you know is always a good way to start organizing information.

EXAMPLE C

Lab assistant Jerry Anderson has just finished cleaning a messy lab table and is putting the equipment back on the table when he reads a note telling him *not* to disturb the positions of three water samples. Not knowing the correct order of the three samples, he finds these facts in the lab notes

- The water that is highest in sulfur was on one end.
- The water that is highest in iron is in the Erlenmeyer flask.
- The water taken from the spring is not next to the water in the bottle.
- The water that is highest in calcium is left of the water taken from the lake.
- The water in the Erlenmeyer flask, the water taken from the well, and the water that is highest in sulfur are three distinct samples.
- The water in the round flask is not highest in calcium.

Organize the facts into categories. (This is the first step in actually determining which sample goes where. You will finish the problem when you do the exercises.)

Solution

Information is given about the types of containers, the sources of the water, the elements found in the samples, and the positions of the samples on the table. You can find three options for each category.

Containers: round flask, Erlenmeyer flask, bottle

Sources: spring, lake, well **Elements:** sulfur, iron, calcium **Positions:** left, center, right

Now that the information is organized and categorized, you need to see where it leads. You will finish this problem in Exercise 8.

Science CONNECTION •

Piecing together clues in order to understand a bigger picture is a major problem-solving strategy of the Human Genome Project. Since 1990, researchers from around the world have been working cooperatively to map and sequence the human genome-the complete set of more than 3 billion human DNA base pairs. By 2000, despite an overwhelming amount of information to organize, researchers were able to sequence roughly 90% of the human genome. By understanding the organization and function of human DNA, the researchers hope to improve human health and create guidelines for the ethical use of genetic knowledge.

This is one of the computers used in the Human Genome Project.

Use this investigation as an opportunity to practice categorizing and organizing information as you did in Example C.

Investigation

Who Owns the Zebra?

There are five houses along one side of Birch Street, each of a unique color. The home-owners each drive a different car, and each has a different pet. The owners all read a different newspaper and plant only one thing in their garden.

- The family with the station wagon lives in the red house.
- The owner of the SUV has a dog.
- The family with the van reads the Gazette.
- The green house is immediately to the left of the white house.
- The *Chronicle* is delivered to the green house.
- The man who plants zucchini has birds.
- In the yellow house they plant corn.
- In the middle house they read the *Times*.
- The compact car parks at the first house.
- The family that plants eggplant lives in the house next to the house with cats.
- In the house next to the house where they have a horse, they plant corn.
- The woman who plants beets receives the Daily News.
- The owner of the sports car plants okra.
- The family with the compact car lives next to the blue house.
- They read the *Bulletin* in the house next to the house where they plant eggplant.

Who owns the zebra?

Organizing the known information and clarifying what you need to find out is a very useful strategy. Whether it involves simply keeping track of units or sorting out masses of information, organizing your data and making a plan are essential to finding a solution efficiently.

Malaysian-American architect and artist Daniel Castor (b 1966) created this pencil drawing of the Amsterdam Stock Exchange. Castor's work-which he calls "jellyfish" drawings- organizes lots of information and several perspectives into one drawing. He describes his art as "[capturing], in two dimensions, the physical power of the spaces yielded by [the] design process, a power that cannot be adequately described by word or photograph."

EXERCISES

Practice Your Skills

- 1. Use units to help you find the missing information.
 - **a.** How many seconds would it take to travel 15 feet at 3.5 feet per second?
 - **b.** How many centimeters are in 25 feet? (There are 2.54 centimeters per inch and 12 inches per foot.)
 - c. How many miles could you drive with 15 gallons of gasoline at 32 miles per gallon?
- 2. Emily and Alejandro are part of a math marathon team on which they take turns solving math problems for 4 hours each day. On Monday Emily worked for 3 hours and Alejandro for 1 hour. Then on Tuesday Emily worked for 2 hours and Alejandro for 2 hours. On Monday they collectively solved 139 problems and on Tuesday they solved 130 problems. Find the average problem-solving rate for Emily and for Alejandro.
 - a. Identify the unknown quantities and assign variables. What are the units for each variable?
 - **b.** What does the equation 3e + 1a = 139 represent?
 - c. Write an equation for Tuesday.
 - **d.** Which of these ordered pairs (e, a) is a solution for the problem?
 - **i.** (34, 37)
- **ii.** (37, 28)
- **iii.** (30, 35)
- **iv.** (27, 23)
- e. Interpret the solution from 2d according to the context of the problem.

- **3.** To qualify for the Interlochen 470 auto race, each driver must complete two laps of the track at an average speed of 100 mi/h. Benjamin averages only 75 mi/h on his first lap. How fast must be go on the second lap to qualify for the race?
- **4.** Use the distributive property to expand and combine like terms when possible.

a.
$$7.5(a-3)$$

c.
$$5c - 2(c - 12)$$

b. 12 + 4.7(b + 6)**d.** 8.4(35 - d) + 12.6d

5. Solve each equation.

a.
$$4.5(a-7) = 26.1$$

c.
$$8c - 2(c - 5) = 70$$

b.
$$9 + 2.7(b + 3) = 20.7$$

d.
$$8.4(35 - d) + 12.6d = 327.6$$

Reason and Apply

- **6. APPLICATION** Alyse earns \$15.40 per hour, and she earns time and a half for working past 8:00 P.M. Last week she worked 35 hours and earned \$600.60. How many hours did she work past 8:00 P.M.?
- 7. The dimensions used to measure length, area, and volume are related by multiplication and division. Find the information about the following rectangular boxes. Include the units in your solution.
 - **a.** A box has volume 486 in.³ and height 9 in. Find the area of the base.
 - **b.** A box has base area 3.60 m² and height 0.40 m. Find the volume.
 - **c.** A box has base area 2.40 ft² and volume 2.88 ft³. Find the height.
 - **d.** A box has volume 12,960 cm³, height 18 cm, and length 30 cm. Find the width.

Nicaraguan artist Federico Nordalm (b 1949) created this painting, titled *Box of Apples*.

- **8.** Lab assistant Jerry Anderson has just finished cleaning a messy lab table and is putting the equipment back on the table when he reads a note telling him *not* to disturb the positions of three water samples. Not knowing the correct order of the three samples, he finds these facts in the lab notes.
 - The water that is highest in sulfur was on one end.
 - The water that is highest in iron is in the Erlenmeyer flask.
 - The water taken from the spring is not next to the water in the bottle.
 - The water that is highest in calcium is left of the water taken from the lake.
 - The water in the Erlenmeyer flask, the water taken from the well, and the water that is highest in sulfur are three distinct samples.
 - The water in the round flask is not highest in calcium.

Determine which water sample goes where. Identify each sample by its container, source, element, and position.

Career CONNECTION •

Event planners make a career organizing information. To plan a New Year's Eve celebration, for example, an event planner considers variables such as location, decorations, food and beverages, number of people, and staff. For the celebration of the year 2000, event planners around the world worked independently and cooperatively to organize unique events for each city or country and to coordinate recording and televising of the events, which occurred in every time zone. Problem-solving strategies that were taught in this lesson may have been used to coordinate these global events.

Berlin, Germany (left), and Seattle, Washington (right), celebrate the new millennium at midnight, January 1, 2000.

- **9. APPLICATION** Paul can paint the area of a 12-by-8 ft wall in 15 min. China can paint the same area in 20 min.
 - **a.** In which equation does *t* represent how long it would take Paul and China to paint the area of a 12-by-8 ft wall together? Explain your choice.

i.
$$\frac{15t}{96} + \frac{20t}{96} = \frac{1}{96}$$

ii.
$$(96)15t + (96)20t = 96$$

iii.
$$\frac{96t}{15} + \frac{96t}{20} = 96$$

- **b.** Solve all three equations in 9a.
- c. How long would it take Paul and China to paint the wall together?
- **10.** Kiane has a photograph of her four cats sitting in a row. The cats are different ages, and each cat has its own favorite toy and favorite sleeping spot.
 - Rocky and the 10-year-old cat would never sit next to each other for a photo.
 - The cat that sleeps in the blue chair and the cat that plays with the rubber mouse are the two oldest cats.
 - The cat that plays with the silk rose is the third cat in the photo.
 - Sadie and the cat on Sadie's left in the photo don't sleep on the furniture.
 - The 8-year-old cat sleeps on the floor.
 - The cat that sleeps on the sofa eats the same food as the 13-year-old cat.
 - Pascal likes to chase the 5-year-old cat.
 - If you add the ages of the cat that sleeps in a box and the one that plays with a stuffed toy, you get the age of Winks.
 - The cat that sleeps on the blue chair likes to hide the catnip ball, which belongs to one of the cats sitting next to it in the photo.

Who plays with the catnip-filled ball?

©2002 The New Yorker Collection from cartoonbank.com. All rights reserved.

Review

a.
$$(r^5)(r^7)$$

b.
$$\frac{2s^6}{6s^2}$$

c.
$$\frac{(t)(t^3)}{t^8}$$

d.
$$3(2u^2)^4$$

- 12. Joel is 16 years old. His cousin Rachel is 12.
 - **a.** What is the difference in their ages?
 - **b.** What is the ratio of Joel's age to Rachel's age?
 - c. In eight years, what will be the difference in their ages?
 - d. In eight years, what will be the ratio of Joel's age to Rachel's age?
- **13.** Draw a rectangle diagram to represent each product. Use the diagrams to expand each product.

a.
$$(x+1)(x+5)$$

b.
$$(x+3)^2$$

c.
$$(x+3)(x-3)$$

14. APPLICATION Iwanda sells African bead necklaces through a consignment shop. At the end of May, the shop paid her \$100 from the sale of 8 necklaces. At the end of June, she was paid \$187.50 from the sale of 15 necklaces. Assume that the consignment shop pays Iwanda the same amount of money for each necklace sold.

- **a.** Make a linear graph showing the relationship between the number of necklaces sold and the amount of money Iwanda gets.
- **b.** Use your graph to estimate how much money Iwanda will get if the shop sells only 6 of her necklaces in July.
- c. How much does the consignment shop pay Iwanda from the sale of each necklace?

IMPROVING YOUR REASONING SKILLS

Internet Access

A nationwide Internet service provider advertises "1000 hours free for 45 days" for new customers. How many hours per day do you need to be online to use 1000 hours in 45 days? Do you think it is reasonable for the Internet service provider to make this offer?

CHA

REVIEW

Resources

V ○ CHAPTER 0 REVIEW ○ CHAPT

here is no single way to solve a problem. Different people prefer to use different problem-solving strategies, yet not all strategies can be applied to all problems. In this chapter you practiced only a few specific strategies. You may have also used some strategies that you remember from other courses. The next paragraph gives you a longer list of problem-solving strategies to choose from.

Organize the information that is given, or that you figure out in the course of your work, in a list or table. Draw a picture, graph, or diagram, and label it to illustrate information you are given and what you are trying to find. There are also special types of diagrams that help you organize information, such as tree diagrams and Venn diagrams. Make a physical **representation** of the problem. That is, act it out, make a model, or use manipulatives. Look for a pattern in numbers or units of measure. Be sure all your measures use the same system of units and that you compare quantities with the same unit. Eliminate some possibilities. If you know what the answer cannot be, you are partway there. Solve subproblems that present themselves as part of the problem context, or solve a simpler **problem** by substituting easier numbers or looking at a special case. Don't forget to use algebra! Assign variables to unknown quantities and write expressions for related quantities. Translate verbal statements into equations, and solve the equations. Work backward from the solution to the problem. For instance, you can solve equations by undoing operations. Use guess-and-check, adjusting each successive guess by the result of your previous guess. Finally, but most importantly, read the problem! Be sure you know what is being asked.

EXERCISES

- 1. You are given a 3-liter bucket, a 5-liter bucket, and an unlimited supply of water. Describe or illustrate a procedure that will give exactly 4 liters of water in the 5-liter bucket.
- 2. Draw a rectangle diagram to represent each product. Use the diagrams to expand each product.

a.
$$(x+3)(x+4)$$

b.
$$(2x)(x+3)$$

c.
$$(x+6)(x-2)$$

d.
$$(x-4)(2x-1)$$

3. Use the Pythagorean Theorem to find each missing length.

CHAPTER 0 REVIEW . CHAPTER 0 REVIEW . CHAPTER 0 REVIEW . CHAPTER 0 REVIEW . CHAPTER .

- **4.** This graph shows the relationship between distance driven and gasoline consumed for two cars going 60 mi/h.
 - a. How far can Car A drive on 7 gallons (gal) of gasoline?
 - **b.** How much gasoline is needed for Car B to drive 342 mi?
 - c. Which car can drive farther on 8.5 gal of gas? How much farther?
 - **d.** What is the slope of each line? Explain the real-world meaning of each slope.

Consumer CONNECTION •

The U.S. Environmental Protection Agency (EPA) obtains fuel economy estimates each year on car manufacturers' new models. In a controlled laboratory setting, professional drivers test the cars on a treadmill-type machine with engines and temperature conditions that simulate highway and city driving. Hybrid cars-a cross between gasoline-powered cars and electric cars-are some of the highest-rated vehicles for fuel economy. This diagram illustrates the components of a parallel

- - **a.** 3(x-5) + 2 = 26
 - **b.** 3.75 1.5(y + 4.5) = 0.75
- **6.** In 6a and b, translate each verbal statement to a symbolic expression. Combine the expressions to solve 6c.
 - a. Six more than twice a number
 - **b.** Five times three less than a number
 - c. Six more than twice a number is five times three less than the number. Find the number.
- 7. APPLICATION Keisha and her family are moving to a new apartment 12 miles from their old one. You-Do-It Truck Rental rents a small truck for \$19.95 per day plus \$0.35 per mile. Keisha's family hopes they can complete the move with five loads all on the same day. She estimates that she will drive the truck another 10 miles for pickup and return.
 - a. Write an expression that represents the cost of a one-day rental with any number of miles.
 - **b.** How much will Keisha pay if she does complete the move with five loads?
 - c. How much can Keisha save if she completes the move with four loads?

CHAPTER 0 REVIEW . CHAPTER 0 REVIEW . CHAPTER 0 REVIEW . CHAPTER 0 REVIEW . CHA

- 8. Toby has only a balance scale, a single 40 g mass, and a stack of both white and red blocks. (Assume that all white blocks have the same mass and all red blocks have the same mass.) Toby discovers that four white blocks and one red block balance two white blocks, two red blocks, and the 40 g mass. He also finds that five white blocks and two red blocks balance one white block and five red blocks.
 - **a.** List the unknown quantities and assign a variable to each.
 - **b.** Translate Toby's discoveries into equations.
 - c. Solve the equations to find a value for each variable.
 - d. Interpret the solution according to the context of the problem.

Science CONNECTION

Calculating how much food a human being needs and planning how much food can be carried are critical factors for space travel. Weight and volume of food must be limited, trash must be minimized, and nutritional value and variety must be provided. Current U.S. space shuttle flights can carry 3.8 pounds of food per person per day, providing 3 meals a day for up to 14 days.

Astronaut Linda Godwin handles food supplies aboard the space shuttle Endeavor in December 2001.

- 10. Scott has 47 coins totaling \$5.02. He notices that the number of pennies is the same as the number of quarters and that the sum of the number of pennies and quarters is one more than the sum of the number of nickels and dimes. How many of each coin does Scott have?
- 11. The height of a golf ball in flight is given by the equation $h = -16t^2 + 48t$, where h represents the height in feet above the ground and t represents the time in seconds since the ball was hit. Find h and interpret the real-world meaning of the result when

a.
$$t = 0$$

b.
$$t = 2$$

c.
$$t = 3$$

12. Rewrite each expression using the properties of exponents so that the variable appears only once.

a.
$$(4x^{-2})(x)$$

b.
$$\frac{4x^2}{8x^3}$$
 c. $(x^3)^5$

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

- **13.** Consider the equation $y = 2^x$.
 - **a.** Find y when x = 0.

b. Find y when x = 3.

c. Find y when x = -2.

- **d.** Find x when y = 32.
- **14.** Use units to help you find the missing information.
 - a. How many ounces are in 5 gallons? (There are 8 ounces per cup, 4 cups per quart, and 4 quarts per gallon.)
 - b. How many meters are in 1 mile? (There are 2.54 centimeters per inch, 12 inches per foot, 5280 feet per mile, and 100 centimeters per meter.)

CHAPTER 0 REVIEW . CHAPTER 0 REVIEW . CHAPTER 0 REVIEW . CHAPTER 0 REVIEW . CHAPTER 0 REVIEW .

- **15.** Bethany Rogers temps as a sales assistant. She learns that all three sales representatives have important meetings with clients, but she only uncovers these clues.
 - Mr. Bell is a sales representative although he is not meeting with Mr. Green.
 - Ms. Hunt is the client who will be meeting in the lunch room.
 - Mr. Green is the client with a 9:00 A.M. appointment.
 - Mr. Mendoza is the sales representative meeting in the conference room.
 - Ms. Phoung is a client, but she will not be in the 3:00 P.M. meeting.
 - Mrs. Plum is a sales representative, but not the one meeting at 12:00 noon.
 - The client with the 9:00 A.M. appointment is not meeting in the convention hall.

Help Bethany figure out which sales representative is meeting with which client, where, and when.

TAKE ANOTHER LOOK

- 1. You have seen that the multiplication expression (x + 2)(x + 3) can be represented with a rectangle diagram in which the length and width of the rectangle represent the factors and the area represents the product. Find a way to represent the multiplication of three factors, such as (x + 2)(x + 3)(x + 4). Explain how the geometry of the diagram represents the product.
- 2. Recall Jerry Anderson's problem with the water samples (Exercise 8 in Lesson 0.3). Notice that the table below has six subsections that each compare two of the characteristics. Each statement given in the problem translates into yeses (Y) or noes (N) in the cells of the table. When you have two noes in the same row or column of one subsection, the third cell must be a yes. And when you have a yes in any cell of a subsection, the other four cells in the same row and column must be noes. The table will eventually show you how the characteristics match up. Use this table to solve Jerry's problem.

	Erlenmeyer flask	Round flask	Bottle	Calcium	Sulfur	Iron	Lake	Well	Spring
Left									
Center									
Right									
Lake									
Well									
Spring									
Calcium							•		
Sulfur									
Iron									

© 2004 Key Curriculum Press CHAPTER 0 REVIEW 25

CHAPTER 0 REVIEW . CHAPTER 0 REVIEW . CHAPTER 0 REVIEW . CHAPTER 0 REVIEW . CHAPTER 0 REVIEW .

- 3. Find a way to use the distributive property to rewrite (x + 2)(x + 3) without parentheses. Compare and contrast this method to the rectangle diagram method. Look back at Exercise 11 in Lesson 0.1, and explain how you could use the distributive property for each multiplication.
- **4.** Use your graphing calculator or geometry software to explore the slopes of lines. What is the slope of a horizontal line? Of a vertical line? What slopes create a diagonal line at a 45° angle from the *x*-axis? For which slopes does the line increase from left to right? For which slopes does it decrease? Can you estimate a line's slope simply by looking at a graph? Write a short paper summarizing your findings.

Assessing What You've Learned

WRITE IN YOUR JOURNAL Recording your thoughts about the mathematics you are learning, as well as about areas of confusion or frustration, help point out when you should seek assistance from your teacher and what questions you could ask. Keeping a journal is a good way to collect these informal notes, and if you write in it regularly, you'll track the progress of your understanding throughout the course. Your journal can also remind you of interesting contributions to make in class or prompt questions to ask during a review period.

Here are some questions you might start writing about.

- ▶ How has your idea about what algebra is changed since you finished your first-year course in algebra? Do you have particular expectations about what you will learn in advanced algebra? If so, what are they?
- ▶ What are your strengths and weaknesses as a problem-solver? Do you consider yourself well organized? Do you have a systematic approach? Give an everyday example of problem solving that reminds you of work you did in this chapter.

GIVE A PRESENTATION In the working world, most people will need to give a presentation once in a while or contribute thoughts and opinions at meetings. Making a presentation to your class gives you practice in planning, conveying your ideas clearly, and adapting to the needs of an audience.

Choose an investigation or a problem from this chapter, and describe the problem-solving strategies you and your group used to solve it. Here are some suggestions to plan your presentation. (Even planning a presentation requires problem solving!)

- ▶ Work with a partner or team. Divide tasks equally. Your role should use skills that are well established, as well as stretch your abilities in new areas.
- ▶ Discuss the topic thoroughly. Connect the work you did on the problem with the objectives of the chapter.
- ▶ Outline your talk, and decide what details to mention for each point and what charts, graphs, or pictures would clarify the presentation.
- ▶ Speak clearly and loudly. Reveal your interest in the topic you chose by making eye contact with listeners.

CHAPTER

1

Patterns and Recursion

To create the video piece Residual Light, experimental video artist Anthony Discenza (American, b 1967) recorded 3 hours of commercial television by filming the TV screen while continuously channel surfing. This 3-hour sample was then compressed in stages by recording and re-recording the material on analog and digital tape while controlling the speed of the playback. Through this recursive process, the original 3 hours was gradually reduced to just 3 minutes. This 3-minute sequence was then slowed back down, resulting in a 20-minute loop.

OBJECTIVES

In this chapter you will

- Recognize and visualize mathematical patterns called sequences
- Write recursive definitions for sequences
- Display sequences with graphs
- Investigate what happens to sequences in the long run

For every pattern that appears, a mathematician feels he ought to know why it appears.

W.W. SAWYER

Recursively Defined Sequences

Look around! You are surrounded by patterns and influenced by how you perceive them. You have learned to recognize visual patterns in floor tiles, window panes, tree leaves, and flower petals. In every discipline, people discover, observe, re-create, explain, generalize, and use patterns. Artists and architects use patterns that are attractive or practical. Scientists and manufacturing engineers follow patterns and predictable processes that ensure quality, accuracy, and uniformity. Mathematicians frequently encounter patterns in numbers and shapes.

The arches in the Santa Maria Novella cathedral in Florence, Italy, show an artistic use of repeated patterns.

Scientists use patterns and repetition to conduct experiments, gather data, and analyze results.

You can discover and explain many mathematical patterns by thinking about recursion. **Recursion** is a process in which each step of a pattern is dependent on the step or steps that come before it. It is often easy to define a pattern recursively, and a recursive definition reveals a lot about the properties of the pattern.

FXAMPI F A

A square table seats 4 people. Two square tables pushed together seat 6 people. Three tables pushed together seat 8 people. How many people can sit at 10 tables arranged in a straight line? How many tables are needed to seat 32 people? Write a recursive definition to find the number of people who can sit at any linear arrangement of square tables.

▶ Solution

If you sketch the arrangements of four tables and five tables, you notice that when you add another table, you seat two more people than in the previous arrangement. You can put this information into a table, and that reveals a clear pattern. You can continue the pattern to find that 10 tables seat 22 people.

Tables	1	2	3	4	5	6	7	8	9	10
People	4	6	8	10	12	14	16	18	20	22

This graph shows the same information by plotting the points (1, 4), (2, 6), (3, 8), and so on. The graph also reveals a clear pattern. You can extend the graph to find that 15 tables are needed for 32 people.

You can use recursion-repeatedly adding 2 to the previous number of people-to find more numbers in the pattern or more points on the graph. A recursive definition tells the starting value and the mathematical operations that are required to find each subsequent value. For this example you could write

number of people at 1 table = 4

number of people at n tables = number of people at (n - 1) tables + 2

This definition summarizes how to use recursion to find the number of people who can sit at any linear arrangement of tables. For example, to find how many people can sit at 10 tables, you take the number of people at 9 tables and add 2, or 20 + 2 = 22.

A **sequence** is an ordered list of numbers. The table and graph in Example A represent the sequence

Each number in the sequence is called a **term.** The first term, u_1 (pronounced "u sub one"), is 4. The second term, u_2 , is 6, and so on.

The nth term, u_n , is called the **general term** of the sequence. A **recursive formula**, the formula that defines a sequence, must specify one (or more) starting terms and a **recursive rule** that defines the nth term in relation to a previous term (or terms).

You generate the sequence 4, 6, 8, 10, 12, . . . with this recursive formula:

$$u_1 = 4$$

 $u_n = u_{n-1} + 2$ where $n \ge 2$

This means the first term is 4 and each subsequent term is equal to the previous term plus 2. Notice that each term, u_n , is defined in relation to the previous term,

 u_{n-1} . For example, the 10th term relies on the 9th term, or $u_{10} = u_9 + 2$.

Because the starting value is $u_1 = 4$, the recursive rule $u_n = u_{n-1} + 2$ is first used to find u_2 . This is clarified by saying that n must be greater than or equal to 2 to use the recursive rule.

EXAMPLE B

A concert hall has 59 seats in Row 1, 63 seats in Row 2, 67 seats in Row 3, and so on. The concert hall has 35 rows of seats. Write a recursive formula to find the number of seats in each row. How many seats are in Row 4? Which row has 95 seats?

An opera house in Sumter, South Carolina.

Solution

First, it helps to organize the information in a table.

Row	1	2	3	4	
Seats	59	63	67		

Every recursive formula requires a starting term. Here the starting term is 59, the number of seats in Row 1. That is, $u_1 = 59$.

This sequence also appears to have a common difference between successive terms: 63 is 4 more than 59, and 67 is 4 more than 63. Use this information to write the recursive rule for the *n*th term, $u_n = u_{n-1} + 4$.

Therefore, this recursive formula generates the sequence representing the number of seats in each row:

$$u_1 = 59$$
.

$$u_n = u_{n-1} + 4$$
 where $n \ge 2$

You can use this recursive formula to calculate how many seats are in each row.

[See Calculator Note 1B to learn how to do recursion on your calculator.]

$$u_1 = 59$$
 The starting term is 59.
 $u_2 = u_1 + 4 = 59 + 4 = 63$ Substitute 59 for u_1 .
 $u_3 = u_2 + 4 = 63 + 4 = 67$ Substitute 63 for u_2 .
 $u_4 = u_3 + 4 = 67 + 4 = 71$ Continue using recursion.

Because $u_4 = 71$, there are 71 seats in Row 4. If you continue the recursion process, you will find that $u_{10} = 95$, or that Row 10 has 95 seats.

In Example B, the terms of the sequence are related by a **common difference**. This type of sequence is called an **arithmetic sequence**.

Arithmetic Sequence

An **arithmetic sequence** is a sequence in which each term is equal to the previous term plus a constant. This constant is called the **common difference**. If d is the common difference, the recursive rule for the sequence has the form

$$u_n = u_{n-1} + d$$

The key to identifying an arithmetic sequence is recognizing the common difference. If you are given a few terms and need to write a recursive formula, first try subtracting consecutive terms. If $u_n - u_{n-1}$ is constant for each pair of terms, then you know your recursive rule must be a rule for an arithmetic sequence.

Investigation

Monitoring Inventory

Heater King, Inc., has purchased the parts to make 2000 water heaters. Each day, the workers assemble 50 water heaters from the available parts. The company has agreed to supply MegaDepot with 40 water heaters per day and Smalle Shoppe with 10 water heaters per day. MegaDepot currently has 470 water heaters in stock, and Smalle Shoppe has none. The management team at Heater King, Inc., needs a way to monitor inventory and demand.

Step 1

Day	Unmade water heaters	MegaDepot	Smalle Shoppe
1	2000	470	0
2			

Step 2

Use your table from Step 1 to answer these questions:

- a. How many days will it be until MegaDepot has an equal number or a greater number of water heaters than the number of water heaters left unmade?
- **b.** The assembly-line machinery malfunctions the first day that MegaDepot has a number of water heaters greater than twice the number of unmade water heaters. How many water heaters does Smalle Shoppe have on the day that assembly stops?

Step 3

Write a short summary of how you modeled inventory and how you found the answers to the questions in Step 2. Compare your methods to the methods of other groups.

Career CONNECTION

Economics is the study of how goods and services are produced, distributed, and consumed. Economists in corporations, universities, and government agencies are concerned with the best way to meet human needs with limited resources. Professional economists use mathematics to study and model factors such as supply of resources, manufacturing costs, and selling price.

The sequences in Example A, Example B, and the investigation are arithmetic sequences. Example C introduces a different kind of sequence that is still defined recursively.

EXAMPLE C

The geometric pattern below is created recursively. If you continue the pattern endlessly, you create a fractal called the Sierpiński triangle. How many red triangles are there at Stage 20?

This stamp, part of Poland's 1982 "Mathematicians" series, portrays Waclaw Sierpiński.

Mathematics CONNECTION

The Sierpiński triangle is named after the Polish mathematician Waclaw Sierpiński (1882-1969). He was most interested in number theory, set theory, and topology, three branches of mathematics that study the relations and properties of sets of numbers or points. Sierpiński was highly involved in the development of mathematics in Poland between World War I and World War II. He published 724 papers and 50 books in his lifetime. He introduced his famous triangle pattern in a 1915 paper.

Solution

Count the number of red triangles at each stage and write a sequence.

The starting term, 1, represents the number of triangles at Stage 0. You can define the starting term as a zero term, or u_0 . In this case, $u_0 = 1$.

Starting with the second term, each term of the sequence multiplies the previous term by 3, so that 3 is 3 times 1, 9 is 3 times 3, and 27 is 3 times 9. Use this information to write the recursive rule and complete your recursive formula.

$$u_0 = 1$$

 $u_n = 3 \cdot u_{n-1}$ where $n \ge 1$

Using the recursive rule 20 times, you find that $u_{20} = 3,486,784,401$. There are over 3 billion triangles at Stage 20!

In Example C, consecutive terms of the sequence are related by a **common ratio**. This type of sequence is called a **geometric sequence**.

Geometric Sequence

A **geometric sequence** is a sequence in which each term is equal to the previous term multiplied by a constant. This constant is called the **common ratio**. If *r* is the common ratio, the recursive rule for the sequence has the form

$$u_n = r \cdot u_{n-1}$$

You identify a geometric sequence by dividing consecutive terms. If $\frac{u_n}{u_{n-1}}$ is constant for each pair of terms, then you know the sequence is geometric.

Arithmetic and geometric sequences are the most basic sequences because their recursive rules use only one operation: addition in the case of arithmetic sequences, and multiplication in the case of geometric sequences. Recognizing these basic operations will help you easily identify sequences and write recursive formulas.

Guitar feedback is a real-world example of recursion. When the amplifier is turned up loud enough, the sound is picked up by the guitar and amplified again and again, creating a feedback loop. Jimi Hendrix (1942-1970), a pioneer in the use of feedback and distortion in rock music, remains one of the most legendary guitar players of the 1960s.

Geometry software for Exercise 13

Practice Your Skills

1. Write the first 4 terms of each sequence.

a.
$$u_1 = 20$$

$$u_n = u_{n-1} + 6$$
 where $n \ge 2$

c.
$$u_0 = 32$$

$$u_n = 1.5 \cdot u_{n-1}$$
 where $n \ge 1$

b.
$$u_1 = 47$$

$$u_n = u_{n-1} - 3$$
 where $n \ge 2$

d.
$$u_1 = -18$$

$$u_n = u_{n-1} + 4.3$$
 where $n \ge 2$

- 2. Identify each sequence in Exercise 1 as arithmetic or geometric. State the common difference or the common ratio for each.
- 3. Write a recursive formula and use it to find the missing table values.

n	1	2	3	4	5	
un	40	36.55	33.1	29.65	26.2	12.4

- 4. Write a recursive formula to generate an arithmetic sequence with a first term 6 and a common difference 3.2. Find the 10th term.
- 5. Write a recursive formula to generate each sequence. Then find the indicated term.

f.
$$-6.24$$
, -4.03 , -1.82 , 0.39 , . . . Find the 20th term.

History

CONNECTION •

Hungarian mathematician Rózsa Péter (1905-1977) was the first person to propose the study of recursion in its own right. In an interview she described recursion in this way:

The Latin technical term "recursion" refers to a certain kind of stepping backwards in the sequence of natural numbers, which necessarily ends after a finite number of steps. With the use of such recursions the values of even the most complicated functions used in number theory can be calculated in a finite number of steps.

In her book Recursive Functions in Computer Theory, Péter describes the important connections between recursion and computer languages.

Rózsa Péter

Reason and Apply

7. Write a recursive formula that you can use to find the number of segments, u_n , for Figure n of this geometric pattern. Use your formula to complete the table.

Figure	1	2	3	4	5	 12	
Segments	4	10	16				 190

- **8.** A 50-gallon (gal) bathtub contains 20 gal of water and is filling at a rate of 2.4 gal/min. You check the tub every minute on the minute.
 - **a.** Suppose that the drain is closed. When will you discover that the water is flowing over the top?
 - **b.** Now suppose that the bathtub contains 20 gal of water and is filling at a rate of 2.4 gal/min, but the drain is open and water drains at a rate of 3.1 gal/min. When will you discover that the tub is empty?
 - c. Write a recursive formula that you can use to find the water level at any minute due to both the rate of filling and the rate of draining.

- 9. A car leaves town heading west at 57 km/h.
 - **a.** How far will the car travel in 7 h?
 - **b.** A second car leaves town 2 h after the first car, but it is traveling at 72 km/h. To the nearest hour, when will the second car pass the first?
- **10. APPLICATION** Inspector 47 at the Zap battery plant keeps a record of which AA batteries she finds defective. Although the battery numbers at right do not make an exact sequence, she estimates an arithmetic sequence.
 - a. Write a recursive formula for an arithmetic sequence that estimates which batteries are defective. Explain your reasoning.
 - **b.** Predict the numbers of the next five defective batteries.
 - c. How many batteries in 100,000 will be defective?

- 11. The week of February 14, the owner of Nickel's Appliances stocks hundreds of red, heart-shaped vacuum cleaners. The next week, he still has hundreds of red, heart-shaped vacuum cleaners. He tells the manager, "Discount the price 25 percent each week until they are gone."
 - **a.** On February 14, the vacuums are priced at \$80. What is the price of a vacuum during the second week?
 - **b.** What is the price during the fourth week?
 - **c.** When will the vacuum sell for less than \$10?

- **12.** Taoufik picks up his homework paper from the puddle it has fallen in. Sadly he reads the first problem and finds that the arithmetic sequence is a blur except for two terms.
 - **a.** What is the common difference? How did you find it?
 - **b.** What are the missing terms?
 - **c.** What is the answer to Taoufik's homework problem?

13. *Technology* Use geometry software to construct 10 segments whose lengths represent the first 10 terms of a sequence. Describe how you constructed the segments, and explain whether your sequence is arithmetic or geometric.

Review

- **14.** Ayaunna starts 2.0 m from a motion sensor. She walks away from the sensor at a rate of 1.0 m/s for 3.0 s and then walks toward the sensor at a rate of 0.5 m/s for 4.0 s.
 - **a.** Create a table of values for Ayaunna's distance from the motion sensor at 1-second intervals.
 - **b.** Sketch a time-distance graph of Ayaunna's walk.

- **15.** Write each question as a proportion and then find the unknown number.
 - **a.** 70% of 65 is what number?
 - **b.** 115% of 37 is what number?
 - c. 110 is what percent of 90?
 - **d.** What percent of 18 is 0.5?
- **16.** Find the area of this triangle using two different strategies. Describe your strategies.

17. APPLICATION Sherez is currently earning \$390 per week as a store clerk and part-time manager. She is offered either a 7% increase or an additional \$25 per week. Which offer should she accept?

IMPROVING YOUR REASONING SKILLS

Fibonacci and the Rabbits

Suppose a newborn pair of rabbits, one male and one female, is put in a field. Assume that rabbits are able to mate at the age of one month, so at the end of its second month a female can produce

another pair of rabbits. Suppose that each female who is old enough produces one new pair of rabbits (one male, one female) every month and that none of the rabbits die. Write the first few terms of a sequence that shows how many pairs there will be at the end of each month. Then write a recursive formula for the sequence.

This sequence is called the Fibonacci sequence after Italian mathematician Leonardo Fibonacci (ca. 1170-1240), who asked a similar problem in his book *Liber abaci* (1202). How is the Fibonacci sequence unique compared to the other sequences you have studied?

Two arctic hares blend with the white tundra in Ellesmere Island National Park in northern Canada.

Modeling Growth and Decay

Each sequence you generated in Lesson 1.1 was either an arithmetic sequence with a recursive rule in the form $u_n = u_{n-1} + d$ or a geometric sequence with a recursive rule in the form $u_n = r \cdot u_{n-1}$. You compared consecutive terms to decide whether the sequence required a common difference or a common ratio.

In most cases you have used u1 as the starting term of each sequence. In some situations (like the one in the next investigation), it is more meaningful to treat the starting term as a zero term, or u_0 . The zero term represents the starting value before any change occurs. You can decide whether it would be better to begin at u_0 or u_1 .

EXAMPLE A

Consumer CONNECTION •

The Kelley Blue Book, first compiled in 1926 by Les Kelley, annually publishes standard values of every vehicle on the market. Many people who want to know the value of an automobile will ask what its "Blue Book" value is. The Kelley Blue Book calculates the value of a car by accounting for its make, model, year, mileage, location, and condition.

An automobile depreciates, or loses value, as it gets older. Suppose that a particular automobile loses one-fifth of its value each year. Write a recursive formula to find the value of this car when it is 6 years old, if it cost \$23,999 when it was new.

Solution

Each year, the car will be worth $\frac{4}{5}$ of what it was worth the previous year, so the recursive sequence is geometric. It is convenient to start with $u_0 = 23999$ to represent the value of the car when it was new so that u_1 will represent the value after one year, and so on. The recursive formula that generates the sequence of annual values is

$$u_0 = 23999$$
 Starting value.
 $u_n = 0.8 \cdot u_{n-1}$ where $n \square 1$ $\frac{4}{5}$ is 0.8.
Use this rule to find the 6th term.
After 6 years, the car is worth \$6,291.19.

23999

In situations like the problem in Example A, it's easier to write a recursive formula than an equation using x and y.

Investigation

Looking for the Rebound

You will need

a ball

a motion sensor

When you drop a ball, the rebound height becomes smaller after each bounce. In this investigation you will write a recursive formula for the height of a real ball as it bounces.

- Step 1 Set up your calculator and motion sensor and follow the Procedure Note to collect bouncing-ball data. [Fig See Calculator Note 1F for calculator instructions on how to gather data. 4]
- Step 2 The data transferred to your calculator are in the form (*x*, *y*), where *x* is the time since you pressed the trigger, and *y* is the height of the ball. Trace the data graphed by your calculator to find the starting height and the rebound height after each bounce. Record your data in a table.
- Step 3 Graph a scatter plot of points in the form (bounce number, rebound height). [See Calculator Notes 1G, 1H, 1I, and 1J to learn how to enter, graph, trace, and share data.]
- Step 4 Compute the rebound ratio for consecutive bounces. $rebound ratio = \frac{rebound \ height}{previous \ rebound \ height}$
- Step 5 Decide on a single value that best represents the rebound ratio for your ball. Use this ratio to write a recursive formula that models your sequence of *rebound height* data, and use it to generate the first six terms.
- Step 6 Compare your experimental data to the terms generated by your recursive formula. How close are they? Describe some of the factors that might affect this experiment. For example, how might the formula change if you use a different kind of ball?

You may find it easier to think of the common ratio as the whole, 1, plus or minus a percent change. In place of r you can write (1+p) or (1-p). The car example involved a 20% (one-fifth) loss, so the common ratio could be written as (1-0.20). Your bouncing ball may have had a common ratio of 0.75, which you can write as (1-0.25) or a 25% loss per bounce. These are examples of decay, or geometric sequences that decrease. The next example is one of growth, or a geometric sequence that increases.

EXAMPLE B

Gloria deposits \$2000 into a bank account that pays 7% annual interest compounded annually. This means the bank pays her 7% of her account balance as interest at the end of each year, and she leaves the original amount and the interest in the account. When will the original deposit double in value?

Economics CONNECTION

Interest is a charge that you pay for borrowing money, or that the bank pays you for letting them invest the money you keep in your bank account. Simple interest is a percentage paid on the principal, or initial balance, over a period of time. If you leave the interest in the account, then in the next time period you receive interest on both the principal and the interest that were in your account. This is called **compound interest** because you are receiving interest on the interest.

Solution

The balance starts at \$2000 and increases by 7% each year.

$$u_0 = 2000$$

$$u_0 = (1 + 0.07) u_{n-1}$$
 where $n \ge 1$

The recursive rule that represents 7% growth.

Use your calculator to compute year-end balances recursively.

The 11th term, u_{11} , is 4209.70, so the investment balance will more than double in 11 years.

Compound interest has many applications in everyday life. The interest on both savings and loans is almost always compounded, often leading to surprising results. This graph shows the account balance in the previous example.

Leaving just \$2000 in the bank at a good interest rate for 11 years can double your money. In another 6 years, the money will triple.

Some banks will compound the interest monthly. You can write the common ratio as $\left(1+\frac{0.07}{12}\right)$ to represent one-twelfth of the interest, compounding monthly. When you do this, n represents months instead of years. How would you change the rule to show that the interest is compounded 52 times per year? What would *n* represent in this situation?

EXERCISES

Practice Your Skills

1. Find the common ratio for each sequence.

a.100, 150, 225, 337.5, 506.25 . . .

b. 73.4375, 29.375, 11.75, 4.7, 1.88 . . .

c. 80.00, 82.40, 84.87, 87.42, 90.04...

d. 208.00, 191.36, 176.05, 161.97 . . .

- 2. Identify each sequence in Exercise 1 as growth or decay. Give the percent change for each.
- 3. Write a recursive formula for each sequence in Exercise 1 and find the 10th term. Use u_1 for the first term given.
- 4. Match each recursive rule to a graph. Explain your reasoning.

A.
$$u_1 = 10$$

 $u_n = (1 - 0.25) \cdot u_{n-1}$ where $n \ge 2$

Films quickly display a sequence of photographs, creating an illusion of motion.

B. $u_1 = 10$

$$u_n = (1 + 0.25) \cdot u_{n-1} \text{ where } n \ge 2$$

C.
$$u_1 = 10$$

$$u_n = 1 \cdot u_{n-1}$$
 where $n \ge 2$

iii.

5. Factor these expressions so that the variable appears only once.

a.
$$u_{n-1} + 0.07 u_{n-1}$$

b.
$$A = 0.18A$$

c.
$$x + 0.08125x$$

c.
$$x + 0.08125x$$
 d. $2u_{n-1} - 0.85u_{n-1}$

Reason and Apply

- 6. Suppose the initial height from which a rubber ball drops is 100 in. The rebound heights to the nearest inch are 80, 64, 51, 41, . . .
 - **a.** What is the rebound ratio for this ball?
 - **b.** What is the height of the tenth rebound?
 - c. After how many bounces will the ball rebound less than 1 in.? Less than 0.1 in.?

- 7. Suppose the recursive formula $u_0 = 100$ and $u_n = (1 0.20)u_{n-1}$ where $n \ge 1$ models a bouncing ball. Give real world meanings for the numbers 100 and 0.20.
- 8. Suppose the recursive formula $u_{2003} = 250000$ and $u_n = (1 + 0.025)u_{n-1}$ where $n \ge 2004$ describes an investment made in the year 2003. Give real-world meanings for the numbers 250,000 and 0.025.
- 9. APPLICATION A small company with 12 employees is growing at a rate of 20% per year. It will need to hire more employees to keep up with the growth, assuming its business keeps growing at the same rate.
 - a. How many people should the company plan to hire in each of the next five years?
 - **b.** How many employees will it have in five years?

CONNECTION O

To manage the financial demands of a company's growth, forecasters use the substantial growth rate model. This rate, represented by the variable g^* , is the annual percentage increase in sales that a company can maintain while keeping its capital stable. If a company grows at a rate faster than g^* , it may not have the means to finance its growth. If it grows slowly, its capital will grow at a pace that will reduce debt and increase investments. Using g^* allows a business to project its financial ability to grow.

10. APPLICATION The table below shows investment balances over time.

Elapsed time (yr)	0	1	000	3	
Balance (\$)	2000	2170	2354.45	2554.58	

- **a.** Write a recursive formula that generates the balances in the table.
- **b.** What is the annual interest rate?
- **c.** How many years will it take before the original deposit triples in value?
- 11. APPLICATION Carbon dating is used to find the age of ancient remains of once-living things. Carbon-14 is found naturally in all living things, and it decays slowly after death. About 11.45% of it decays in each 1000-year period of time.

Let 100%, or 1, be the beginning amount of carbon-14. At what point will less than 5% remain? Write the recursive formula you used.

At an excavation site in Alberta, Canada, these scientists uncover the remains of an Albertosaurus (a relative of the Tyrannosaurus) about 65-70 million years old.

- **12.** Suppose Jill's biological family tree looks like the diagram at right. You can model recursively the number of people in each generation.
 - **a.** Make a table showing the number of Jill's ancestors in each of the past five generations. Use u_0 to represent Jill's generation.
 - **b.** Look in your table at the sequence of the number of ancestors. Describe how to find u_n if you know u_{n-1} . Write a recursive formula.
 - **c.** Find the number of the term of this sequence that is closest to 1 billion. What is the real-world meaning of this answer?
 - **d.** If a new generation is born every 25 years, approximately when did Jill have 1 billion living ancestors in the same generation?
 - e. Your answer to 12c assumes there are no duplicates, that is, no common ancestors on Jill's mom's and Jill's dad's sides of the family. Look up Earth's population for the year you found in 12d. You will find helpful links at www.keymath.com/DAA. Write a few sentences describing any problems you notice with the assumption of no common ancestors.

Family trees are lists of family descendants and are used in the practice of genealogy. People who research genealogy may want to trace their family's medical history or national origin, discover important dates, or simply enjoy it as a hobby. Alex Haley's 1976 genealogical book, *Roots: The Saga of an American Family*, told the powerful history of his family's prolonged slavery and decades of discrimination. The book, along with the 1977 television miniseries, inspired many people to trace their family lineage.

Mom's mom

Her mom

Mom's dad

Dad's mom

Jill

Dad's dad

Her dad

Alex Haley (1921-1992)

- **13. APPLICATION** Suppose \$500 is deposited into an account that earns 6.5% annual interest and no more deposits or withdrawals are made.
 - **a.** If the interest is compounded monthly, what is the monthly rate?
 - **b.** What is the balance after 1 month?
 - c. What is the balance after 1 year?
 - d. What is the balance after 29 months?
- **14. APPLICATION** Between 1970 and 2000, the population of Grand Traverse County in Michigan grew from 39,175 to 77,654.
 - **a.** Find the percent increase over the 30-year period.
 - **b.** What do you think the *annual* growth rate was during this period?
 - **c.** Check your answer to 14b by using a recursive formula. Do you get 77,654 people after 30 years? Explain why your recursive formula may not work.
 - **d.** Use guess-and-check to find a growth rate, to the nearest 0.1% (or 0.001), that comes closest to producing the 30-year growth experienced.
 - **e.** Use your answer to 14d to estimate the population in 1985. How does this compare with the average of the populations of 1970 and 2000? Why is that?

- **15.** Taoufik looks at the second problem of his wet homework that had fallen in a puddle.
 - **a.** What is the common ratio? How did you find it?
 - **b.** What are the missing terms?
 - **c.** What is the answer he needs to find?

Review

- **16.** The population of the United States grew 13.20% from 1990 to 2000. The population reported in the 2000 census was 281.4 million. What population was reported in 1990? Explain how you found this number.
- 17. An elevator travels at a nearly constant speed from the ground to an observation deck at 160 m. This trip takes 40 s. The trip back down is also at this same constant speed.
 - **a.** What is the elevator's speed in meters per second?
 - **b.** How long does it take the elevator to reach the restaurants, located 40 m above ground level?
 - **c.** Graph the height of the elevator as it moves from ground level to the observation deck.
 - **d.** Graph the height of the elevator as it moves from the restaurant level, at 40 m, to the observation deck.
 - **e.** Graph the height of the elevator as it moves from the deck to ground level.
- **18.** Consider the sequence 180, 173, 166, 159,
 - **a.** Write a recursive formula. Use $u_1 = 180$.
 - **b.** What is u_{10} ?
 - **c.** What is the first term with a negative value?

The CN Tower in Toronto is one of Canada's landmark structures and one of the world's tallest buildings. Built in 1976, it has six glassfronted elevators that allow you to view the landscape as you rise above it at 15 mi/h. At 1136 ft, you can either brace against the wind on the outdoor observation deck or test your nerves by walking across a 256 ft² glass floor with a view straight down.

19. Solve each equation.

a.
$$-151.7 + 3.5x = 0$$

b.
$$0.88x + 599.72 = 0$$

c.
$$18.75x - 16 = 0$$

d.
$$0.5 \cdot 16 + x = 16$$

20. For the equation y = 47 + 8x, find the value of y when

a.
$$x = 0$$

b.
$$x = 1$$

c.
$$x = 5$$

d.
$$x = -8$$

A Mathematician is a machine for turning coffee into theorems.

PAUL ERDÖS

The women's world record for the fastest time in the 100 m dash has decreased by about 3 s in 66 yr. Marie Mejzlíková (Czechoslovakia) set the record at 13.6 s in 1922, and Florence Griffith-Joyner (USA), shown at right, set it at 10.49 s in 1988. In the 1998 article "How Good Can We Get?" Jonas Mureika predicts that the ultimate performance for a woman in the 100 m dash will be 10.15 s.

A First Look at Limits

ncreasing arithmetic and geometric sequences, such as the number of new triangles at each stage in a Sierpiński triangle or the balance of money earning interest in the bank, have terms that get larger and larger. But can a tree continue to grow larger year after year? Can people continue to build taller buildings, run faster, and jump higher, or is there a limit to any of these?

How large can a tree grow? It depends partly on environmental factors such as disease and climate. Trees have mechanisms that slow their growth as they age, similar to human growth. (Unlike humans, however, a tree may not reach maturity until 100 yr after it starts growing.) This giant sequoia, the General Sherman Tree in Sequoia National Park, California, is considered to be the world's largest living thing. The volume of its trunk is over 52,500 ft³.

Decreasing sequences may also have a limit. For example, the temperature of a cup of hot cocoa as it cools, taken at one-minute intervals, produces a sequence that approaches the temperature of the room. In the long run, the hot cocoa will be at room temperature.

In the next investigation you will explore what happens to a sequence in the long run.

<u>Investigation</u>

Doses of Medicine

Our kidneys continuously filter our blood, removing impurities. Doctors take this into

account when prescribing the dosage and frequency of medicine.

In this investigation you will simulate what happens in the body when a patient takes medicine. To represent the blood in a patient's body, use a bowl containing a total of 1 liter (L) of liquid. Start with 16 milliliters (mL) of tinted liquid to represent a dose of medicine in the blood, and use clear water for the rest.

You will need

- a bowl
- a supply of water
- a supply of tinted liquid
- measuring cups, graduated in milliliters
- a sink or waste bucket

Suppose a patient's kidneys filter out 25% of this medicine each day. Step 1 To simulate this, remove $\frac{1}{4}$, or 250 mL of the mixture from the bowl and replace it with 250 mL of clear water to represent filtered blood. Make a table like the one below, and record the amount of medicine in the blood over several days. Repeat the simulation for each day.

> Amount of medicine (mL)

Step 2 Write a recursive formula that generates the sequence in your table.

Step 3 How many days will pass before there is less than 1 mL of medicine in the blood? Is the medicine ever completely removed Step 4

Sketch a graph and describe what Step 5

0 16 1 2 from the blood? Why or why not? 3 happens in the long run.

A single dose of medicine is often not enough. Doctors prescribe regular doses to produce and maintain a high enough level of medicine in the body. Next you will modify your simulation to look at what happens when a patient takes medicine daily over a period of time.

Step 6 Start over with 1 L of liquid. Again, all of the liquid is clear water, representing the blood, except for 16 mL of tinted liquid to represent the initial dose of medicine. Each day, 250 mL of liquid is removed and replaced with 234 mL of clear water and 16 mL of tinted liquid to represent a new dose of medicine. Complete another table like the one in Step 1, recording the amount of medicine in the blood over several days.

Write a recursive formula that generates this sequence. Step 7

Step 8 Do the contents of the bowl ever turn into pure medicine? Why or why not?

Sketch a graph and explain what happens to the level of medicine in the Step 9 blood after many days.

Medicine and its elimination from the human body is a real-world example of a dynamic, or changing, system. A contaminated lake and its cleanup processes is another real-world example. Dynamic systems often reach a point of stability in the long run. The quantity associated with that stability, such as the number of milliliters of medicine, is called a **limit**. Mathematically, we say that the sequence of numbers associated with the system approaches that limit. Being able to predict limits is very important for analyzing these situations. The long-run value helps you estimate limits.

Environmental CONNECTION®

The Cuyahoga River in Cleveland, Ohio, caught fire several times during the 1950s and 1960s because its water was so polluted with volatile chemicals. The events inspired several clean water acts in the 1970s and the creation of the federal Environmental Protection Agency. After testing the toxic chemicals present in the water and locating possible sources of contamination, environmental engineers established pollution control levels and set standards for monitoring waste from local industries. In the end,

This photograph shows a fire on the Cuyahoga River in 1952.

the private and corporate sectors of Cleveland managed to clean up the waterways, preserve the wildlife areas that relied on them, and provide a number of parks for recreational use.

Each of the sequences in the investigation approached different long-run values. The first sequence approached zero. The second sequence was shifted and it approached a nonzero value. A **shifted geometric sequence** includes an added term in the recursive rule. Let's look at another example of a shifted geometric sequence.

EXAMPLE

Antonio and Deanna are working at the community pool for the summer. They need to provide a "shock" treatment of 450 grams (g) of dry chlorine to prevent the growth of algae in the pool, then they add 45 g of chlorine each day after the initial treatment. Each day, the sun burns off 15% of the chlorine. Find the amount of chlorine after 1 day, 2 days, and 3 days. Create a graph that shows the chlorine level after several days and in the long run.

Solution

The starting value is given as 450. This amount decays by 15% a day, but 45 g is also added each day. The amount remaining after each day is generated by the rule $u_n = (1 - 0.15)u_{n-1} + 45$, or $u_n = 0.85u_{n-1} + 45$. Use this rule to find the chlorine level in the long run.

ina the emorine rever in the rong run.	
$u_0 = 450$	The initial shock treatment.
$u_1 = 0.85(450) + 45 = 427.5$	The amount after 1 day.
$u_2 = 0.85(427.5) + 45 \approx 408.4$	The amount after 2 days.
$u_3 = 0.85(408.4) + 45 \approx 392.1$	The amount after 3 days.

To find the long-run value of the amount of chlorine, you can continue evaluating terms until the value stops changing, or see where the graph levels off. From the graph, the long-run value appears to be 300 g of chlorine.

You can also use algebra to find the value of the terms as they level off. If you assume that terms stop changing, then you can set the value of the next term equal to the value of the previous term and solve the equation.

$$u_n = 0.85u_{n-1} + 45$$
 Recursive rule.
 $c = 0.85\mathbf{c} + 45$ Assign the same variable to u_n and u_{n-1} .
 $0.15c = 45$ Subtract 0.85c from both sides.
 $c = 300$ Divide both sides by 0.15.

The amount of chlorine will level off at 300 g, which agrees with the long-run value estimated from the graph.

The study of limits is an important part of calculus, the mathematics of change. Understanding limits mathematically will give you a chance to work with other real-world applications in biology, chemistry, physics, and social science.

EXERCISES

Practice Your Skills

1. Find the value of u_1 , u_2 , and u_3 . Identify the type of sequence (arithmetic, geometric, or shifted geometric) and tell whether it is increasing or decreasing.

a.
$$u_0 = 16$$

b.
$$u_0 = 800$$

$$u_n = (1 - 0.05)u_{n-1} + 16 \text{ where } n \ge 1$$

$$u_n = (1 - 0.05)u_{n-1} + 16$$
 where $n \ge 1$

c.
$$u_0 = 50$$

d.
$$u_0 = 40$$

$$u_n = (1 - 0.10)u_{n-1}$$
 where $n \ge 1$

$$u_n = (1 - 0.50)u_{n-1} + 20$$
 where $n \ge 1$

2. Solve each equation.

a.
$$a = 210 + 0.75a$$
 b. $b = 0.75b + 300$

b.
$$b = 0.75b + 300$$

c.
$$c = 210 + c$$

d.
$$d = 0.75d$$

- **3.** Find the long-run value for each sequence in Exercise 1.
- **4.** Write a recursive formula for each sequence.
 - **a.** 200.00, 216.00, 233.28, 251.94 . . .
- **b.** 0, 10, 15, 17.5, 18.75 . . .

Reason and Apply

5. The Osbornes have a small pool and are doing a chlorine treatment. The recursive formula below gives the pool's daily amount of chlorine in grams.

$$u_0 = 300$$

 $u_n = (1 - 0.15)u_{n-1} + 30$ where $n \ge 1$

- a. Explain the real-world meanings of the values 300, 0.15, and 30 in this formula.
- **h.** Describe what happens to the chlorine level in the long run.
- **6.** APPLICATION On October 1, 2002, Sal invested \$24,000 in a bank account earning 3.4% annually, compounded monthly. A month later, he withdrew \$100 and continued to withdraw \$100 on the first of every month thereafter.
 - **a.** Write a recursive formula for this problem.
 - b. List the first five terms of this sequence of balances, starting with the initial investment.
 - **c.** What is the meaning of the value of u_4 ?
 - **d.** What is the balance on October 2, 2003? On October 2, 2005?
- 7. APPLICATION Consider the bank account in Exercise 6.
 - a. What happens to the balance if the same interest and withdrawal patterns continue for a long time? Does the balance ever level off?
 - b. What monthly withdrawal amount would maintain a constant balance of \$24,000 in the long run?
- **8.** APPLICATION The Forever Green Nursery owns 7000 white pine trees. Each year, the nursery plans to sell 12% of its trees and plant 600 new ones.
 - a. Find the number of pine trees owned by the nursery after 10 years.
 - **b.** Find the number of pine trees owned by the nursery after many years, and explain what is occurring.
 - **c.** What equation can you solve to find the number of trees in the long run?
 - **d.** Try different starting totals in place of the 7000 trees. Describe any changes to the long-run value.
 - e. In the fifth year, a disease destroys many of the nursery's trees. How does the long-run value change?

- 9. APPLICATION Jack takes a capsule containing 20 milligrams (mg) of a prescribed allergy medicine early in the morning. By the same time a day later, 25% of the medicine has been eliminated from his body. Jack doesn't take any more medicine, and his body continues to eliminate 25% of the remaining medicine each day. Write a recursive formula for the daily amount of this medicine in Jack's body. When will there be less than 1 mg of the medicine remaining in his body?
- 10. Consider the last part of the Investigation Doses of Medicine. If you double the amount of medicine taken each time from 16 mL to 32 mL, but continue to filter only 250 mL of liquid, will the limit of the concentration be doubled? Explain.

- **11. APPLICATION** An anti-asthmatic drug has a half-life of about 9 hours. This means that 9 hours is the length of time it takes for the amount of drug present in a person's blood to decrease to half that amount.
 - **a.** Explain what this means about the amount of this drug in a person's bloodstream that starts out with a drug concentration of 16 mg/L.
 - **b.** Create a graph of points in the form (*elapsed time*, *drug concentration*) using 9-hour increments on the time axis.
 - c. What dosage of this drug should a person take every 9 hours to maintain a balance of at least 16 mg/L?
- **12.** Suppose square *ABCD* with side length 8 in. is cut from paper. Another square, *EFGH*, is placed with its corners at the midpoints of *ABCD*, as shown. A third square is placed with its corners at midpoints of *EFGH*, and so on.
 - **a.** What is the perimeter of the ninth square?
 - **b.** What is the area of the ninth square?
 - **c.** What happens to the ratio of perimeter to area as the squares get smaller?

Year Estimated number of

Review

- 13. Assume two terms of a sequence are $u_3 = 16$ and $u_4 = 128$.
 - **a.** Find u_2 and u_5 if the sequence is arithmetic. **b.** Find u_2 and u_5 if the sequence is geometric.
- 14. A park biologist estimates the moose population in a national park over a four-year period of mild winters. She makes this table

national park over a four-year period of mild winters. She makes this table		moose
	1998	760
a. Write a recursive formula that approximately models the	1999	835
growth in the moose population for this four-year period.	2000	920
h The winter of 2002 was particularly severe, and the park	2001	1010

- **b.** The winter of 2002 was particularly severe, and the park biologist has predicted a decline of 10% to 15% in the moose herd. What is the range of moose population she predicts for 2002?
- **15.** If a rubber ball rebounds to 97% of its height with each bounce, how many times will it bounce before it rebounds to half its original height?

IMPROVING YOUR VISUAL THINKING SKILLS

Think Pink

You have two 1-gallon cans. One contains 1 gallon of white paint, and the other contains 3 quarts (qt) of red paint. (There are 4 quarts per gallon.) You pour 1 qt of white paint into the red, mix it, and then pour 1 qt of the mixture back into the can of white paint. What is the red-white content of each can now? If you continually repeat the process, when will the two cans be the same shade of pink?

Graphing Sequences

By looking for numerical patterns, you can write a recursive formula that generates a sequence of numbers quickly and efficiently. You can also use graphs to help you identify patterns in a sequence.

<u>Investigation</u>

Match Them Up

Below are 18 different representations of sequences. Match each table with a recursive formula and a graph that represent the same sequence. As you do the matching, think about similarities and differences between the sequences and how those similarities and differences affect the tables, formulas, and graphs.

1.	
n	un
0	8
1	4
3	1
6	0.125
9	0.015625
	_

2.	
n	un
0	0.5
1	1
2	2
3	4
4	8

3.	
n	un
0	-2
1	1
2	2.5
4	3.625
5	3.8125
B.	$u_0 = 8$

4.	
n	un
0	-2
2	2
5	8
7	12
10	18

5.						
n	un					
0	8					
1	6					
3	2					
5	-2					
7 -6						
$C. u_0 =$	= 0.5					

6.	
n	un
0	-4
1	-4
2	-4
4	-4
8	-4

A.
$$u_0 = 8$$

$$u_n = u_{n-1} - 2$$
 where $n \ge 1$

D.
$$u_0 = -2$$

$$u_n = u_{n-1} + 2$$
 where $n \ge 1$

$$u_n = 0.5u_{n-1}$$
 where n

$$u_n = 0.5u_{n-1}$$
 where $n \ge 1$ $u_n = 2u_{n-1}$ where $n \ge 1$

$$T \quad u_0 = A$$

E.
$$u_0 = -4$$
 F.

$$u_n = u_{n-1}$$
 where $n \ge 1$

$$u_n = 2u_{n-1}$$
 where $n \ge 1$
F. $u_0 = -2$

$$u_n = 0.5u_{n-1} + 2$$
 where $n \ge 1$

$$u_n = 0.5u_{n-1} + 2$$
 where $n \ge$

Write a paragraph that summarizes the relationships between different types of sequences, different types of recursive formulas, and different types of graphs. What generalizations can you make? What do you notice about the shapes of the graphs created from arithmetic and geometric sequences?

Many cartoons and comic strips show a sequence of events in linear order. The artwork of American artist Chris Ware (b 1967) breaks the convention by showing many sequences intertwined. This complex mural by Ware, at 826 Valencia Street in San Francisco, depicts human development of written and spoken communication.

The general shape of the graph of a sequence's terms gives you an indication of the type of sequence necessary to generate the terms.

The graph at right is a visual representation of the first five terms of the arithmetic sequence generated by the recursive formula

$$u_1 = 1$$

$$u_n = u_{n-1} + 2$$
 where $n \ge 2$

This graph, in particular, appears to be **linear**, that is, the points appear to lie on a line. The common difference, d = 2, makes each new point rise 2 units above the previous point.

Graphs of sequences are examples of **discrete graphs**, or graphs made of isolated points. It is incorrect to connect those isolated points with a continuous line or curve because the term number, n, must be a whole number.

The general shape of the graph of a sequence allows you to recognize whether the sequence is arithmetic or geometric. Even if the graph represents data that are not generated by a sequence, you may be able to find a sequence that is a **model**, or a close fit, for the data. The more details you can identify from the graph, the better you will be at fitting a model.

Weather forecasting is one career that relies on mathematical modeling. Forecasters use computers and sophisticated models to monitor changes in the atmosphere. Trends in the data can help predict the trajectory and severity of an impending storm, such as a hurricane.

EXAMPLE

In deep water, divers find that their surroundings become darker the deeper they go. The data here give the percent of surface light intensity that remains at depth n ft in a particular body of water.

Depth (ft)	0	10	20	30	40	50	60	70
Percent of surface light	100	78	60	47	36	28	22	17

Find a sequence model that approximately fits these data.

Science CONNECTION •

Marine life near the ocean's surface relies on organisms that use the sun for photosynthesis. But lifeforms at the bottom of the ocean, where sunlight is virtually absent, feed on waste material or microorganisms that create energy from chemicals released from the Earth's crust, a process called chemosynthesis. Squat lobsters and galatheid crabs are among many deep sea lifeforms that thrive near hydrothermal ventzs, where the Earth's crust releases chemical compounds.

Solution

A graph of the data shows a decreasing, curved pattern. It is not linear, so an arithmetic sequence is not a good model. A geometric sequence with a long-run value of 0 will be a better choice.

The starting value at depth 0 ft is 100% light intensity, so use $u_0 = 100$. The recursive rule should have the form $u_n = (1 - p)u_{n-1}$, but the data are not given for every foot so you cannot immediately find a common ratio. The ratios between the given values are all approximately 0.77, or (1 - 0.23). Because the light intensity decreases at a rate of 0.23 every 10 feet, it must decrease at a smaller rate every foot. A starting guess of 0.02 gives the model

$$u_0 = 100$$

$$u_n = (1 - 0.02) u_{n-1}$$
 where $n \ge 1$

[-10, 110, 10, -10, 110, 10]

Experiment by increasing the rate of decay. With some trial and error, you can find a model that fits the data better.

$$u_0 = 100$$

$$u_n = (1 - 0.025)u_{n-1}$$
 where $n \ge 1$

Once you have a good sequence model, you can use your calculator to find specific terms or make a table of terms [\blacksquare] See Calculator Note 1K to learn how to make a table of sequence values. \blacksquare]. For example, the value of u_{43} means that at depth 43 ft approximately 34% of surface light intensity remains.

[-10, 110, 10, -10, 110, 10]

As you see in the calculator screens in the previous example, some calculators use u(0), u(1), u(2), ..., u(n-1), and u(n) instead of the subscripted notation u_0 , u_1 , u_2 , ..., u_{n-1} , and u_n . Be aware that u(5) means u_5 , not u multiplied by 5. You may also see other variables, such as a_n or v_n , used for recursive formulas in other textbooks. It is important that you are able to make sense of these equivalent mathematical notations and be flexible in reading other people's work.

Being alert also pays off when working with graphs. Graphs help you understand and explain situations, and visualize the mathematics of a situation. When you make a graph or look at a graph, try to find connections between the graph and the mathematics used to create the graph. Consider what variables and units were used on each axis and what the smallest and largest values were for those variables. Sometimes this will be clear and obvious, and sometimes you will need to look at the graph in a new way to see the connections.

EXERCISES

Practice Your Skills

1. Suppose you are going to graph the specified terms of these four sequences. For each sequence, what minimum and maximum values of n and u_n would you use on the axes to get a good graph?

a.	n	0	1	2	3	4	5	6	7	8	9
	un	2.5	4	5.5	7	8.5	10	11.5	13	14.5	16

b. The first 20 terms of the sequence generated by

$$u_0 = 400$$

$$u_n = (1 - 0.18)u_{n-1}$$
 where $n \ge 1$

c. The first 30 terms of the sequence generated by

$$u_0 = 25$$

$$u_n = u_{n-1} - 7$$
 where $n \ge 1$

d. The first 70 terms of the sequence generated by

$$u_0 = 15$$

$$u_n = (1 + 0.08) u_{n-1}$$
 where $n \ge 1$

2. Identify each graph as a representation of an arithmetic sequence, a geometric sequence, or a shifted geometric sequence. Use an informed guess to write a recursive formula for each.

3. Imagine the graphs of the sequences generated by these recursive formulas. Describe each graph using exactly three of these terms: arithmetic, decreasing, geometric, increasing, linear, nonlinear, shifted geometric.

a.
$$u_0 = 450$$

$$u_n = a \cdot u_{n-1}$$
 where $n \ge 1$ and $0 < a < 1$

b.
$$u_0 = 450$$

$$u_n = b + u_{n-1}$$
 where $n \ge 1$ and $b < 0$

c.
$$u_0 = 450$$

$$u_n = u_{n-1} \cdot c$$
 where $n \ge 1$ and $c > 1$

d.
$$u_0 = 450$$

$$u_n = u_{n-1} + d$$
 where $n \ge 1$ and $d > 0$

This complex fractal was created by plotting points generated by recursive formulas.

Reason and Apply

- **4.** Consider the recursive rule $u_n = 0.75u_{n-1} + 210$.
 - **a.** What is the long-run value of any shifted geometric sequence that is generated by this recursive rule?
 - **b.** Sketch the graph of a sequence that is generated by this recursive rule and has a starting value
 - i. Below the long-run value
 - ii. Above the long-run value
 - iii. At the long-run value
 - **c.** Write a short paragraph describing how the long-run value and starting value of each shifted geometric sequence in 4b influence the appearance of the graph.
- **5.** Match each recursive formula with the graph of the same sequence. Give your reason for each choice.

A.
$$u_0 = 20$$

$$u_n = u_{n-1} + d$$
 where $n \ge 1$

$$\mathbf{C}_{\bullet} u_0 = 20$$

$$u_n = r \cdot u_{n-1} + d$$
 where $n \ge 1$

B. $u_0 = 20$

$$u_n = r \cdot u_{n-1}$$
 where $n \ge 1$

- **6.** Consider the geometric sequence 18, 13.5, 10.125, 7.59375,
 - **a.** Write a recursive formula that generates this sequence.
 - **b.** Sketch a graph of the sequence. Describe how the graph is similar to other graphs that you have seen and also how it is unique.
 - c. What is the long-run value?
- **7.** Your friend calls on the phone and the conversation goes like this:

Friend: What does the graph of an arithmetic sequence look like?

You: Be more specific.

Friend: Why? Don't they all look the same?

You: Yes and no.

Explain for your friend how the graphs of arithmetic sequences are similar and how they vary.

- **8.** Your friend calls back and asks about geometric sequences. Explain how the graphs of geometric sequences are similar and how they vary.
- **9. APPLICATION** The Forever Green Nursery has 7000 white pine trees. Each year, the nursery plans to sell 12% of its trees and plant 600 new ones.
 - **a.** Make a graph that shows the number of trees at the nursery over the next 20 years.
 - **b.** Use the graph to estimate the number of trees in the long run. How does your estimate compare to the long-run value you found in Exercise 8b in Lesson 1.3?
- 10. APPLICATION The Bayside Community Water District has decided to add fluoride to the drinking water. Board member Evelyn King does research and finds that the ideal concentration of fluoride in drinking water is between 1.00 mg/L and 2.00 mg/L. If the concentration gets higher than 4.00 mg/L, people may suffer health problems, such as bone disease or damage to developing teeth. If the concentration is less than 1.00 mg/L, it is too low to promote dental health. Ms. King supposes 15% of the fluoride present in the water supply is consumed during a period of one day. Create a graph to help her analyze each of these scenarios.

A water treatment plant

- **a.** If the fluoride content begins at 3.00 mg/L and no additional fluoride is added, how long will it be before the concentration is too low to promote dental health?
- **b.** If the fluoride content begins at 3.00 mg/L and 0.50 mg/L is added daily, will the concentration increase or decrease? What is the long-run value? Explain your reasoning.
- **c.** Suppose the fluoride content begins at 3.00 mg/L and 0.10 mg/L is added daily. Describe what happens.
- **d.** The Water District board members vote that there should be an initial treatment of 3.00 mg/L, but that the long-run fluoride content should be 1.50 mg/L. How much fluoride needs to be added daily for the fluoride content to stabilize at 1.50 mg/L?
- 11. APPLICATION As the air temperature gets warmer, snowy tree crickets chirp faster. You can actually use a snowy tree cricket's rate of chirping per minute to determine the approximate temperature in degrees Fahrenheit. Use a graph to find a sequence model that approximately fits these data.

Snowy Tree Crickets' Rate of Chirping

Temperature (°F)	50	55	60	65	70	75	80
Rate (chirps/min)	40	60	80	100	120	140	160

Snowy tree crickets are about 0.7 in. long, pale green, and live in shrubs and bushes. Only male crickets chirp, and they have different chirps for different activities, such as mating and fighting.

All species of crickets chirp by rubbing their wings together.

12. APPLICATION This table gives the estimated population of Peru from 1950 to 2000. Use a graph to find a sequence model that approximately fits these data.

Population of Peru

<u> </u>							
Year	Population (millions)						
1950	7.6						
1960	9.9						
1970	13.2						
1980	17.3						
1990	22.0						
1996	25.1						
2000	27.0						

(U.S. Bureau of the Census, International Data Base)

This painting, Corpus Christi 1982, by Antonio Huillca Huallpa shows a scene in Cuzco, Peru.

Review

13. Consider the recursive formula

$$u_0 = 450$$

$$u_n = 0.75u_{n-1} + 210$$
 where $n \ge 1$

- **a.** Find u_1 , u_2 , u_3 , u_4 , and u_5 .
- **h.** How can you calculate backward from the value of u_1 to u_0 , or 450? In general, what operations can you perform to any term in order to find the value of the previous term?
- **c.** Write a recursive formula that generates the values of u_5 to u_0 backward.
- **14.** Find the value of *a* that makes each equation true.

a.
$$47,500,000 = 4.75 \times 10^a$$
 b. $0.0461 = a \times 10^{-2}$

b
$$0.0461 - a \times 10^{-2}$$

c.
$$3.48 \times 10^{-1} = a$$

15. Mini-Investigation For a-c, find the long-run value of the sequence generated by the recursive formula.

a.
$$u_0 = 50$$

$$u_n = (1 - 0.30)u_{n-1} + 10$$
 where $n \ge 1$

b.
$$u_0 = 50$$

$$u_n = (1 - 0.30)u_{n-1} + 20$$
 where $n \ge 1$

c.
$$u_0 = 50$$

$$u_n = (1 - 0.30)u_{n-1} + 30$$
 where $n \ge 1$

d. Generalize any patterns you notice in your answers to 15a-c. Use your generalizations to find the long-run value of the sequence generated by

$$u_0 = 50$$

$$u_n = (1 - 0.30)u_{n-1} + 70$$
 where $n \ge 1$

EXPLORATION

Recursion in Geometry

n this chapter you have used recursive rules to produce sequences of numbers. In geometry, you may have used recursive rules to produce fractals or other geometric shapes. In this exploration you will explore two geometric designs that follow recursive rules.

The shell of the chambered nautilus, a relative of the octopus, reflects the Fibonacci sequence. It is only one of many occurrences of Fibonacci numbers in nature.

In Part 1, you will use The Geometer's Sketchpad[®] to create a Fibonacci spiral. In Part 2, you will construct a golden rectangle spiral, then compare the two constructions. You can learn more about mathematical spirals by visiting the Internet links at www.keymath.com/DAA.

Activity

Two Spirals

Part 1: The Fibonacci Spiral

In his book *Liber abaci* (1202), Italian mathematician Leonardo Fibonacci (ca. 1170-1240) posed this question:

How many pairs of rabbits will be produced in a year, beginning with a single pair, if every month each pair bears a new pair which becomes productive one month later?

You can model this scenario with the sequence 1, 1, 2, 3, 5, 8, 13, Can you describe, in words, the rules of this sequence? Can you write a recursive formula that generates this sequence? (*Hint:* In a sequence, u_n need not depend only on u_{n-1} .) Interestingly, the Fibonacci sequence has applications in mathematics and life science. The sequence models such things as honeybee populations, the seed patterns in the middle of a sunflower, and the number of branches on a tree as it grows.

The first three stages of the Fibonacci spiral.

Procedure Note

Creating a Measured Square Tool with an Arc

- 1. In a new sketch, construct two points, A and B.
- Rotate point B about point A by 90°. Then, rotate point A about point B by 90°. Select, in order, A, B, A, and B'. Choose Segments from the Construct menu to create square ABA'B'.
- Using the circle tool, construct a circle with point B as its center through point A. Construct the minor arc, AA then hide the circle.
- Measure the distance between points A and B. Deselect all objects.
 Select, in order, points A and B, then choose Select All from the Edit menu.
- Click and hold the Custom Tool icon and choose Create New Tool ... from the pop-up menu. Name the tool Measured Square.

Step 1 Follow the Procedure Note to create the Measured Square tool. Then open a new sketch.

Step 2 Construct point A. Translate point A a distance of 1 cm at 0° .

Step 3 Using the Measured Square tool, select point A then point A'.

Step 4 Now select the new point A' created by your tool, followed by the original point A'. Next select the new point A'' followed by the original point A. Continue this process, creating larger and larger squares, always choosing the point at the end of the new arc first, followed by the other endpoint of the longest side.

Step 5 The spiral you have created is the Fibonacci spiral. What do you notice about the design?

Describe the process that creates the Fibonacci spiral. How does this relate to the Fibonacci sequence?

If you remove a square from a golden rectangle,

Step 6

Part 2: The Golden Rectangle Spiral

The **golden ratio** is a number, often represented with the Greek letter ϕ (lowercase phi). One definition of phi is that to square it you just add one to it, or

$$\phi^2 = \phi + 1$$

You can rearrange this equation and use the quadratic formula to solve for ϕ .

$$\phi = \frac{1 \pm \sqrt{5}}{2}$$

The positive root, which is approximately 1.618, is the golden ratio.

The **golden rectangle** is a rectangle whose length is ϕ times its width. The golden rectangle spiral is produced by drawing a segment to create a square inside the golden rectangle and constructing a 90° arc to span the corners of that square. A golden rectangle is unique because the smaller rectangle that remains is also a golden rectangle, so the process can be repeated.

The first three stages of the golden rectangle spiral.

Proceaure Note

Golden Rectangle Spiral

- 1. In a new sketch, construct two points, A and B.
- Rotate point B around point A by 90°. Then, rotate point A around point B' by 90°. Select, in order, A, B,A', and B'. Choose Segments from the Construct menu to create square ABA'B'.
- Construct the midpoint C of side AB. Construct a circle centered at point C through point A'.
- Construct a rayAB. Mark the intersection of the ray and the circle point D. Hide the circle, the ray, and point C.
- Construct a rectangle with D, A, and B'as three of its vertices. Label the fourth vertex E. Hide any construction lines.
- Construct a circle centered at point A and containing points B and B. Construct the minor arc, BB then hide the circle.
- Rotate point E about point B by 90° to create point. Select points A
 and B and choose Iterate from the Transform menu. Map point A to
 point E and point B to point B*.
- Step 1 Use the Procedure Note to create a golden rectangle spiral.
- Step 2 Choose **Select All** from the Edit menu. Use the "+" key on your keyboard to add iterations to your sketch.
- Step 3 The spiral you have created is the golden rectangle spiral. What is the ratio of f length to width in each rectangle?
- Step 4 Are all the rectangles in your design similar? Why or why not?

Ouestions

- 1. Print out each of your sketches so that you can compare them by laying one over the other. (When printing, you should select the Scale to Fit Page option in the Print Preview dialog box.) Is there a resemblance between the golden rectangle spiral and the Fibonacci spiral? How are they different?
- 2. Write the sequence of length-to-width ratios for the outermost rectangle at each stage of your golden rectangle spiral. Write the sequence of the lengthto-width ratios for the outermost rectangle at each stage of your Fibonacci spiral. How are these sequences related?
- **3.** How is recursion in geometry related to recursion in algebra?

... so little stress is ever laid on the pleasure of becoming an educated person, the enormous interest it adds to life.

EDITH HAMILTON

Loans and Investments

In life you will face many financial situations, which may include car loans, checking accounts, credit cards, long-term investments, life insurance, retirement accounts, and home mortgages. You will need to make intelligent choices about your money and whom you can trust. Fortunately, much of the mathematics is no more complicated than the recursive rule $u_n = r \cdot u_{n-1} + d$.

Investigation

Life's Big Expenditures In this investigation you will use recursion to explore loan balances and payment options. Your calculator will be a helpful tool for trying different sequence models.

Part 1

You plan to borrow \$22,000 to purchase a new car. The investment must be paid off in 5 years (60 months). The bank charges interest at an annual rate of 7.9%, compounded monthly. Part of each monthly payment is applied to the interest, and the remainder reduces the starting balance, or principal.

Step 1 What is the *monthly* interest rate? What is the first month's interest on the \$22,000? If you make a payment of \$300 at the end of the first month, then what is the remaining balance.

Step 2 Record the balances for the first 6 months with monthly payments of \$300.

How many months would it take to pay off the loan?

Step 3 Experiment with other values for the monthly payment. What monthly payment allows you to pay off the loan in exactly 60 months?

Step 4 How much do you actually pay for the car using the monthly payment you found in Step 3? (*Hint:* The last payment should be a little less than the other 59 payments.)

Part 2

Use the techniques that you discovered in Part 1 to find the monthly payment for a 30-year home mortgage of \$146,000 with an annual interest rate of 7.25%, compounded monthly. How much do you actually pay for the house?

Consumer CONNECTION

In the last quarter of the year 2000, the National Association of Home Builders reported that the median price for a home in the United States was \$151,000. Mortgage lenders usually require monthly payments to be no more than 29% of a family's monthly income, which means that less than 60% of families could afford to buy a home in 2000. The most affordable place to buy a house was Des Moines, Iowa, (median home price of \$107,000) where people with median incomes could afford 88.9% of the homes sold. In contrast, the least affordable houses were in San Francisco, California, where the median home price was \$530,000, and people earning the median income could afford only 6.1% of the homes sold.

Investments are mathematically similar to loans. With an investment, deposits are added on a regular basis so that your balance increases.

EXAMPLE

Gwen's employer offers an investment plan that invests a portion of each paycheck before taxes are deducted. Gwen gets paid every week. The plan has a fixed annual interest rate of 4.75%, compounded weekly, and she decides to contribute \$10 each week. What will Gwen's balance be in 5 years?

Solution

Gwen's starting balance is \$10. Each week, the previous balance is multiplied by $\left(1 + \frac{0.0475}{52}\right)$ and Gwen adds another \$10. A recursive formula that generates the balance is

$$u_0 = 10$$

 $u_n = \left(1 + \frac{0.0475}{52}\right) u_{n-1} + 10 \text{ where } n \ge 1$

There are 52 weeks in a year and 260 weeks in 5 years. The value of u_{260} shows that the balance after 5 years is \$2945.89.

As you work on each exercise, look for these important pieces of information: the principal, the deposit or payment amount, the annual interest rate, and the frequency with which interest is compounded. You will be able to solve many financial problems with these values using recursion.

EXERCISES

Practice Your Skills

- **1.** Assume the sequence generated by $u_0 = 450$ and $u_n = (1 + 0.039)u_{n-1} + 50$ where $n \ge 1$ represents a financial situation and *n* is measured in years.
 - a. Is this a loan or an investment? Explain your reasoning.
 - **b.** What is the principal?
 - **d.** What is the deposit or payment amount?
 - e. What is the annual interest rate?
 - **f.** What is the frequency with which interest is compounded?

- 3. Find the first month's interest on a \$32,000 loan at an annual interest rate of
 - **a.** 4.9%
- **b.** 5.9%
- c. 6.9%
- **d.** 7.9%

- 4. Write a recursive formula for each financial situation.
 - a. You borrow \$10,000 at an annual interest rate of 10%, compounded monthly, and each payment is \$300.
 - **b.** You buy \$7000 worth of furniture on a credit card with an annual interest rate of 18.75%, compounded monthly. You plan to pay \$250 each month.
 - c. You invest \$8000 at 6%, compounded quarterly, and you deposit \$500 every three months. (Quarterly means four times per year.)

d. You enroll in an investment plan that deducts \$100 from your monthly paycheck and deposits it into an account with an annual interest rate of 7%, compounded monthly.

Reason and Apply

- 5. APPLICATION Find the balance after 5 years if \$500 is deposited into an account with an annual interest rate of 3.25%, compounded monthly.
- **6.** APPLICATION Consider a \$1000 investment at an annual interest rate of 6.5%, compounded quarterly. Find the balance after
 - **a.** 10 years
- **b.** 20 years
- **c.** 30 years
- 7. *Mini-Investigation* Find the balance of a \$1000 investment, after 10 years, at an annual interest rate of 6.5% when compounded
 - a. Annually
 - **b.** Monthly
 - c. Daily (In financial practice, daily means 360 times per year, not 365.)
 - d. After the same length of time, how will the balances compare from investments that are compounded annually, monthly, or daily?

- **8. APPLICATION** Beau and Shaleah each get a \$1000 bonus at work and decide to invest it. Beau puts his money into an account that earns an annual interest rate of 6.5%, compounded yearly. He also decides to deposit \$1200 each year. Shaleah finds an account that earns 6.5%, compounded monthly, and decides to deposit \$100 each month.
 - **a.** Compare the amounts of money that Beau and Shaleah deposit each year. Describe any differences or similarities.
 - b. Compare the balances of Beau's and Shaleah's accounts over several years. Describe any differences or similarities.
- **9. APPLICATION** Regis deposits \$5000 into an account for his 10-year-old child. The account has an annual interest rate of 8.5%, compounded monthly.
 - **a.** What regular monthly deposit amount is needed to make the account worth \$1 million by the time the child is 55 years old?
 - **b.** Make a graph of the increasing balances.
- 10. APPLICATION Cici purchased \$2000 worth of merchandise with her credit card this past month. Then she was unexpectedly laid off from her job. She decided to make no more purchases with the card and to make only the minimum payment of \$40 each month. Her annual interest rate is 18%, compounded monthly.
 - **a.** Find the balance on the credit card over the next six months.
 - **b.** When will Cici pay off the total balance on her credit card?
 - c. What is the total amount paid for the \$2000 worth of merchandise?
- **11. APPLICATION** Megan Flanigan is a loan officer with L. B. Mortgage Company. She offers a loan of \$60,000 to a borrower at 9.6% annual interest, compounded monthly.
 - **a.** What should she tell the borrower the monthly payment will be if the loan must be paid off in 25 years?
 - **b.** Make a graph that shows the unpaid balance over time.

Review

- 12. A mixture of nitric oxide (NO, a colorless gas) and dinitric oxide (N_2O_2 , a red-brown gas) exists in equilibrium. A mixture of 20 mL of NO and 220 mL of N_2O_2 is heated. At the new temperature, 10% of the NO changes to N_2O_2 each second and 5% of the N_2O_2 changes to NO each second.
 - **a.** Calculate the amount of NO that was changed into N_2O_2 during the first second.
 - b. Calculate the amount of N₂O₂ that was changed into NO during the first second.
 - **c.** Assume the container is sealed and will always contain 240 mL of gas. From your answers to 12a and b, find the amount of NO after 1 second.
 - d. How much of the gas is N₂O₂ after 1 second?
 - **e.** What will be the amounts of NO and N₂O₂ after 3 seconds? 10 seconds? What will happen in the long run?

A model of a molecule of nitric oxide

13. Is this sequence arithmetic, geometric, shifted geometric, or something else?

$$\frac{1}{1}, \frac{1}{2}, \frac{1}{3}, \frac{1}{4}, \dots$$

14. Consider the geometric sequence generated by

$$u_0 = 4$$

$$u_n = 0.7u_{n-1}$$
 where $n \ge 1$

- **a.** What is the long-run value?
- **b.** What is the long-run value if the common ratio is changed to 1.3?
- **c.** What is the long-run value if the common ratio is changed to 1?
- **15.** Find the value of n in each proportion.

a.
$$\frac{2.54 \text{ cm}}{1 \text{ in.}} = \frac{n}{12 \text{ in.}}$$

b.
$$\frac{1 \text{ km}}{0.625 \text{ mi}} = \frac{n}{200 \text{m}}$$

a.
$$\frac{2.54 \text{ cm}}{1 \text{ in.}} = \frac{n}{12 \text{ in.}}$$
 b. $\frac{1 \text{ km}}{0.625 \text{ mi}} = \frac{n}{200 \text{mi}}$ **c.** $\frac{1 \text{ yd}}{0.926 \text{ m}} = \frac{140 \text{ yd}}{n}$

THE PYRAMID INVESTMENT PLAN

 \mathbf{H} ave you ever received a chain letter offering you prizes or great riches? The letters ask you to follow the simple instructions and not break the chain. Actually, chain-letter

schemes are illegal, even though they continue to be quite common. Suppose you have just received this letter, along with several quotes from "ordinary people" who have already become millionaires. How many rounds have already taken place? How many more rounds have to take place before you become a millionaire? Your project should include

- A written analysis of this plan.
- Your conclusion about whether or not you will become a millionaire.
- An answer to the question, "Why do you think chain letter schemes and pyramid plans are illegal?"

Join the Pyramid Investment Plan (PIP)!

Become a millionaire! Send only \$20 now, and return it with this letter to PIP. PIP will send \$5 to the name at the top of the list below. Then the second person will move up to the top of the list, and your name will be added to the bottom of the list. You will receive a new letter and a set of 200 names and addresses. Your name will be in position #6. Make 200 copies of the letter, mail them, and wait to get rich!

Each time a recipient of one of your letters joins PIP, your name advances toward the top of the list. When your name reaches the top, each of the thousands of people who receive that letter will be sending money to PIP, and you will receive your share. A conservative marketing return of 6% projects that you will earn over \$1.2 million!

	1. Chris	
	2. Katie	
	3. Josh	
4.	Kanako	
5	Dave	
6.	Miranda	

EXPLORATION

Refining the Growth Model

Until now you have assumed that the rate of growth or decay remains constant over time. The terms generated by the recursive formulas you have used to model arithmetic or geometric growth increase infinitely in the long run.

Geometric growth

Arithmetic growth

However, environmental factors rarely support unlimited growth. Because of space and resource limitations, or competition among individuals or species, an environment usually supports a population only up to a limiting value.

The graph at right shows a **logistic function** with the population leveling off at the maximum capacity. If a population's growth is modeled by a logistic function, the growth rate isn't a constant value, but rather changes as the population changes.

Logistic functions are used to model more than just population. Researchers in many fields apply logistic functions to study things such as the spread of disease or consumer buying patterns. In this exploration you will see an example of logistic growth.

Environmental CONNECTION

Some desert cities in the United States have growing populations and little supply of natural resources. Large populations need, for example, a plentiful water supply for drinking and sewage systems, as well as for luxuries such as watering lawns and filling swimming pools. Population growth reduces groundwater supply, which in turn activates old earthquake faults and surface fissures, and damages buildings. Using logistic functions to model population growth can help government agencies monitor natural resources and avoid environmental catastrophies.

The Hoover Dam, located on the border of Nevada and Arizona, helps supply water to desert cities such as Las Vegas.

Activity

Cornering the Market

A company has invented a new gadget, and everyone who hears about it wants one! The company hasn't started advertising the new gadget yet, but the news is spreading fast. Simulate this situation with your class to see what happens when a popular new product enters the market.

Each person in your class will be assigned an I.D. number. At time zero, only one person has bought the gadget, and at the end of every time period, each person who has one tells another person about it, and they go out and buy one (unless they already have one).

Step 1

For about 10 time periods each person who knows about the gadget generates a random I.D. number and tells that person, who immediately goes out and buys one. [Image] See Calculator Note 1L to learn how to generate random numbers I Create a table like the one at right, and record the total number of people who have the gadget.

Time period	Number of people who own the gadget
0	1
1	*
2	
3	

Step 2

Enter your data into lists L1 and L2. Make a scatter plot of your data. Describe your scatter plot. Explain why the number of people who own the gadget doesn't always double for each time period.

Step 3

Divide each term in list L2 by the previous term and enter these ratios in list L3. These ratios show you the rate at which the number of people who own the gadget grows during each time period.

Step 4

In this activity the growth rate depends on the number of people who own the gadget. Shorten list L1 and list L2 by deleting the last value in each list so that all three lists are the same length. Turn off the scatter plot from Step 2 and make a new scatter plot of (L2, L3). What happens to the growth rate as the number of people who own the gadget increases?

The net growth at each step depends on the previous population size u_{n-1} . So the net growth is a function of the population. This changes the simple growth model of $u_n = u_{n-1}$ (1+p), in which the rate, p, is a constant, to a growth model in which the growth rate changes depending upon the population.

$$u_n = u_{n-1} \left(1 + p \cdot \left(1 - \frac{u_{n-1}}{L} \right) \right)$$

where p is the unrestricted growth rate, L is the limiting capacity or maximum population, and $p \cdot \left(1 - \frac{u_{n-1}}{L}\right)$ is the net growth rate.

Step 5 What is the maximum population, L, for the gadget-buying scenario? What is u_0 ?

What is the unrestricted growth rate, p? What does $\frac{u_{x-1}}{r}$ represent? Write the recursive

What is the unrestricted growth rate, p? What does $\frac{2n-1}{L}$ represent? Write the recursive formula for this logistic function.

Step 6 Create list L4, defined as $1 + p \cdot \left(1 - \frac{L_2}{L}\right)$, using p and L from Step 5.

Plot (L2, L4) and (L2, L3).

Step 7 Turn off the scatter plots from Step 6 and check how well your recursive formula from Step 5 models your original data (L1, L2).

History

At the end of the 18th century, data on population growth were not available, and social scientists generally agreed with English economist Thomas Malthus (1766-1834) that a population always increases exponentially, eventually leading to a catastrophic overpopulation. In the 19th century, Belgian mathematician Pierre François Verhulst (1804-1849) and Belgian social statistician Adolphe Quételet

(1796-1874) formulated the net growth rate expression $p \cdot \left(1 - \frac{u_{n-1}}{L}\right)$ for a population model. Quételet believed that limitations on population

a population model. Quételet believed that limitations on population growth needed to be accounted for in a more systematic manner than Malthus described. Verhulst was able to incorporate the changes in growth rate in a mathematical model.

A "closed" environment creates clear limitations on space and resources and calls for a logistic function model.

EXAMPLE

Suppose the unrestricted growth rate of a deer population on a small island is 12% annually, but the island's maximum capacity is 2000 deer. The current deer population is 300.

- **a.** What net growth rate can you expect for next year?
- **b.** What will the deer population be in one year?
- c. Graph the deer population over the next 50 years.

Solution

a. There is a maximum capacity, so the population can be modeled with a logistic function. The net growth rate is $p\left(1-\frac{u_{n-1}}{L}\right)$, where p is the unrestricted growth rate and L is the limiting value, in this case, the island's maximum capacity. Because p=12% and L=2000 deer, the net growth rate will be $0.12\left(1-\frac{u_{n-1}}{2000}\right)$

Using $u_0 = 300$, this gives a growth rate of $0.12 \left(1 - \frac{300}{2000}\right) = 0.102$, or 10.2%, for the first year.

b. The recursive rule for this logistic function

is
$$u_n = u_{n-1} \left(1 + 0.12 \left(1 - \frac{u_{n-1}}{2000} \right) \right)$$

Using
$$u_0 = 300$$
,
 $u_1 = 300 \left(1 + 0.12 \left(1 - \frac{300}{2000} \right) \right)$
 $= 300 \left(1 + 0.102 \right)$

$$= 330.6$$

So the deer population after 1 year will be around 331.

Now try your hand at applying logistic function models with these questions.

Ouestions

- 1. Bacteria grown in a culture dish are provided with plenty of food but a limited amount of growing space. Eventually the population will become overcrowded, even though there is plenty of food. The bacteria grow at an unrestricted rate of 125% per week initially. The starting population is 50, and the capacity of the dish is 5000. Find the net growth rate and the population at the end of each week for 7 weeks.
- 2. A large field provides enough food to feed 500 healthy rabbits. When food and space are unlimited, the population growth rate of the rabbits is 20%, or 0.20. The population that can be supported is 500 rabbits. Complete each statement using the choices less than 0, greater than 0, 0, or close to 0.20.
 - a. When the population is less than 500, the net growth rate will be ?..
 - **b.** When the population is more than 500, the net growth rate will be ?
 - c. When the population is very small, the net growth rate will be ?..
 - **d.** When the population is 500, the net growth rate will be $\frac{2}{3}$.

Explain and support your reasoning.

3. Suppose the recursive rule $d_n = d_{n-1} \left(1 + 0.35 \left(1 - \frac{d_{n-1}}{750} \right) \right)$ will give the number of daisies growing in the median strip of a highway each year. Presently there are about 100 daisies. Write a paragraph or two explaining what will happen.

These eastern gray kangaroos mingle with tourists on Pebbly Beach in Murramarang National Park, Australia. When humans inhabit areas previously dominated by animals, population growth may be adversely affected.

CHAPT

CHAPTER 1

Claymethorm Links to Resources

CHAPTER 1 REVIEW . CHAPTER 1 REVIEW . CHAPTER 1 REVIEW . CHAPTER 1

A sequence is an ordered list of numbers. In this chapter you used recursion to define sequences. A recursive formula specifies one or more starting terms and a recursive rule that generates the *n*th term by using the previous term or terms. You learned to calculate the terms of a sequence by hand and by using recursion and sequences on your calculator.

There are two special types of sequences-arithmetic and geometric. **Arithmetic sequences** are generated by always adding the same number, called the **common difference**, to get the next term. Your salary for a job on which you are paid by the hour is modeled by an arithmetic sequence. **Geometric sequences** are generated by always multiplying by the same number, called the **common ratio**, to get the next term. The growth of money in a savings account is modeled by a geometric sequence. For some **growth** and **decay** scenarios, it helps to write the common ratio as a percent change, (1 + p) or (1 - p). Some real-world situations, such as medicine levels, are modeled by **shifted geometric sequences** that use a recursive rule with both multiplication and addition.

Many sequences have a long-run value after many, many terms. Looking at a graph of the sequence may help you see the long-run value. Graphs also help you recognize whether the data are best modeled by an arithmetic or geometric sequence. The graph of an arithmetic sequence is **linear** whereas the graph of a geometric sequence is curved.

EXERCISES

256, 192, 144, 108, . . .

- a. Is this sequence arithmetic or geometric?
- **b.** Write a recursive formula that generates the sequence. Use u_1 for the starting term.
- **c.** What is the 8th term?
- **d.** Which term is the first to have a value less than 20?
- **e.** Find u_{17} .
- **2.** Consider this sequence:

3, 7, 11, 15, . . .

- **a.** Is this sequence arithmetic or geometric?
- **b.** Write a recursive formula that generates the sequence. Use u_1 for the starting term.
- **c.** What is the 128th term?
- **d.** Which term has the value 159?
- **e.** Find u_{20} .

3. List the first five terms of each sequence. For each set of terms, what minimum and maximum values of n and u_n would you use on the axes to make a good graph?

a.
$$u_1 = -3$$

 $u_n = u_{n-1} + 1.5$ where $n \ge 2$

b.
$$u_1 = 2$$

 $u_n = 3u_{n-1} - 2$ where $n \ge 2$

- **4. APPLICATION** Atmospheric pressure is 14.7 pounds per square inch (lb/in.²) at sea level. An increase in altitude of 1 mi produces a 20% decrease in the atmospheric pressure. Mountain climbers use this relationship to determine whether or not they can safely climb a mountain and to periodically calculate their altitude after they begin climbing.
 - **a.** Write a recursive formula that generates a sequence that represents the atmospheric pressure at different altitudes.
 - **b.** Sketch a graph that shows the relationship between altitude and atmospheric pressure.
 - c. What is the atmospheric pressure when the altitude is 7 mi?
 - **d.** At what altitude does the atmospheric pressure drop below 1.5 lb/in.²?

These mountaineers climbed to an altitude of 11,522 feet to reach the top of Mt. Clark in Yosemite National Park. California.

Environmental CONNECTION

Humans of any age or physical condition can become ill when they experience extreme changes in atmospheric pressure in a short span of time. Atmospheric pressure changes the amount of oxygen a person is able to inhale which, in turn, causes the buildup of fluid in the lungs or brain. Someone who travels from a low-altitude city like Akron, Ohio, to a high-altitude city like Aspen, Colorado, and immediately ascends a mountain to ski, could get a headache, become nauseated, or even become seriously ill.

5. Match each recursive formula with the graph of the same sequence. Give your reason for each choice.

A.
$$u_0 = 5$$

 $u_n = u_{n-1} + 1$ where $n \ge 1$

C.
$$u_0 = 5$$
 $u_n = (1 - 0.5)u_{n-1}$ where $n \ge 1$

iv.

D.
$$u_0 = 5$$

 $u_n = u_{n-1} - 1$ where $n \ge 1$

CHAPTER 1 REVIEW . CHAPTER 1 REVIEW . CHAPTER 1 REVIEW . CHAPTER 1 REVIEW . CHAPTER 1 REVIEW .

- **6.** A large barrel contains 12.4 gal of oil 18 min after its drain is opened. How many gallons of oil were in the barrel to start, if it drains at a rate of 4.2 gal/min?
- **7. APPLICATION** The enrollment at a college is currently 5678. From now on, the board of administrators estimates that each year the school will graduate 24% of its students and admit 1250 new students. What will the enrollment be during the sixth year? What will the enrollment be in the long run? Sketch a graph of the enrollment over 15 years.
- **8. APPLICATION** You deposit \$500 into a bank account that has an annual interest rate of 5.5%, compounded quarterly.
 - **a.** How much money will you have after 5 yr if you never deposit more money?
 - **b.** How much money will you have after 5 yr if you deposit an additional \$150 every 3 mo after the initial \$500?
- **9. APPLICATION** This table gives the consumer price index for medical care from 1970 to 2000. Use a graph to find a sequence model that approximately fits these data.

Economics

-CONNECTION •

The consumer price index (CPI) is a measure of the change over time in the prices paid by consumers for goods and services, such as food, clothing, and health care. The Bureau of Labor Statistics obtains price information for 80,000 items in order to adjust the index. The price of specific items in 1982-1984 is assigned an index of 100 and the index for all subsequent years is given in relation to this reference period. For example, an index of 130 means the price of an item increased 30% from the price during 1982-1984. Learn more about the CPI with the links at www.keymath.com/DAA.

10. APPLICATION Oliver wants to buy a cabin and needs to borrow \$80,000. What monthly payment is necessary to pay off the mortgage in 30 years if the annual interest rate is 8.9%, compounded monthly?

U.S. Consumer Price Index for Medical Care

Year	Consumer price index
1970	34.0
1975	47.5
1980	74.9
1985	113.5
1990	162.8
1995	220.5
2000	260.8

(U.S. Department of Labor, Bureau of Labor Statistics)

TAKE ANOTHER LOOK

1. In Lesson 1.1, Example A, you saw an arithmetic sequence that generates from a geometric pattern: the number of seats around a linear arrangement of square tables is 4, 6, 8, Notice that the sequence comes from the increase in the perimeter of the arrangement. What sequence comes from the increase in area?

Use these geometric patterns to generate recursive sequences using perimeter, area, height, or other attributes, and give their recursive formulas. Which sequences exhibit arithmetic growth? Geometric growth? Are there sequences you cannot define as arithmetic or geometric?

Invent a geometric pattern of your own. Look for and define different sequences.

- 2. Here's a strategy an algebra student discovered for finding the monthly payment you would need to make to pay off a loan. First, specify the loan amount, the annual interest rate, and the term (length) of the loan. Choose trial monthly payment amounts that form a sequence, say, \$0, \$1, \$2, \$3. Record the final balance remaining at the end of the term for each payment. Next, explore the differences in the final balances and find a pattern. Finally, use the pattern to find a monthly payment that results in a zero final balance. Tell how you know that your payment amount is correct. How many trial payment amounts do you need in order to determine the monthly payment? Try this strategy for one of the exercises in Lesson 1.5.
- 3. Imagine a target for a dart game that consists of a bull's-eye and three additional circles. If it is certain that a dart will land within the target but is otherwise random, what sequence of radii gives a set of probabilities that form an arithmetic sequence? A geometric sequence? Sketch what the targets look like.
- 4. As you probably realized in Lesson 1.5, your graphing calculator is a useful tool for solving loan and investment problems. With the added help of a special program, your calculator will instantly tell you information such as the monthly payment necessary for a home mortgage.

 [▶ □ See Calculator Note 1M to learn how to use your calculator's financial-solver program. ◄] Try using this program to solve some of the exercises in Lesson 1.5 or a problem of your own design.

Assessing What You've Learned

ORGANIZE YOUR NOTEBOOK Wouldn't you like to have a record of what you've learned and just what you are expected to know in this algebra course? Your own notebook can be that record if you enter significant information and examples into it on a regular basis. It is a good place for new vocabulary, definitions and distinctions, and worked-out examples that illustrate mathematics that's new to you. On the other hand, if it is simply a stack of returned homework, undated class notes, and scratch-paper computations and graphs, it is too disorganized to perform that service for you.

Before you get very far along in the course, take time to go through your notebook. Here are some suggestions:

- ▶ Put papers into chronological order. If your work is undated, use the table of contents in this book to help you reconstruct the sequence in which you produced the items in your notebook. You can number pages to help keep them in order.
- ▶ Go through the book pages of Chapter 0 and Chapter 1, and see whether you have a good record of how you spent class time-what you learned from investigations and homework. Fill in notes where you need them while information is fresh in your mind. Circle questions that you need to have cleared up before going on.
- ▶ Reflect on the main ideas of this chapter. Organize your notes by type of sequence, and make sure you have examples of recursive formulas that produce different types of graphs. Be sure you can identify the starting value and the common difference or common ratio for each type of sequence, and that you know how to use the information to find a later term in the sequence.

PERFORMANCE ASSESSMENT It's important to know how well you are progressing in this course so that you're encouraged by your gains. Assessing what you've learned also alerts you to get help before you're confused about important ideas that you'll have to build on later in the course.

One way to tell whether or not you understand something is to try to explain it to someone else. Choose one of the modeling problems in Lesson 1.4, such as the population of Peru in Exercise 12, and present it orally to a classmate, a relative, or your teacher. Here are some steps to follow:

- ▶ Explain the problem context, and give the listener some background on what the problem calls for mathematically.
- ▶ Be sure the listener knows what you mean by finding a model. Then describe how you find the model, using the given information, and how you express mathematically what the model is.
- Comment on how well the model fits the original data
- ▶ Show the listener how to use the model. For example, ask a question about the future population of Peru, and show the listener how to use the model to answer the question. Show at least one way to check that your result is reasonable. Don't forget to interpret the mathematical result in terms of the problem's real-world context.

© 2004 Key Curriculum Press CHAPTER 1 REVIEW **75**

2

Describing Data

Contemporary German artist Andreas Gursky (b 1955) digitally manipulated this photograph so objects in the background appear as clearly as objects in the foreground. The resulting work of art, 99 Cent (1999), conveys the vast amount of information that surrounds you in a supermarket. What data about the inventory of this store is helpful to you as a customer? What data is helpful to the management of the store? How would you describe and summarize that data with graphs or numbers?

OBJECTIVES

In this chapter you will

- create, interpret, and compare graphs of data sets
- calculate numerical measures that help you understand and interpret a data set
- make conclusions about a data set and compare it with other data sets based on graphs and numerical values

That is what learning is. You suddenly understand something you've understood all your life, but in a new way.

DORIS LESSING

Measures of Central Tendency and Box Plots

Newspapers, magazines, the evening news, commercials, government bulletins, and sports publications bombard you daily with data and statistics. As an informed citizen, you need to be able to interpret this information in order to make intelligent decisions.

In this chapter you will graph data sets in several different ways. You'll also study some numerical measures that help you better understand what a data set tells you. Each numerical measure can be called a **statistic**. A collection of measures, or the mathematical study of data collection and analysis, is called **statistics**. Studying statistics helps you learn how to collect, organize, analyze, and interpret data.

FXAMPI F A

Owen is a member of the student council and wants to present data about backpack safety to the school board. He collects these data on the weights of backpacks of 30 randomly chosen students. How much does the typical backpack weigh at Owen's school?

Student	Grade	Weight of backpack (lb)	Student	Grade	Weight of backpack (lb)	Stude
1	Junior	10	11	Junior	9	21
2	Senior	20	12	Senior	10	22
3	Junior	9	13	Senior	9	23
4	Junior	17	14	Junior	7	24
5	Junior	3	15	Senior	4	25
6	Junior	10	16	Senior	6	26
7	Senior	15	17	Senior	7	27
8	Junior	15	18	Senior	9	28
9	Senior	7	19	Junior	13	29
10	Senior	10	20	Junior	10	30

Student	Grade	Weight of backpack (lb)
21	Senior	8
22	Senior	7
23	Senior	4
24	Senior	4
25	Junior	8
26	Junior	33
27	Senior	10
28	Senior	9
29	Senior	7
30	Junior	16

Solution

Health CONNECTION

The weight of a backpack, if carried improperly, can cause physical injuries. The American Chiropractic Association recommends that the items inside a backpack weigh no more than 10% of the person's body weight. To prevent muscle aches, fatigue, and pain in the shoulders, neck, and back, use straps on both shoulders, and adjust the straps so that the backpack falls below the shoulders and rests on the hips.

There are three statistics you could use to describe a typical item from a list of numerical data: the mean, the median, or the mode.

The **mean** is 10.2 lb, the sum of all data values, 306 lb, divided by the number of values, 30.

The **median** is 9 lb, the middle value when the data are arranged in order.

3, 4, 4, 4, 6, 7, 7, 7, 7, 8, 8, 9, 9, 9, 9, 10, 10, 10, 10, 10, 10, 13, 15, 15, 16, 17, 20, 33
$$\frac{9+9}{2} = 9$$
Because there is an even number of values, the median is the mean of the two middle values.

The mode is 10 lb, the weight that occurs most frequently.

See Calculator Note 1G to learn how to enter these data into your calculator. See Calculator Note 2B to calculate the mean and median.

You can justify using any of these three statistics as a typical weight. If Owen wants to present a statistic that implies backpacks are too heavy, he might want to use the mean because it is higher than the median or mode due to one very large data value. When a data set has one or more values that are far from the rest, the median often is more representative of the data than the mean.

The data set in Example A did not include every student in the school, so it may or may not tell much about all student backpack weights. If Owen took his sample from the first 30 students who arrived to a single class, then the data set might be biased, or unfair: it could represent students who hurry to class because their backpacks are too heavy. How might the information be biased if Owen took the sample from the first 30 volunteers?

If you assume Owen's data are from a **random sample** of *all* students, then you can make some general conclusions about all backpacks at his school. The three values commonly used to describe a typical data value-the mean, the median, and the mode-are called **measures of central tendency.**

In statistics, the mean is often referred to by the symbol \overline{x} (pronounced "x bar"). Another symbol, \sum (capital sigma), is used to indicate the sum of the data values.

For example,
$$\sum_{i=1}^{3} x_i$$
 means $x_1 + x_2 + x_3 + x_4 + x_5$, where x_1, x_2, x_3, x_4 , and x_5 are

the individual data values. So the mean of n data values is given by

$$\overline{x} = \frac{\sum_{i=1}^{n} x_i}{n}$$
 The sum of all data values.

Summarizing a data set with a single "typical" number or statistic is an incomplete picture. Sharing the entire data set is not usually informative either. A good description of the data set includes not only a measure of central tendency but the spread and distribution of the data as well. This is often done with a set of summary values or a graph.

The **box plot** (or **box-and-whisker plot**) provides a visual tool for analyzing information about a data set. This is the box plot of the backpack data from Example A. [See Calculator Note 2C to learn how to create a box plot on your calculator.]

The lines extending from the "box" are called "whiskers." They identify the minimum and maximum values of the data. The difference between the maximum and minimum is the **range** of the data.

FXAMPI F B

Use the box plot above to analyze the backpack data.

- a. What percentage of the data values is represented by the lower whisker?
- **b.** What are the values for the first quartile, the median, and the third quartile?
- c. What is the five-number summary for this data set?

Solution

Read the data values from the box plot at the five-number summary points, and use the definition of quartile.

- **a.** One-quarter, or 25%, of the data values are represented by the lower whisker. As a matter of fact, one-quarter of the data values are represented by the upper whisker, one-quarter are represented by the upper part of the box, and one-quarter are represented by the lower part of the box as well.
- **b.** There are 30 values, so after arranging them in order, the first quartile is the eighth value, or 7 lb; the median is the mean of the fifteenth and sixteenth values, or 9 lb; and the third quartile is the twenty-third value, or 10 lb.
- **c.** The five-number summary is 3, 7, 9, 10, 33.

History CONNECTION

One early large-scale statistical survey was that of the 16th -century Hawaiian king, Umi. According to legend, he collected all of his people on a small plain, afterward called the Plain of Numbering, and asked each person to deposit a stone in an area encircling the temple on that plain. The stones were placed in piles according to district, and the piles were located in the direction of the districts. The result showed the relative sizes of the districts' populations.

Statisticians often talk about the shape of a data set. **Shape** describes how the data are distributed relative to the center. A **symmetric** data set is balanced, or nearly so, at the center. Note that it does not have to be exactly equal on both sides to be called symmetric. **Skewed** data are spread out more on one side of the center than on the other side. The backpack data is an example of skewed data. You will learn more about spread in the next lesson. For now, a box plot can be a good indicator of shape because the median is clearly visible as the center.

This box plot shows a symmetric data set.

Skewed right implies that the data are spread more to the right of the center than to the left.

This data set is skewed left.

Investigation

Pulse Rates

You will need

 a watch or clock with a second hand Pulse rate is often used as a measure of whether or not a person is in good physical condition. In this investigation you will practice making box plots, compare box plots, and draw some conclusions about pulse rates.

Step 1

Measure and record your resting pulse for 15 s. Multiply this value by 4 to get the number of beats per minute. Pool data from the entire class.

Step 2

Exercise for 2 min by doing jumping jacks or by running in place. Afterward, measure and record your exercise pulse rate. Pool your data.

Step 3

Order each set of data. Calculate the five-number summaries for your class's resting pulse rates and for your exercise pulse rates.

Step 4

Prepare a box plot of the resting pulse rates and a box plot of the exercise pulse rates. Determine a range suitable for displaying both of these graphs on a single axis.

Step 5

Draw conclusions about pulse rates by comparing these two graphs. Be sure to compare not only centers but also spreads and shapes. How could a physician or a personal trainer use your results to determine whether a client is in good physical condition?

Box plots are a convenient way to compare two data sets. Not only can you readily compare the medians, but you can also see if the two sets are distributed in the same manner.

EXERCISES

Practice Your Skills

- 1. Find the mean, median, and mode for each data set.
 - **a.** Time for pizza delivery (min): {28, 31, 26, 35, 26}
 - **b.** Yearly rainfall (cm): {11.5, 17.4, 20.3, 18.5, 17.4, 19.0}
 - **c.** Cost of a small popcorn at movie theaters (\$): {2.75, 3.00, 2.50, 1.50, 1.75, 2.00, 2.25, 3.25}
 - **d.** Number of pets per household: {3, 2, 1, 0, 3, 4, 1}
- **2.** A data set has a mean of 12 days, the median is 14 days, and there are three values in the data set.
 - a. What is the sum of all three data values?
 - **h.** What is the one value you know?
 - c. Create a data set that has the statistics given. Is there more than one data set that could have these statistics?
- **3.** Approximate the values of the five-number summary for this box plot. Give the full name for each value.
- 4. Match this data set to one of the four box plots. Licks to the center of a lollipop: {470, 510, 547, 558, 561, 574, 593}

5. Match this box plot to one of the data sets for the number of minutes on the phone spent by 13 customer service representatives in a given hour.

A.{36, 37, 38, 39, 40, 41, 42, 43, 44, 46, 48, 50, 52}

B. {37, 40, 42, 50, 51, 51, 51, 51, 51, 51, 51, 51, 51}

C.{36, 37, 40, 40, 40, 42, 42, 43, 44, 50, 50, 51, 52}

D.{37, 39, 40, 40, 40, 41, 42, 43, 44, 49, 51, 51, 51}

Life Span of House Flies

Licks to the Center of a Lollipop

Reason and Apply

6. Here are the scores on semester assignments for two students.

Connie: {82, 86, 82, 84, 85, 84, 85} Oscar: {72, 94, 76, 96, 90, 76, 84}

Find the mean and median for each set of scores, and explain why they do not tell the whole story about the differences between Connie's and Oscar's scores.

7. These box plots represent Connie's and Oscar's scores from Exercise 6.

Semester Assignments

Write a paragraph describing the information pictured in the box plots. Use the box plots to help you draw some statistical conclusions. In your description, include answers to such questions as What does it mean that the second box plot is longer? Where is the left whisker of the top box plot? What does it mean when the median isn't in the middle of the box? What does it mean when the left whisker is longer than the right whisker?

- **8.** Homer Mueller has played in the minor leagues for 11 years. His home run totals, in order, for those years are 56, 62, 49, 65, 58, 52, 68, 72, 25, 51, and 64.
 - a. Construct a box plot showing Homer's data.
 - **b.** Give the five-number summary.
 - c. Find $\overline{}$.
 - **d.** How many home runs would Homer need to hit next season to have a 12-year mean of 60?

Baseball fans thrive on the "stats" of their favorite players. For example, earned run average (ERA) is a statistic calculated for pitchers. You calculate ERA by taking the number of earned runs scored on the pitcher and dividing it by one-ninth the total number of innings pitched.

Pedro Martínez pitches for the Boston Red Sox.

- **9.** The **interquartile range** (*IQR*) is the difference between the first and third quartiles, or the length of the box in a box plot.
 - **a.** Look at the box plots in Exercise 7. What are the range and interquartile range for Connie? For Oscar?
 - **b.** Find the range and interquartile range for your box plot from Exercise 8.
- 10. Invent a data set with seven distinct values and a mean of 12.
- 11. Invent a data set with seven values and a mode of 70 and a median of 65.

12. Invent a data set with seven values that creates this box plot.

- 13. Refer to the backpack data listed in Example A. Separate the data by grade level.
 - a. Compute the mean weight for the juniors and for the seniors.
 - **b.** Calculate the median for each grade level.
 - c. Compare the mean and median values for each grade level. Which is the greater value, mean or median, in each set?
- **14.** Use the backpack data separated by grade level from Exercise 13.
 - **a.** Create a box plot for each grade level. Put both box plots on the same axis.
 - **b.** Based on the information in your box plots, write a brief statement analyzing these two groups. Use the vocabulary developed in this lesson in your statement.
 - c. Based on your box plots, explain why the means or medians may have been greater in 13c.
- **15. APPLICATION** Lord Rayleigh was one of the early pioneers in studying the density of nitrogen. (Read the Science Connection below.) The following are data that he collected. Lord Rayleigh's measurements first appeared in *Proceedings of the Royal Society of London* (London, vol. 55, 1894). Each piece of data is the mass in grams of nitrogen filling a certain flask under a specified temperature and pressure.

	Mass of Nitrogen Produced from Chemical Compounds (g)							
2.30143	2.29890	2.29816						
2.30182	2.29869	2.29940						
2.29849	2.29889	2.30074						
2.30054								

Mass of Nitrogen Produced from the Atmosphere (g)						
2.31017	2.30986	2.31010				
2.31001	2.31024	2.31010				
2.31028	2.31163	2.30956				

- a. Calculate the five-number summary for each set of data.
- **b.** On the same axis, create a box plot for each set of data.
- c. Describe any similarities and differences in the shapes of the box plots. Do the box plots support Lord Rayleigh's conjecture?

Science CONNECTION •

One of the earliest persons to study the density of nitrogen was the English scientist Lord Rayleigh (1842-1919, born John William Strutt). Working with fairly small samples, he noticed that the density of nitrogen produced from chemical compounds was different from the density of nitrogen produced from the atmosphere. On the supposition that the air-derived gas was heavier than the "chemical" nitrogen, he conjectured the existence in the atmosphere of an unknown ingredient. In 1894, Lord Rayleigh isolated the unknown ingredient, the colorless, tasteless, and odorless gas called argon. In 1904, Lord Rayleigh was awarded the Nobel Prize in physics for his discovery. You can learn more about Rayleigh's work by using the links at

www.keymath.com/DAA

Lord Rayleigh

Review

16. Find the next three terms in each sequence and write a recursive formula.

17. Evaluate each expression. Write your answers both in radical form and in decimal form rounded to one decimal place.

a.
$$\sqrt{\frac{432}{6}}$$

b.
$$\sqrt{\frac{782+1354}{24}}$$

c.
$$\sqrt{\frac{49+121+16+81+100}{4}}$$

18. APPLICATION Rebecca wants to buy a used drum set that costs \$400. Either she can buy it now on credit and pay an annual interest rate of 15%, compounded monthly, on the unpaid balance, or she can wait until she has saved the money in her bank account which earns an annual interest rate of 5% compounded monthly. Either way she can contribute \$40 each month from her weekend job. How long will it take to pay for the drum set if she buys it on credit? How long would she have to save to buy it? Give Rebecca advice.

19. Solve.

$$a.x + 8 = 15$$

b.
$$3x = 15$$

c.
$$3x + 8 = 15$$

IMPROVING YOUR GEOMETRY SKILLS

Dissecting a Square

Square \overline{ABCD} is divided into four regions by drawing \overline{AC} and \overline{BE} , where E is the midpoint of \overline{CD} . Compare the areas of regions I, II, III, and IV.

2.2

Out on the edge you see all kinds of things you can't see from the center.

KURT VONNEGUT

Measures of Spread

f you ask several people to estimate the number of people in a crowd, their estimates will usually differ. The mean or median would measure the central tendency of the estimates, but neither of these statistics tell how widely people's estimates differ. Measuring variability, or spread, in numerical data allows a more complete description than just stating a measure of central tendency. In this lesson you will investigate different ways to measure and describe variability.

On August 28, 1963, about 250,000 people gathered at the Lincoln Memorial to support civil rights legislation. It was here that Martin Luther King, Jr., gave his "I Have a Dream" speech. The March on Washington was the largest gathering of people anywhere to that date.

Investigation

A Good Design

In a well-designed experiment, you should be able to follow a specific procedure and get very similar results every time you perform the experiment. In this investigation, you will attempt to control the setup of an experiment in order to limit the variability of your results.

Select and perform one of these experiments. Make complete and careful notes about the setup of your experiment.

Experiment 1: Rubber Band Launch

In this experiment you'll use a ruler to launch a rubber band. Select the height and angle of your launch and the length of your stretch, and determine any other factors that might affect your results. Launch the rubber band into an area clear of obstructions. Record the horizontal distance of the flight. Repeat this procedure as precisely as you can with the same rubber band, the same launch setup, and the same stretch another seven or eight times.

You will need

- a rubber band
- a ruler
- a measuring tape or metersticks
- paper
- books
- a pad of paper or cardboard

Experiment 2: Rolling Ball

In this experiment you'll roll a ball of paper down a ramp and off the edge of your desk. Build your ramp from books, notebooks, or a pad of paper. Select the height and slope of your ramp and the distance from the edge of your desk, and determine any other factors that might affect your results. Make a ball by crumpling a piece of paper, and roll it down the ramp. Record the horizontal distance to the place where the ball hits the floor. Repeat this procedure with the same ball, the same ramp setup, and the same release another seven or eight times.

- Step 1 Use your data from Experiment 1 or 2. Calculate the mean distance for your trials.
- Step 2 On average, how much do your data values differ from the mean? How does the variability in your results relate to how controlled your setup was? Determine a way to calculate a *single* value that tells how accurate your group was at repeating the procedure. Write a formula to calculate your statistic.
- There is a value known as the **standard deviation** that helps measure the spread of data away from the mean. Use your calculator to find this value for your data. [► ☐ See Calculator Note 2B to learn how to calculate the standard deviation using your calculator. ◄]
- Step 4 See if you can find a formula or procedure that allows you to calculate the value of the standard deviation by hand. (Hints: A **deviation** is the difference between a data value and the mean of the data set. Standard deviation involves both squaring and taking a square root.)
- Step 5 Repeat the experiment and collect another set of data from seven or eight trials. Calculate your statistic and the standard deviation for your new set of data. How do the results of your experiments compare? Write a report explaining your procedures and conclusions. In your report, explain some things that you could do differently in order to minimize the standard deviation.

If you want to measure the spread of data, it is typical to start by finding the mean. Next you find the **deviation**, or directed distance, from each data value to the mean. When you compare the results from two groups in the previous investigation, you may find that one group's mean is 200 cm and another group's mean is 300 cm. However, if their deviations are similar, then they performed the experiment equally well. The deviations let you compare the spread independent of the mean.

Consider two groups that each do the rubber band launch seven times.

Group A distance (cm): {182, 186, 182, 184, 185, 184, 185} Group B distance (cm): {152, 194, 166, 216, 200, 176, 184}

The mean for each group is 184. The individual deviations, $x_i - \overline{x}$, for each data value, x_i , are in the table below.

Begun in 1992 by Lorraine Serena and Elena Siff, Women Beyond Borders is a worldwide art project in which women artists are given identical wooden boxes and asked to transform them. If you consider the original box to be the mean, some of the resulting artworks have large deviations.

	Grou	ıр A	Group B			
Data value	Distance	Deviation	Data value	Distance	Deviation	
x_1	182	182 - 184 = -2	x_1	152	152 - 184 = -32	
<i>x</i> ₂	186	186 - 184 = 2	x_2	194	194 – 184 = 10	
<i>x</i> ₃	182	182 - 184 = -2	<i>x</i> ₃	166	166 − 184 = −18	
<i>x</i> ₄	184	184 - 184 = 0	<i>x</i> ₄	216	216 – 184 = 32	
<i>x</i> ₅	185	185 - 184 = 1	<i>x</i> ₅	200	200 – 184 = 16	
<i>x</i> ₆	184	184 - 184 = 0	<i>x</i> ₆	176	176 - 184 = -8	
<i>x</i> ₇	185	185 - 184 = 1	<i>x</i> ₇	184	184 - 184 = 0	

My Self. On the web at www.womenbeyondborders.org.

How can you combine the deviations into a single value that reflects the spread in a data set? Finding the sum is a natural choice. However, if you think of the mean as a balance point in a data set, then the directed distances above and below the mean should balance out. Hence, the deviation sum for both Group A and Group B is zero.

Group A's deviation sum:
$$-2 + 2 + -2 + 0 + 1 + 0 + 1 = 0$$

Group B's deviation sum: $-32 + 10 + -18 + 32 + 16 + -8 + 0 = 0$

In order for the sum of the deviations to be useful, you need to eliminate the effect of the different signs. Squaring each deviation is one way to do this.

		Group A			Group B	
	Distance	Deviation	(Deviation) ²	Distance	Deviation	(Deviation) ²
	182	-2	4	152	-32	1024
	186	2	4	194	10	100
	182	-2	4	166	-18	324
	184	0	0	216	32	1024
	185	1	1	200	16	256
	184	0	0	176	- 8	64
	185	1	1	184	0	0
		sum = 14			sum = 2792	
Variance		$\frac{sum}{6} = 2.$	3		$\frac{Sum}{6} = 465.$	3
Standard deviation		$\sqrt{\frac{sum}{6}} \approx 1$	1.5		$\sqrt{\frac{Sum}{6}} \approx 21.$.6

When you sum the squares of the deviations, the sum is no longer zero. The sum of the squares of the deviations, divided by one less than the number of values, is called the **variance** of the data. The square root of the variance is called the **standard deviation** of the data. The standard deviation provides one way to judge the "average difference" between data values and the mean. It is a measure of how the data are spread around the *mean*.

Standard Deviation

The **standard deviation**, s, is a measure of the spread of a data set.

$$s = \sqrt{\frac{\sum_{i=1}^{n} (x_i - \overline{x})^2}{n-1}}$$

where x_i represents the individual data values, n is the number of values, and \overline{x} is the mean. The standard deviation has the same units as the data.

The larger standard deviation for Group B indicates that their distances generally lie much farther from the mean than do Group A's. A large value for the standard deviation tells you that the data values are not as tightly packed around the mean. As a general rule, a set with more data near the mean will have less spread and a smaller standard deviation.

You may wonder why you divide by (n-1) when calculating standard deviation. As you know, the sum of the deviations is zero. So, if you know all but one of the deviations, you can calculate the last deviation by making sure the sum will be zero. The last deviation depends on the rest, so the set of deviations contains only (n-1) independent pieces of data.

When you make a box plot, you have a visual representation of how data are spread around the *median*. The range (the distance between the whisker endpoints) and the interquartile range (the length of the box) are measures of spread around the median. **Outliers** are data values that differ significantly from the majority of the data. The exact definition of an outlier may vary according to different textbooks. Some statisticians identify outliers from a box plot as values that are more than $1.5 \cdot IOR$ from either end of the box.

The National Geophysical Data Center created this map of human settlements, based on composite data from many satellites about sources of nighttime light. You could consider isolated points of light to be outliers because they are far removed from dense concentrations of light.

EXAMPLE

This table gives the student-to-teacher ratios for public elementary and secondary schools in the United States.

Student-to-Teacher Ratios for Public Elementary and Secondary Schools (2000-2001 School Year)

													_
State	AK	AL	AR	ΑZ	CA	CO	CT	DE	FL	GA	HI	IA	ID
Ratio	16.9	15.4	14.1	19.8	20.6	17.3	13.7	15.3	18.4	15.9	16.9	14.3	17.9
State	IL	IN	KS	KY	LA	MA	MD	ME	MI	MN	MO	MS	MT
Ratio	16.1	16.7	14.4	16.8	14.9	14.5	16.3	12.5	18.0	16.0	14.1	16.1	14.9
State	NC	ND	NE	NH	NJ	NM	NV	NY	OH	OK	OR	PA	RI
Ratio	15.5	13.4	13.6	14.5	13.1	15.2	18.6	13.9	15.5	15.1	19.4	15.5	14.8
State	SC	SD	TN	TX	UT	VA	VT	WA	WI	WV	WY		
Ratio	14.9	13.7	14.9	14.8	21.9	12.5	12.1	19.7	14.1	13.7	13.3		

(U.S. Department of Education, National Center for Education Statistics)

- **a.** Calculate the mean and the standard deviation. What do the statistics tell you about the spread of the student-to-teacher ratios?
- **b.** Make a box plot of the data and identify any outliers.

Solution

- **a.** The mean student-to-teacher ratio is approximately 15.63. The standard deviation is approximately 2.18. So, many of the data values are within 2.18 units of the mean of 15.63.
- **b.** The five-number summary is 12.1, 14.1, 15.15, 16.8, 21.9.

Student-to-Teacher Ratios 10 12 14 16 18 20 22 24 Ratio

The interquartile range is 2.7. To be an outlier, a data value must be $1.5 \cdot 2.7$, or 4.05, away from an end of the box. That means it must be less than 14.1 - 4.05, or 10.05, or more than 16.8 + 4.05, or 20.85. There is one ratio, 21.9 (UT), that meets this condition, so it is an outlier. [Fig. Revisit Calculator Note 2C to learn how to make a box plot that shows outliers.

As you work the exercises, you may notice that finding a measure of central tendency is usually an integral step of measuring the spread. In order to calculate the standard deviation you first need to calculate the mean. The interquartile range relies on the first and third quartiles, which in turn rely on the median.

EXERCISES

Practice Your Skills

- 1. Given the data set {41, 55, 48, 44}:
 - **a.** Find the mean.
 - **b.** Find the deviation from the mean for each value.
 - c. Find the standard deviation of the data set.
- **2.** The lengths in minutes of nine music CDs are 45, 63, 74, 69, 72, 53, 72, 73, and 50.
 - **a.** Find the mean.
 - **b.** Find the deviation from the mean for each value.
 - c. Find the standard deviation of the data set.
 - **d.** What are the units of the mean, the deviations from the mean, and the standard deviation?
- **3.** In a classroom experiment, 11 bean plants were grown from seeds. After two weeks, the heights in centimeters of the plants were 9, 10, 10, 13, 13, 14, 15, 16, 17, 19, and 21.
 - **a.** Find the five-number summary.
 - **b.** Find the range and interquartile range.
 - **c.** What are the units of the range and interquartile range?

- **4.** In order to monitor weight, a cookie manufacturer samples jumbo chocolate chip cookies as they come off the production line. The weights in grams of 11 cookies are 22, 30, 27, 35, 32, 28, 18, 22, 25, 30, and 28.
 - a. Find the five-number summary.
 - **b.** Find the range and interquartile range.
 - **c.** What are the units of the range and interquartile range?

5. Invent a data set with seven data values such that the mean and the median are both 84, the range is 23, and the interquartile range is 12.

Reason and Apply

- **6. APPLICATION** The mean diameter of a Purdy Goode Compact Disc is 12.0 cm, with a standard deviation of 0.012 cm. No CDs can be shipped that are more than one standard deviation from the mean. How would the company's quality control engineer use those statistics?
- 7. Some statisticians identify outliers as data values that are more than two standard deviations, or 2s, from the mean. Use this method to identify any outliers in the student-to-teacher ratios from the example on page 89. How do the outliers found by standard deviation compare to the outliers found by interquartile range?

This automated machine paints labels on compact discs.

- **8.** Find the standard deviation and interquartile range of the backpack data from Example A in Lesson 2.1. Which of these two values is larger? Will this value always be larger? Explain your reasoning and find or create another data set that supports your answer.
- Two data sets have the same range and interquartile range but the first is symmetric and the second is skewed left.
 - **a.** Sketch two box plots that satisfy the conditions for the two sets.
 - **b.** Would you guess that the standard deviation of the skewed data set is less than, more than, or the same as the first? Explain your reasoning.
 - c. Invent two data sets of seven values each that satisfy the conditions.
 - d. Find the standard deviation for the two data sets. Do the standard deviations support your answer to 9b?
- **10.** Students collected eight length measurements during a mathematics lab. The mean measurement was 46.3 cm, and the deviations of *seven* individual measurements were 0.8 cm, 0.4 cm, 1.6 cm, 1.1 cm, –1.2 cm, –0.3 cm, and –1.0 cm.
 - **a.** What were the original eight measurements collected?
 - **b.** Find the standard deviation of the original measurements.
 - c. Which measurements are more than one standard deviation above or below the mean?

- 11. APPLICATION The students in four classes recorded their resting pulse rates in beats per minute. The class means and standard deviations are given at right.
 - **a.** Which class has students with pulse rates most alike? How can you tell?
 - **b.** Can you tell which class has the students with the fastest pulse rates? Why or why not?
- **12.** Here are the mean daily temperatures in degrees Fahrenheit for two cities.
 - **a.** Find the mean and standard deviation for each city.
 - **b.** Draw a box plot for each city. Find each median and interquartile range.
 - **c.** Which city has the smaller spread of temperatures? Justify your conclusion.
 - **d.** Does the interquartile range or the standard deviation give a better measure of the spread? Justify your conclusion.

Resting Pulse Rates (beats/min)

Class	Mean	Standard deviation
First period	79.4	3.2
Third period	74.6	5.6
Fifth period	78.2	4.1
Sixth period	80.2	7.6

Mean Temperatures (°F)

Month	Juneau, Alaska	New York, New York	
January	24	31	
February	28	33	
March	33	41	
April	40	51	
May	47	60	
June	53	69	
July	56	76	
August	55	75	
September	49	68	
October	42	57	
November	32	47	
December	27	37	

- **13.** Members of the school mathematics club sold packages of hot chocolate mix to raise funds for their club activities. The numbers of packages sold by individual members are given at right.
 - **a.** Find the median and interquartile range for this data set.
 - **b.** Find the mean and standard deviation.
 - **c.** Draw a box plot for this data set. Use the $1.5 \cdot IQR$ definition to name any numbers that are outliers.
 - **d.** Remove the outliers from the data set and draw another box plot.
 - With the outliers removed, recalculate the median and interquartile range and the mean and the standard deviation.
 - f. Which is more affected by outliers, the mean or the median? The standard deviation or the interquartile range? Explain why you think this is so.

- **14.** Refer to the data in Exercise 13.
 - **a.** Suppose each package of hot chocolate yields a net profit of 28¢. Draw a box plot for the profit each club member generates. Find the median and interquartile range, and the mean and standard deviation for the profits. Compare your profit statistics with the original statistics describing the numbers of packages sold. How are the two sets of statistics and the graphs related?
 - b. Use your findings from 14a to predict the net profit statistics if the net profit per package is 35¢.
 - c. Suppose the school audit finds that each individual member actually sold 20 packages fewer than originally reported. Find the median and interquartile range, and the mean and standard deviation. Describe a process you could use to find the corrected results for all of the information requested in Exercise 13.
 - **d.** Use your findings from 14c to predict the statistical results if instead there were 10 packages fewer per member than originally reported.
- **15. APPLICATION** Matt Decovsky wants to buy a 160W CD player for his car at an online auction site. Before bidding, he decides to do some research on the selling price of recently sold CD players. His search comes up with these 20 prices.
 - a. Find the mean, median, and mode.
 - **b.** Draw a box plot of the data. Describe its shape.
 - **c.** Find the interquartile range and determine whether there are any outliers.
 - **d.** While looking over the items' descriptions, Matt realizes that the outlier CD players contain features that don't interest him. If he removes the outliers, will the mean or the median be less affected? Explain.

\$74.00	\$102.50	\$64.57	\$74.00
\$82.87	\$73.01	\$77.00	\$71.00
\$71.01	\$112.50	\$86.00	\$102.50
\$76.00	\$56.00	\$135.50	\$66.00
\$71.00	\$76.00	\$51.00	\$88.00

- e. Sketch a new box plot with the outliers removed. How does this help you support your answer in 15d?
- f. If you were Matt, what might you set as a target price in your bidding? Explain your reasoning.

Review

- **16.** Celia lives 2.4 km from school. She misses the school bus and starts walking at 1.3 m/s. She has 20 min before school starts. Write a recursive formula and use it to find out whether or not she gets to school on time.
- 17. Solve.

a.
$$\frac{x+5}{4} + 3 = 19$$

b.
$$\frac{3(y-4)+6}{6}-2=7$$

18. These data sets give the weights in pounds of the offensive and defensive teams of the 2002 Super Bowl Champion New England Patriots. (www.nfl.com)

Offensive players' weights (lb): {190, 305, 310, 320, 315, 322, 255, 190, 220, 245, 230} Defensive players' weights (lb): {280, 305, 280, 270, 250, 253, 245, 199, 196, 207, 218}

- a. Find the mean and median weights of each team.
- **b.** Prepare a box plot of each data set. Use the box plots to make general observations about the differences between the two teams.

You miss 100 percent of the shots you never take.

WAYNE GRETZKY

Histograms and Percentile Ranks

A box plot gives you an idea of the overall distribution of a data set, but in some cases you might want to see other information and details that a box plot doesn't show. A **histogram** is a graphical representation of a data set, with columns to show how the data are distributed across different intervals of values. Histograms give vivid pictures of distribution features, such as clusters of values, or gaps in data.

The columns of a histogram are called **bins** and should not be confused with the bars of a bar graph. The bars of a bar graph indicate categories-how many data items either have the same value or share a characteristic. The bins of a histogram indicate how many numerical data values fall within a certain interval. You would use a bar graph to show how many people in your class have various eye colors, but a histogram to show how many people's heights fall within various intervals.

Histograms are a good way to display information from large data sets. Although you can't see individual data values, you can see the shape of the data and how the values are distributed throughout the range. As you will see in Example A, bin width depends on how much detail you want to show, but all the bins should have the same width.

Some stereo equalizers have spectrum displays that resemble histograms. These displays are similar to histograms because they show the output frequencies by intervals, or bands. They are different because the bands may not represent equal intervals.

The 25 Fastest-Growing Metropolitan Areas in the United States (1990-2000)

Metropolitan area	1990 Population	2000 Population	Percent Population
			change
Las Vegas, NV	852,737	1,563,282	83.3
Naples, FL	152,099	251,377	65.3
Yuma, AZ	106,895	160,026	49.7
McAllen, TX	383,545	569,463	48.5
Austin, TX	846,227	1,249,763	47.7
Fayetteville, AR	210,908	311,121	47.5
Boise City, ID	295,851	432,345	46.1
Phoenix, AZ	2,238,480	3,251,876	45.3
Laredo, TX	133,239	193,117	44.9
Provo, UT	263,590	368,536	39.8
Atlanta, GA	2,959,950	4,112,198	38.9
Raleigh, NC	855,545	1,187,941	38.9
Myrtle Beach, SC	144,053	196,629	36.5
Wilmington, NC	171,269	233,450	36.3
Fort Collins, CO	186,136	251,494	35.1
Orlando, FL	1,224,852	1,644,561	34.3
Reno, NV	254,667	339,486	33.3
Ocala, FL	194,833	258,916	32.9
Auburn, AL	87,146	115,092	32.1
Fort Myers, FL	335,113	440,888	31.6
West Palm Beach, FL	863,518	1,131,184	31.0
Bellingham,WA	127,780	166,814	30.5
Denver, CO	1,980,140	2,581,506	30.4
Colorado Springs, CO	397,014	516,929	30.2
Dallas, TX	4,037,282	5,221,801	29.3

Graph A
Fastest-Growing Metropolitan Areas

Graph B Fastest-Growing Metropolitan Areas

(U.S. Census Bureau)

- **a.** What is the range of the data?
- **b.** What is the bin width of each graph?
- c. Use the information in the table to create the same graphs on your calculator.
- **d.** How can you know if the graph accounts for all 25 metropolitan areas?
- e. Why are the columns shorter in Graph B?

- **f.** Describe how each graph illustrates clusters and gaps in the data.
- **g.** How many of these metropolitan areas grew between 35% and 40%? How can you tell this from each graph?
- **h.** In what interval of Graph A is the median growth rate? If you use Graph B to answer the question, can your answer be more accurate?
- i. What percentage of these metropolitan areas had population changes less than 35%?

This photo of a housing development in Las Vegas conveys the city's rapid growth.

Solution

- **a.** Population changes for these metropolitan areas range from 29.3% for Dallas, TX, to 83.3% for Las Vegas, NV. The range is 54%.
- **b.** The width of each bin is 5% in Graph A and 2.5% in Graph B.
- c. The range and the bin width are important pieces of information that you need in order to duplicate these graphs. [Fig See Calculator Note 2D to learn how to make histograms on your calculator.]

[20, 90, 5, 0, 10, 2]

[20, 90, 2.5, 0, 10, 2]

- **d.** Add the bin frequencies in either histogram to verify that they sum to 25.
- **e.** The bin width of Graph B is half the bin width of Graph A. So the data values represented by each bin in Graph A get split into two bins in Graph B, making the bins generally shorter.
- **f.** The gap between 50% and 65% in either graph means no metropolitan area had a population change between 50% and 65%. With Graph B, you also see gaps between 40% and 42.5%, and between 67.5% and 82.5%. The cluster of bins on the left side of either graph shows that most of these metropolitan areas grew between 25% and 50%.

- g. Six metropolitan areas grew between 35% and 40%. In Graph A, you read the frequency of the bin in the 35-to-40 interval. In Graph B, you add the frequencies of the 35-to-37.5 bin and the 37.5-to-40 bin.
- h. Each graph represents 25 metropolitan areas. You find the median, which is the "middle city" or the 13th data value, by adding the frequencies of each bin from the left until you get to 13. With Graph A, the median is between 35% and 40%. With Graph B, you can narrow down the interval-the median is between 35% and 37.5%.
- i. Add the bin frequencies to the left of 35%. You find that 10 of these 25 metropolitan areas, or 40%, had population changes less than 35%.

The **percentile rank** of a data value in a large distribution gives the percentage of data values that are below the given value. In the previous example, Fort Collins, CO, has a percentile rank of about 40 among this group, because its population change exceeds that of 40% of the metropolitan areas in this group, as you found in part i.

Suppose a large number of students take a standardized test, such as the SAT. There are so many individual scores that it would be impractical to look at all of the actual numbers. A percentile rank gives a good indication of how one person's score compares to other scores across the country.

Students with score A are at the 30th percentile, because their score is better than the scores of 30% of the tested students.

Likewise, students with score *B* are at the 80th percentile, because 80% of the tested students have scores that are lower.

Cultural CONNECTION

During the 15th and 16th centuries, the Inca used *quipus*, a system of knotted cords, to record numerical information, such as population. The number of knots, the number of strings, and variations in color and thickness combined to create a sophisticated method for keeping data and statistics, which scholars have yet to fully decipher.

The illustration at left, from a 17th-century letter by Felipe Guáman Poma de Ayala, shows an Incan treasurer holding a *quipu*. The photo shows an actual Incan *quipu*.

EXAMPLE B

The data used in this histogram have a mean of 34.05 and a standard deviation of 14.68.

- a. Approximate the percentile rank of a value two standard deviations above the mean.
- **b.** Approximately what percentage of the data values are within one standard deviation of the mean?

Solution

Add the bin frequencies to find that there are 40 data values in all.

- **a.** The value of two standard deviations above the mean is $34.05 + 2 \cdot 14.68$, or 63.41. All of the data values in the ten bins up to the value of 60 are less than 63.41. Adding the bin frequencies up to 60 gives 37. Therefore $\frac{37}{40}$, or approximately 92.5%, of the data lies below 63.41. So 63.41 is approximately the 93rd percentile.
- **b.** One standard deviation above the mean is 48.73, and one standard deviation below the mean is 19.37. This interval includes at least those values in the bins from 20 to 45. So $\frac{25}{40}$, or approximately 62.5%, of the data lie within one standard deviation of the mean.

Combining what you know about measures of central tendency and spread with different displays of data enables you to provide a complete picture of a data set. The following investigation gives you an opportunity to analyze data using all of the statistics and graphs you have learned about.

Investigation

Eating on the Run

Teenagers require about 2200 to 3000 calories per day, depending on their growth rate and level of activity. The food you consume as part of your 2200- to 3000-calorie diet should include a high level of protein, moderate levels of carbohydrates and fat, and as little sodium, saturated fat, and cholesterol as possible. The table shows the minimum amount of protein and the maximum amount of other nutrients in a healthy 2500-calorie diet.

Nutrition Recommendations for a 2500-Calorie Diet

Fat	80 g
Cholesterol	300 mg
Sodium	2400 mg
Carbohydrate	375 g
Protein	65 g

(U.S. Food and Drug Administration and International Food Information Council)

So, how does fast food fit into

a healthy diet? Examine the information below about the nutritional content of fast-food sandwiches. With your group, study one of the nutritional components (total calories, total fat, cholesterol, sodium, carbohydrates, or protein). Use box plots, histograms, and the measures of central tendency and spread to compare the amount of that component in the sandwiches. You may even want to divide your data so that you can make

comparisons between types of sandwiches (burger, chicken, or fish) or between restaurants. As you do your statistical analysis, discuss how these fast-food items would affect a healthy diet. Prepare a short report or class presentation discussing your conclusions.

Fast food is a popular choice today because it is quick and convenient. Despite being high in fat, calories, sodium, and cholesterol, fast food is not bad, nutritionists say, but should be consumed in moderation with an otherwise healthy diet. Many fast-food restaurants have responded to America's new health consciousness and now offer low-calorie menu items such as salads, lean meats, and chili.

Fast Food Nutrition Facts

Sandwich	Total calories	Total Fat (g)	Cholesterol (mg)	Sodium (mg)	Carbohydrate (g)	Protein (g)
Burger King "Whopper Jr."	400	24	55	530	28	19
Carl's Jr. "Jr. Hamburger"	330	13	45	480	34	18
Dairy Queen "Hamburger"	310	13	45	580	29	17
Hardee's "Hamburger"	270	11	35	550	29	13
Jack in the Box "Hamburger"	280	12	30	490	30	12
McDonald's "Hamburger"	270	8	30	600	35	13
Wendy's "Single Hamburger"	420	20	70	920	37	25
Whataburger "Whataburger Jr."	322	13	42	603	35	16
Burger King "BK Broiler"	530	26	105	1060	45	29
Carl's Jr. "Barbecue Chicken"	280	3	60	830	37	25
Dairy Queen "Grilled Chicken Fillet"	300	8	50	800	33	25
Hardee's "Chicken Fillet"	480	23	55	1190	44	24
Jack in the Box "Chicken Sandwich"	420	23	40	950	39	16
McDonald's "Crispy Chicken"	550	27	54	1180	54	23
Wendy's "Grilled Chicken"	310	8	65	790	35	27
Whataburger "Grilled Chicken"	442	14	48	1103	66	34
Burger King "BK Big Fish"	720	43	80	1180	59	23
Carl's Jr. "Carl's Catch"	510	27	80	1030	50	18
Dairy Queen "Fish Fillet"	370	16	45	630	39	16
Hardee's "Fisherman's Fillet"	530	28	75	1280	45	25
McDonald's "Filet-O-Fish"	470	26	50	890	45	15
Whataburger "Whatacatch"	467	25	33	636	43	18

 $(\textit{The NutriBase Complete Book of Food Counts},\,2001)$

In order to provide a complete statistical analysis of a data set, statisticians often need to use several different measurements and graphs. Throughout this course you will learn about more statistics that help you make accurate predictions and conclusions from data.

EXERCISES

Practice Your Skills

- 1. The histogram at right shows a set of data of backpack weights.
 - a. How many values are between 2 kg and 3 kg?
 - **b.** How many values are in the data set?
 - c. Make up a set of data measured to the nearest tenth of a kilogram that creates this histogram.
- 2. Study these four histograms.

ii.

8 10 6

2

0

Weight of Students'

Backpacks

iii.

iv.

- **a.** What is the bin width of each histogram above?
- b. Which histogram could not come from the same data set as the other three? Explain why.

3. These data are the head circumferences in centimeters of 20 newborn girls:

- **a.** How many values are below 34 cm?
- **b.** What is the percentile rank of 34 cm?
- c. What is the percentile rank of 38 cm?

Growth charts, such as the one shown at right, often give a range of data divided into percentiles. This chart shows the 5th, 10th, 25th, 50th, 75th, 90th, and 95th percentiles.

Reason and Apply

4. Carl and Bethany roll a pair of dice 1000 times and keep track of the sum on the two dice. The frequency of each sum is listed below and shown in the histogram.

Sum	Frequency
2	26
3	56
4	83
5	110
6	145
7	162
8	149
9	114
10	73
11	61
12	21

Probability Experiment

- **a.** Graph this histogram on your calculator. List the window values needed for it to look like the histogram above.
- **b.** Explain why the histogram is mound-shaped.
- c. Describe how to find the mean sum and the median sum for this data set.

5. Rita and Noah survey 95 farmers in their county to see how many acres of sweet corn each farmer has planted. They summarize their results in a histogram.

- **a.** The distribution is skewed right. Explain what this means in terms of the data set.
- **b.** Graph the histogram on your calculator.
- c. Describe what you think a box plot of this information would look like, and then check your conjecture with your calculator.

A harvesting vehicle at work in a corn field.

- 6. Describe a situation and sketch a histogram to reflect each condition named below.
 - a. mound-shaped and symmetric
- **b.** skewed left

c. skewed right

- d. rectangular
- **7.** Ignacio kept a log of the amount of time he spent doing homework and watching television during 20 school days.

Day	1	2	3	4	5	6	7	8	9	10
Homework (min)	4	10	40	11	55	46	46	23	57	28
Television (min)	78	30	15	72	25	30	90	40	35	56
Day	11	12	13	14	15	16	17	18	19	20
Homework (min)	65	58	52	38	38	39	45	27	41	44
Television (min)	12	5	95	27	38	50	10	42	60	34

- **a.** Draw two box plots, one showing the amount of time spent doing homework, and one showing the amount of time watching television. Which distribution has the greater spread?
- b. Make an educated guess about the shape of a histogram for each set of data. Will either be skewed? Mound-shaped? Check your guess by drawing each histogram.
- c. Calculate the median and interquartile range, and the mean and standard deviation, for both homework and television. Which measure of spread best represents the data?

- 8. At a large university, 1500 students took a final exam in chemistry.
 - **a.** Frank learns that his score of 76 (out of 100) places him at the 88th percentile. How many students scored lower than Frank? How many scored higher?
 - **b.** Mary scored 82, which placed her at the 95th percentile. Describe how Mary's performance compares to that of others in the class.
 - c. The highest score on the exam was 91. What percentile rank is associated with this score?
 - d. Every student who scored above the 90th percentile received an A. How many students earned this grade?
 - **e.** Explain the difference between a percent score and a percentile rank. In your opinion, should you be evaluated based on percent or percentile? Why?

Science CONNECTION •

How are speed limits determined? Radar checks are performed at selected locations on the roadway to collect data about drivers' speeds under ideal driving conditions. A statistical analysis is then done to determine the 85th percentile speed. Studies suggest that posting limits at the 85th percentile minimizes accidents and traffic jams and that drivers are more likely to comply with the speed limit. You can learn more about how speed limits are determined by using the links at

www.keymath.com/DAA

9. APPLICATION Traffic studies have shown that the best speed limit to post on a given road is the 85th percentile speed.

Assume a road engineer collects these data to determine the speed limit on a local street.

- a. Draw a histogram for these data.
- **b.** Find the 85th percentile speed.
- **c.** What speed limit would you recommend based on this traffic study?
- **d.** What other factors should be considered in determining a speed limit?
- 10. APPLICATION A road engineer studies a rural two-lane highway and presents this histogram to the County Department of Highways.
 - a. For how many cars was data collected?
 - **b.** What is the 85th percentile speed?
 - **c.** What speed limit would you recommend for this highway?

Speed (mi/h)	Number of Cars (frequency)
13–15	1
16–18	2
19–21	5
22–24	11
25–27	15
28–30	21

Speed (mi/h)	Number of Cars (frequency)
31–33	17
34–36	13
37–39	7
40–42	6
43–45	1
46–48	1

(Iowa Traffic Control Devices and Pavement Markings: A Manual for Cities and Counties, Center of Transportation Research and Education, 2001)

Review

- 11. Penny calculates that the deviations from the mean for a data set of eight values are 0, -40, -78, -71, 33, 36, 42,and 91.
 - **a.** How do you know that at least one of the deviations is incorrect?
 - **b.** If it turns out that 33 is the only incorrect deviation, what should the correct deviation be?
 - **c.** Use the corrected deviations to find the actual data values, the standard deviation, the median, and the interquartile range if the mean is

i. 747

ii. 850

- **d.** Write your observations from 11a–c.
- 12. At Piccolo Pizza Parlor, a large cheese pizza sells for \$8.99. Each topping costs an additional \$0.50.
 - a. How much will a four-topping pizza cost?
 - **b.** The Piccolo Extra Special has eight toppings and costs \$12.47. How much do you save by ordering this special combination instead of ordering eight toppings of your own choosing?
- **13.** Courtney can run 100 m in 12.3 s. Marissa can run 100 yd in 11.2 s. Who runs faster? (There are 2.54 centimeters per inch, 12 inches per foot, and 3 feet per yard.)

Project

STEM-AND-LEAF PLOTS

John Tukey introduced **stem-and-leaf plots** in 1972 as a form for one-variable data that is appropriately compact and easy to look over.

Something like a sideways histogram, the stem-and-leaf plot is more detailed because individual data values can be found in the graph. Here are Connie's and Oscar's scores from Exercise 6 in Lesson 2.1 displayed in a stem-and-leaf plot.

How do you think a stem-and-leaf plot works and why do you need a key? Read about stem-and-leaf plots in a high school or college statistics book and prepare a research project.

Your project should include

- ▶ Instructions to make a stem-and-leaf plot from data.
- Sample plots using data from this chapter. Include variations of stem-and-leaf plots.
- ▶ How to decide what level of accuracy is needed to communicate the data usefully.
- Insights obtained from your stem-and-leaf plots.

EXPLORATION

Census Microdata

Since the establishment of the United States, the Constitution has required a nationwide population count, or census. The first U.S. census was conducted in 1790, less than a year after George Washington was inaugurated. A full census has been conducted every 10 years since.

The first censuses were primarily concerned with the number of people so that the federal government could make decisions about representation and taxation. Today, however, the U.S. Census Bureau collects a wide variety of data, including age, sex, race, national origin, marital status, and education. You can learn more about the history of the U.S. Census by visiting the Internet links at www.keymath.com/DAA.

The most detailed information published by the U.S. Census Bureau is called microdata-data about individuals. This microdata is originally published as an array of numbers, as shown below. You can see that microdata, by itself, would not be very useful to someone trying to make decisions.

Collecting data is only the first part of the U.S. Census Bureau's job. The Bureau also analyzes these data and publishes reports that help federal, state, and local governments, organizations, businesses, and citizens make decisions. In this exploration you'll use FathomTM Dynamic StatisticsTM software to analyze a set of census microdata. You'll make some conjectures about the data set and use what you've learned about statistics in this chapter to support or refute your conjectures.

This table shows 1990 U.S. Census microdata about people living around Berkeley, California. Each row represents one individual. Shaded and unshaded rows group individuals that live in the same household. Columns represent specific information about each individual. For example, columns 15-16 indicate age. In the first row the person is 40 years old.

A census taker gathers data at a New York City home in 1930.

CONNECTION

In theory, the census counts every person living in the United States. In actuality, despite outreach programs that attempt to count everyone, including people without housing and people who are not able to read or complete the census, the 2000 U.S. Census is estimated to have excluded up to 3.4 million people. Furthermore, the U.S. Census Bureau today uses both a short form and a long form, such that some questions are only asked to a small sample (5% to 20%) of the population, and the results are statistically applied to the whole population. Some statisticians believe that a census founded entirely on random sampling, but conducted more thoroughly by tracking down every single person in that sample, may be more beneficial in the future.

Activity

Different Ways to Analyze Data

Step 1 Start Fathom. From the File menu choose **Open.** Open one of the census data files in the **Sample Documents** folder. You'll see a box of gold balls, called a collection, that holds data about several individuals, or cases.

Click on the collection and then choose **Case Table** from the Insert menu. You now have a table of your microdata. Scroll through the data. How many people are there? What specific data, or attributes, were collected about each person?

- Step 3 Make a conjecture about the people in your data set. Your conjecture can be about just one attribute, such as "The majority of people have some education beyond high school," or it can be about a combination of attributes, such as "The males are older than the females." Your conjecture should be something that you can test and, therefore, support or refute with statistics.
- Step 4 Begin testing your conjecture by calculating summary statistics, such as the mean, median, standard deviation, and interquartile range. Choose **Summary Table** from the Insert menu, and then drag and drop attributes from your case table. From the Summary menu choose **Add Basic Statistics** to see some of the statistics that you have studied in this chapter. Based on these statistics, does your conjecture seem to be true? Why or why not?

Step 5

Graphs are another way to test your conjecture. Choose **Graph** from the Insert menu. Drag and drop attributes into your graph and then choose **Box Plot** from the pull-down menu in the corner of the graph window. Do box plots help you support or refute your conjecture?

Step 6

Now create histograms to test your conjecture. You can either follow the process in Step 5 to create a new graph or you can simply use the pull-down menu to change your box plots to histograms. What new information do the histograms give you? Do histograms help support your conjecture? Do the histograms better support your conjecture if you change the bin width?

Step 7

Look at all of your analyses, including the summary statistics and graphs. Do you think your conjecture is true? If you aren't sure, you might want to modify your conjecture, or think about factors that might also be at work. Write a

short paragraph explaining your findings. Think about these questions as you write: What factors might affect your analysis? Can you explain any outliers in your data? Which statistic or graph revealed the most about these data? In what ways might citizens or governments use these data to make informed decisions?

Questions

- 1. In this exploration, you've seen some ways to determine whether or not a conjecture is true. Is it possible for a conjecture to appear to be true or false, depending on what statistic or graph you select? Make a new conjecture for your microdata and try to find one statistic or graph that supports the conjecture and one that refutes the conjecture.
- 2. State and federal decision-makers often have to compare data from different regions to make sure they are meeting everyone's needs. Use Fathom to compare microdata for two different geographic regions. Make and test a few conjectures about how the regions compare and contrast. Describe at least one way in which these communities could use your graphs to make decisions.

Resources

Sets of data, such as temperatures, the sugar content of breakfast cereals, and the number of hours of television you watch daily, can be analyzed and pictured using tools that you learned about in this chapter. The mean and the median are measures of central tendency. They tell you about a typical value for the data set. But a measure of central tendency alone does not tell the whole story. You also need to look at the spread of the data values. The standard deviation helps you determine spread about the mean, and the interquartile range helps you determine spread about the median. These measures of spread are also frequently used to identify outliers in the data set.

Percentile ranks are useful to show how one data value compares to the data set as a whole. The percentile rank of one data value tells you the percentage of values that are less than the given data value. Percentile ranks are not the same as percent scores.

By using a combination of **statistics** and graphs, you can better understand the meaning and implications of a data set. A careful analysis of a data set helps you make general conclusions about the past and predictions for the future.

EXERCISES

- **1.** Which box plot has the greater standard deviation? Explain your reasoning.
- **2.** Consider these box plots. Group A conducted the rubber band launch experiment 30 times, and Group B conducted the experiment 25 times.
 - a. How many data values are represented in each whisker of each box plot?

symmetric or skewed.

- **b.** Which data set has the greater standard deviation? Explain how you know.
- **c.** Draw two histograms that might represent the information pictured in these two box plots.

3. The Los Angeles Lakers won the 2002 National Basketball Association Championship. This table gives the total points scored by each player during that season.

Total Points Scored by Los Angeles Lakers Players (2001-2002 Season)

Total Tollits Goolea by Los Aligeles Lakers Tilayers (Loor				
Player	Points	Player	Points	Р
Kobe Bryant	2019	Robert Horry	550	S
Joseph Crispin	10	Lindsey Hunter	473	N
Derek Fisher	786	Mark Madsen	167	N
Rick Fox	645	Jelani McCoy	26	В
Devean George	581	Stanislav Medvedenko	331	S

Player	Points
Shaquille O'Neal	1822
Mike Penberthy	5
Mitch Richmond	260
Brian Shaw	169
Samaki Walker	460

(www.nba.com)

- a. Find the mean, median, and mode for this data set.
- **b.** Find the five-number summary.
- c. Draw a box plot of the data. Describe the shape of the data set.
- **d.** Calculate the interquartile range.
- **e.** Identify any outliers. Use the $1.5 \cdot IQR$ definition for outliers.
- **4.** Invent two data sets, each with seven values, such that Set A has the greater standard deviation and Set B has the greater interquartile range.
- **5.** The table below contains the recorded extreme temperatures, in degrees Fahrenheit, for each of the seven continents.

Kobe Bryant and Shaquille O'Neal

Highest and Lowest Recorded Temperatures

Recorded Temperatures					
Continent	High (°F)	Low (°F)			
Africa	136	-11			
Antarctica	59	-129			
Asia	129	-90			
Australia	128	-9			
Europe	122	-67			
North America	134	-87			
South America	120	-27			

(www.infoplease.com)

- a. Find the mean and standard deviation of the high temperatures.
- **b.** Find the mean and standard deviation of the low temperatures.
- c. Which temperatures, if any, are outliers in each set of data? Use the 2s definition for outliers.

CHAPTER 2 REVIEW . CHAPTER 2 REVIEW . CHAPTER 2 REVIEW . CHAPTER 2 REVIEW . CHAPTER 2 REVIEW .

6. Below is a list of Academy Award winners in the Best Actress and Best Actor categories and each person's age when he or she received the award.

Academy Award Winners 1970-2001

Year	Best actress in a leading role, Age	Best actor in a leading role, Age
1970	Glenda Jackson, 34	George C. Scott, 43
1971	Jane Fonda, 34	Gene Hackman, 42
1972	Liza Minnelli, 26	Marlon Brando, 48
1973	Glenda Jackson, 37	Jack Lemmon, 49
1974	Ellen Burstyn, 42	Art Carney, 56
1975	Louise Fletcher, 41	Jack Nicholson, 38
1976	Faye Dunaway, 36	Peter Finch, 60
1977	Diane Keaton, 32	Richard Dreyfuss, 30
1978	Jane Fonda, 41	Jon Voight, 40
1979	Sally Field, 33	Dustin Hoffman, 42
1980	Sissy Spacek, 31	Robert De Niro, 37
1981	Katharine Hepburn, 74	Henry Fonda, 76
1982	Meryl Streep, 33	Ben Kingsley, 39
1983	Shirley MacLaine, 49	Robert Duvall, 53
1984	Sally Field, 38	F. Murray Abraham, 45
1985	Geraldine Page, 61	William Hurt, 36

Year	Best actress in a leading role, Age	Best actor in a leading role, Age
1986	Marlee Matlin, 21	Paul Newman, 62
1987	Cher, 41	Michael Douglas, 43
1988	Jodie Foster, 26	Dustin Hoffman, 51
1989	Jessica Tandy, 81	Daniel Day-Lewis, 32
1990	Kathy Bates, 42	Jeremy Irons, 42
1991	Jodie Foster, 29	Anthony Hopkins, 54
1992	Emma Thompson, 33	Al Pacino, 52
1993	Holly Hunter, 36	Tom Hanks, 37
1994	Jessica Lange, 45	Tom Hanks, 38
1995	Susan Sarandon, 49	Nicolas Cage, 31
1996	Frances McDormand, 39	Geoffrey Rush, 45
1997	Helen Hunt, 34	Jack Nicholson, 60
1998	Gwyneth Paltrow, 26	Roberto Benigni, 46
1999	Hilary Swank, 25	Kevin Spacey, 40
2000	Julia Roberts, 33	Russell Crowe, 36
2001	Halle Berry, 33	Denzel Washington, 47

(www.imdb.com)

- **a.** Find the mean age and the median age for the Best Actress winners.
- **b.** Find the mean age and the median age for the Best Actor winners.
- **c.** On the same axis, draw two box plots, one for the age of Best Actress winners and the other for the age of Best Actor winners.
- d. Draw two histograms, one each for Best Actress and Best Actor.
- e. Use your graphs from 6c and 6d to predict which data set has the greater standard deviation. Explain your reasoning. Then calculate the standard deviations to check your prediction.
- **f.** Julia Roberts was 33 years old when she won Best Actress in 2000. What is her percentile rank among all Best Actress winners from 1970 to 2001? Explain what this percentile rank tells you.

At the 74th annual Academy Awards, Halle Berry was the first African-American to win Best Actress. Denzel Washington was the second African-American to win Best Actor.

7. APPLICATION Following the 1998 Academy Awards ceremony, Best Actress nominee Fernanda Montenegro (age 70) said Gwyneth Paltrow (age 26) had won Best Actress for Shakespeare in Love because she was younger. This comment caused Pace University student Michael Gilberg and professor Terence Hines to test the theory that younger women and older men are more likely than older women and younger men to receive an Academy Award for Best Actress and Best Actor. Their study was published in the February 2000 issue of Psychological Reports.

Assume that you are working with Gilberg and Hines. Use your statistics and graphs from Exercise 6 to confirm or refute the theory that younger women and older men are more likely to win. Prepare a brief report on your conclusions.

- **8.** The 2000 U.S. passenger-car production totals are shown at right.
 - a. Make a box plot of these data.
 - b. Make a histogram using a bin width that provides meaningful information about the data.
 - c. Suppose a different year has a similar distribution but the total number of cars produced is 400 thousand greater than in 2000. Describe how this could affect the shape of your box plot and histogram.
 - **d.** What is the percentile rank of Pontiac?
 - e. What is the percentile rank of Ford?

TAKE ANOTHER LOOK

- 1. Which measure of central tendency do you think of when someone says "average"? Without clarification, an "average" could be the mean, the median, or the mode. Find newspaper and magazine articles that state an "average," such as "The average American family has 2.58 children." Read the articles closely and analyze any data that are provided. Can you find enough information to tell which measure of central tendency is being used? Do you find that most articles are or are not specific enough with their mathematics? What conclusions can you make?
- 2. The calculation of mean that you learned in this chapterthe sum of all data values divided by the number of values-is more precisely called the arithmetic mean.
 - Other means include the geometric mean, the harmonic mean, the quadratic mean, the trimean, and the midmean. Research one or more of these means and compare and contrast the calculation to the arithmetic mean.
- **3.** In Lesson 2.3, you learned how to find the median of a data set by looking at a histogram. How would you use the histogram to approximate the mean? The mode?

2000 U.S. Passenger-Car Production

2000 U.S. Passenger-Car Production							
Brand	Number of cars (thousands)						
BMW	39						
Buick	209						
Cadillac	159						
Chevrolet	597						
Chrysler	80						
Dodge	298						
Ford	965						
Honda	677						
Lincoln/Mercury	282						
Mazda	107						
Mitsubishi	222						
Nissan	150						
Oldsmobile	235						
Plymouth	55						
Pontiac	576						
Saturn	261						
Subaru	108						
Toyota	520						
(881 777 11.41 1.5)	1 4 5 2000						

(The World Almanac and Book of Facts 2003)

4. Another measure of spread, the mean deviation, *MD*, uses absolute value to eliminate the effect of the different signs of the individual deviations.

$$MD = \frac{\sum_{i=1}^{n} |x_i - \overline{x}|}{n}$$

Try using mean deviation for some of the exercises in which you calculated standard deviation. How do the values compare? When might standard deviation or mean deviation be the more appropriate measure of spread?

Assessing What You've Learned

BEGIN A PORTFOLIO An artist usually keeps both a notebook and a portfolio. The notebook might contain everything from scratch work to practice sketches to notes about past or future subject matter. The portfolio, in contrast, is reserved for the artist's most significant or best work.

As a student, you probably already keep a notebook that contains everything from your class notes to homework to research for independent projects. You can also start a separate portfolio that collects your most significant work.

Review all the work you've done so far and find your best works of art: the neatest graphs, the most thorough calculations for various statistics, the most complete analysis of a data set, or the most comprehensive project. Add each piece to your portfolio with a paragraph or two that addresses these questions:

- ▶ What is the piece an example of?
- ▶ Does this piece represent your best work? Why else did you choose it?
- ▶ What mathematics did you learn or apply in this piece?
- ▶ How would you improve the piece if you redid or revised it?

WRITE TEST ITEMS Writing your own problems is an excellent way to assess and review what you've learned. If you were writing a test for this chapter, what would it include? Start by having a group discussion to identify the key ideas of the chapter. Then divide the lessons among group members, and have each group member write at least one problem for each lesson assigned to him or her. Try to create a mix of problems, from simple one-step exercises that require you to recall facts and formulas, to complex multistep problems that require more thinking. Because you'll be working with data and statistics, you'll need to carefully consider which statistics and graphs are appropriate for the data.

Share your problems with your group members and try out one another's problems. Then discus the problems in your group:

- ▶ Were the problems representative of the content of the chapter?
- ▶ Were any problems too hard or too easy?
- ▶ Were the statistics appropriate for the data?

CHAPTER

3

Linear Models and Systems

Iraqi-British architect Zaha Hadid (b 1950) designed this commuter train station on the outskirts of Strasbourg, France. She worked with the concept of overlapping fields and lines to represent the interacting patterns of moving cars, trains, bicycles, and pedestrians. The roof of the waiting area in the station is punctured by angled lines that let sunlight shine on the floor, shifting throughout the day. You can see these lines in the photograph, which shows the region of the architectural plan highlighted in blue.

OBJECTIVES

In this chapter you will

- review linear equations in intercept form and point-slope form
- explore connections between arithmetic sequences and linear equations
- find lines of fit for data sets that are approximately linear
- solve systems of linear equations

Linear Equations and Arithmetic Sequences

You can solve many rate problems by using recursion.

Matias wants to call his aunt in Chile on her birthday. He learned that placing the call costs \$2.27 and that each minute he talks costs \$1.37. How much would it cost to talk for 30 minutes?

You can calculate the cost of Matias's phone call with the recursive formula

$$u_0 = 2.27$$

$$u_n = u_{n-1} + 1.37$$
 where $n \ge 1$

To find the cost of a 30-minute phone call, calculate the first 30 terms, as shown in the calculator screen.

As you learned in algebra, you or Matias can also find the cost of a 30-minute call by using the **linear equation**

$$y = 2.27 + 1.37x$$

where *x* is the length of the phone call in minutes and *y* is the cost in dollars. If the phone company always rounds up the length of the call to the nearest whole minute, then the costs become a sequence of discrete points, and you can write the relationship as an explicit formula,

$$u_n = 2.27 + 1.37n$$

where n is the length of the call in whole minutes and u_n is the cost in dollars. An **explicit formula** gives a direct relationship between two discrete quantities. How does the explicit formula differ from the recursive formula? How would you use each one for calculating the cost of a 15-minute call or an n-minute call?

In this lesson you will write and use explicit formulas for arithmetic sequences. You will also write linear equations for lines through the discrete points of arithmetic sequences.

FXAMPI F A

Consider the recursively defined arithmetic sequence

$$u_0 = 2$$

$$u_n = u_{n-1} + 6$$
 where $n \ge 1$

- a. Find an explicit formula for the sequence.
- **b.** Use the explicit formula to find u_{22} .
- **c.** Find the value of *n* so that $u_n = 86$.

Solution

a. Look for a pattern in the sequence.

$$u_0 = 2$$

$$u_1$$
 8 = 2 + 6 = 2 + 6 · 1

$$u_2$$
 $14 = 2 + 6 + 6 = 2 + 6 \cdot 2$

$$u_3$$
 $20 = 2 + 6 + 6 + 6 = 2 + 6 \cdot 3$

Notice that the common difference (or rate of change) between the terms is 6. You start with 2 and just keep adding 6. That means each term is equivalent to 2 plus 6 times the term number. In general, when you write the formula for a sequence, you use n to represent the number of the term and u_n to represent the term itself.

$$86 = 2 + 6n$$

Substitute 86 for u_n .

$$14 = n$$

Solve for n.

You graphed sequences of points (n, u_n) in Chapter 1. The variable n stands for a term number, so it is a whole number: $0, 1, 2, 3, \ldots$ So, using different values for n will produce a set of discrete points. This graph shows the arithmetic sequence from Example A.

When n increases by 1, u_n increases by 6, the common difference. In terms of x and y, the number 6 is the change in the y-value, or function value, that corresponds to a unit change (a change of 1) in the x-value. So the points representing the sequence lie on a line with a slope of 6. In general, the common difference, or rate of change, between consecutive terms of an arithmetic sequence is the **slope** of the line through those points.

The pair (0, 2) names the starting value 2, which is the *y*-intercept. Using the intercept form of a linear equation, you can now write an equation of the line through the points of the sequence as y = 2 + 6x, or y = 6x + 2.

In this course you will use x and y to write linear equations. You will use n and u_n to write both recursive formulas and explicit formulas for sequences of discrete points.

In the investigation you will focus on this relationship between the formula for an arithmetic sequence and the equation of the line through the points representing the sequence.

When you download photos from the Internet, sometimes the resolution improves as the percentage of download increases. The relationship between the percentage of download and the resolution could be modeled with a sequence, an explicit formula, or a linear equation.

Investigation

Match Point

Below are three recursive formulas, three graphs, and three linear equations.

1.
$$u_0 = 4$$

 $u_n = u_{n-1} - 1$ where $n \ge 1$

2.
$$u_0 = 2$$

 $u_n = u_{n-1} + 5$ where $n \ge 1$

3.
$$u_0 = -4$$

 $u_n = u_{n-1} + 3$ where $n \ge 1$

A.

В.

C.

i.
$$y = -4 + 3x$$

ii.
$$y = 4 + x$$

iii.
$$y = 2 + 5x$$

Step 1

Match the recursive formulas, graphs, and linear equations that go together. (Not all of the appropriate matches are listed. If the recursive rule, graph, or equation is missing, you will need to create it.)

Step 2

Write a brief statement relating the starting value and common difference of an arithmetic sequence to the corresponding equation y = a + bx.

Step 3

Are points (n, u_n) of an arithmetic sequence always collinear? Write a brief statement supporting your answer.

EXAMPLE B

Retta typically spends \$2 a day on lunch. She notices that she has \$17 left after today's lunch. She thinks of this sequence to model her daily cash balance.

$$u_1 = 17$$

$$u_n = u_{n-1} - 2$$
 where $n > 1$

- **a.** Find the explicit formula that represents her daily cash balance and the equation of the line through the points of this sequence.
- **b.** How useful is this formula for predicting how much money Retta will have each day?

Solution

Use the common difference and starting term to write the explicit formula.

a. Each term is 2 less than the previous term, so the common difference of the arithmetic sequence and the slope of the line are both -2. The term u_1 is 17, so the previous term, u_0 , or the *y*-intercept, is 19.

The explicit formula for the arithmetic sequence is $u_n = 19 - 2 \cdot n$, and the equation of the line containing these points is y = 19 - 2x.

b. We don't know whether Retta has any other expenses, when she receives her paycheck or allowance, or whether she buys lunch on the weekend. The formula could be valid for eight more days, until she has \$1 left (on u_9), as long as she gets no more money and spends only \$2 per day.

For both sequences and equations, it is important to consider the conditions for which the relationship is valid. For example, a phone company usually rounds up the length of a phone call to determine the charges, so the relationship between the length of the call and the cost of the call is valid only for a call length that is a positive integer. Also, the portion of the line left of the y-axis, where x is negative, is part of the mathematical model but has no relevance for the phone call scenario.

EXERCISES

You will need

Practice Your Skills

1. Consider the sequence

$$u_0 = 18$$

$$u_n = u_{n-1} - 3$$
 where $n \ge 1$

- **a.** Graph the sequence.
- **b.** What is the slope of the line that contains the points? How is that related to the common difference of the sequence?
- c. What is the y-intercept of the line that contains these points? How is it related to the sequence?
- **d.** Write the equation of the line that contains these points.
- 2. Refer to the graph at right.
 - a. Write a recursive formula for the sequence. What is the common difference? What is the value of u_0 ?
 - What is the slope of the line through the points? What is the y-intercept?
 - c. Write the equation of the line that contains these points.
- 3. Write the equation of the line that passes through the points of an arithmetic sequence with $u_0 = 7$ and a common difference of 3.
- **4.** Write a recursive formula for a sequence whose points lie on the line y = 6 0.5x.

5. Find the slope of each line.

a.
$$y = 2 + 1.7x$$

b.
$$y = x + 5$$

b.
$$y = x + 5$$
 c. $y = 12 - 4.5x$ **d.** $y = 12$

d.
$$y = 12$$

Reason and Apply

- **6.** An arithmetic sequence has a starting term, u_0 , of 6.3 and a common difference of 2.5.
 - **a.** Write an explicit formula for the sequence.

b. Use the formula to figure out which term is 78.8.

7. Suppose you drive through Macon, Georgia, (which is 82 mi from Atlanta) on your way to Savannah, Georgia, at a steady 54 mi/h.

- **a.** What is your distance from Atlanta two hours after you leave Macon?
- **b.** Write an equation that represents your distance, *y*, from Atlanta *x* hours after leaving Macon.
- c. Graph the equation.
- d. Does this equation model an arithmetic sequence? Why or why not?

Atlanta

Savannah, Georgia

- **8. APPLICATION** Melissa and Roy both sell cars at the same dealership and have to meet the same profit goal each week. Last week, Roy sold only three cars, and he was below his goal by \$2050. Melissa sold seven cars, and she beat her goal by \$1550. Assume that the profit is approximately the same for each car they sell.
 - **a.** Use a graph to find a few terms, u_n , of the sequence of sales amounts above or below the goal.
 - **b.** What is the real-world meaning of the common difference?
 - **c.** Write an explicit formula for this sequence of sales values in relation to the goal. Define variables and write a linear equation.
 - **d.** What is the real-world meaning of the horizontal and vertical intercepts?
 - **e.** What is the profit goal? How many more cars must Roy sell to be within \$500 of his goal?
- **9.** The points on this graph represent the first five terms of an arithmetic sequence. The height of each point is its distance from the *x*-axis, or the value of the *y*-coordinate of the point.
 - **a.** Find u_0 , the y-coordinate of the point preceding those given.
 - **b.** How many common differences (d's) do you need to get from the height of $(0, u_0)$ to the height of $(5, u_5)$?
 - **c.** How many d's do you need to get from the height of $(0, u_0)$ to the height of $(50, u_{50})$?
 - **d.** Explain why you can find the height from the *x*-axis to (50, u_{50}) using the equation $u_{50} = u_0 + 50d$.
 - **e.** In general, for an arithmetic sequence, the explicit formula is $u_n = \frac{?}{}$.

10. A gardener planted a new variety of ornamental grass and kept a record of its height over the first two weeks of growth.

Time (days)	0	3	7	10	14
Height (cm)	4.2	6.3	9.1	11.2	14

- a. How much does the grass grow each day?
- **b.** Write an explicit formula that gives the height of the grass after n days.
- **c.** How long will it take for the grass to be 28 cm tall?

Heather Ackroyd and Dan Harvey print photographs on grass, such as this one, *Sunbathers 2000*. They position a photographic negative over growing grass, and the chlorophyll reacts to give a temporary image in shades of green and yellow. They use genetically modified grass to make their images last longer.

- **11.** An arithmetic sequence of six numbers begins with 7 and ends with 27. Follow 11a-c to find the four missing terms.
 - **a.** Name two points on the graph of this sequence: (?, 7) and (?, 27).
 - **b.** Plot the two points you named in 11a and find the slope of the line connecting the points.
 - **c.** Use the slope to find the missing terms.
 - **d.** Plot all the points and write the equation of the line that contains them.
- **12. APPLICATION** If an object is dropped, it will fall a distance of about 16 feet during the first second. In each second that follows, the object falls about 32 feet farther than in the previous second.
 - a. Write a recursive formula for the distance fallen each second under free fall.
 - **b.** Find an explicit formula for the distance fallen each second under free fall.
 - c. How far will the object fall during the 10th second?
 - **d.** During which second will the object fall 400 feet?

History CONNECTION •

Leonardo da Vinci (1452-1519) was able to discover the formula for the velocity (directional speed) of a freely falling object by looking at a sequence. He let drops of water fall at equally spaced time intervals between two boards covered with blotting paper. When a spring mechanism was disengaged, the boards clapped together. By measuring the distances between successive blots and noting that these distances increased arithmetically, da Vinci discovered the formula v = gt, where v is the velocity of the object, t is the time since it was released, and g is a constant that represents any object's downward acceleration due to the force of gravity.

Review

- 13. APPLICATION Suppose a company offers a new employee a starting salary of \$18,150 with annual raises of \$1,000, or a starting salary of \$17,900 with a raise of \$500 every six months. At what point is one choice better than the other? Explain.
- 14. Suppose that you add 300 mL of water to an evaporating dish at the start of each day, and each day 40% of the water in the dish evaporates.
 - a. Write and solve an equation that computes the long-run water level in the dish.
 - **b.** Will a 1 L dish do the job? Explain why or why not.
- 15. APPLICATION Five stores in Tulsa, Oklahoma, sell the same model of a graphing calculator for \$89.95, \$93.49, \$109.39, \$93.49, and \$97.69.
 - **a.** What are the median price, the mean price, and the standard deviation?
 - **b.** If these stores are representative of all stores in the Tulsa area, of what importance is it to a consumer to know the median, mean, and standard deviation? Which is probably more helpful, the median or the mean?
- **16.** Technology Use statistics software to make a histogram of this data set: 44, 45, 51, 40, 28, 46, 34, 19.
 - a. Based on the histogram, predict what a box plot of the data will look like.
 - **b.** Use the software to create a box plot of the data. Were your predictions accurate?

IMPROVING YOUR REASONING SKILLS

Sequential Slopes

Here's a sequence that generates coordinate points. What is the slope between any two points of this sequence?

$$(x_0, y_0) = (0, 0)$$

$$(x_n, y_n) = (x_{n-1} + 2, y_{n-1} + 3)$$
 where $n \ge 1$

Now match each of these recursive rules to the slope between points.

a.
$$(x_n, y_n) = (x_{n-1} + 2, y_{n-1} + 2)$$

b.
$$(x_n, y_n) = (x_{n-1} + 1, y_{n-1} + 3)$$

c.
$$(x_n, y_n) = (x_{n-1} + 2, y_{n-1} + 2)$$

e. $(x_n, y_n) = (x_{n-1} + 3, y_{n-1} - 4)$
e. $(x_n, y_n) = (x_{n-1} + 1, y_{n-1})$

d.
$$(x_n, y_n) = (x_{n-1} - 2, y_{n-1} + 10)$$

e.
$$(x_n, y_n) = (x_{n-1} + 1, y_{n-1})$$

f.
$$(x_n, y_n) = (x_{n-1} + 9, y_{n-1} + 3)$$

$$\mathbf{A}$$
, 0

$$C^{-3}$$

E.
$$\frac{1}{3}$$

E.
$$\frac{1}{2}$$
 F. $\frac{-4}{3}$

In general, how do these recursive rules determine the slope between points?

There is more to life than increasing its speed.

MOHANDAS GANDHI

Revisiting Slope

Suppose you are taking a long trip in your car. At 5 P.M., you notice that the odometer reads 45,623 miles. At 9 P.M., you notice that it reads 45,831. You find your average speed during that time period by dividing the difference in distance by the difference in time.

Average speed =
$$\frac{45831 \text{ miles} - 45623 \text{ miles}}{9 \text{ hours} - 5 \text{ hours}} = \frac{208 \text{ miles}}{4 \text{ hours}} = 52 \text{ miles per hour}$$

You can also write the rate 52 miles per hour as the ratio $\frac{52 \text{ miles}}{1 \text{ hour}}$. If you graph the information as points of the form (*time*, *distance*), the slope of the line connecting the two points is $\frac{52}{1}$, which also tells you the average speed.

Slope

The formula for the slope between two points, (x_1, y_1) and (x_2, y_2) , is

$$slope = \frac{y_2 - y_1}{x_2 - x_1}$$
where $x_2 \neq x_1$.

The slope will be the same for any two points selected on the line. In other words, a line has only one slope. Two points on a line can have the same *y*-value; in that case, the slope of the line is 0. If they had the same *x*-value, the denominator would be 0 and the slope would be undefined. So the definition of slope specifies that the points cannot have the same *x*-value. What kinds of lines have a slope of 0? What kinds of lines have undefined slope?

Slope is another word for the steepness or rate of change of a line. If a linear equation is in **intercept form**, then the slope of the line is the coefficient of x.

Intercept Form of the Equation of a Line

You can write the equation of a line as

$$y = a + bx$$

where a is the y-intercept and b is the slope of the line.

Slope is often represented by the letter m. However, we will use the letter b in linear equations, as in the intercept form y = a + bx.

When you are using real-world data, choosing different pairs of points results in choosing lines with slightly different slopes. However, if the data are nearly linear, these slopes should not differ greatly.

Investigation

Balloon Blastoff

In this investigation you will launch a rocket and use your motion sensor's data to calculate the rocket's speed. Then you will write an equation for the rocket's distance as a function of time. Choose one person to be the monitor and one person to be the launch controller.

string

You will need

paper

a straw

tape a balloon

a motion sensor

Procedure Note

- 1. Make a rocket of paper and tape. Design your rocket so that it can hold an inflated balloon and be taped to a drinking straw threaded on a string. Color or decorate your rocket if you like.
- 2. Tape your rocket to the straw on the string.
- 3. Inflate a balloon but do not tie off the end. The launch controller should insert it into your rocket and hold it closed.

Step 1	The monitor holds the sensor about 2.5 meters in front of the rocket and counts down to blastoff. When the monitor presses the trigger on the sensor and says, "blastoff," the launch controller releases the balloon. [Fig See Calculator Note 3C. 4]
Step 2	Retrieve the data from the sensor to each calculator in the group.
Step 3	Graph the data with time as the independent variable, x . What are the domain and range of your data? Explain.
Step 4	Select four points that you think will give the most accurate slope for the data. Indicate the points you selected on a graph of these data, and explain why you chose them. Use these points in pairs to calculate slopes. This should give six values for the slope.
Step 5	Are all six slope values that you calculated in Step 4 the same? Why or why not? Find the mean, median, and mode of your slopes. With your group, decide what value best represents the slope of your data. Explain why you chose this value.
Step 6	What is the real-world meaning of the slope, and how is this related to the speed of your rocket?
Step 7	Write an equation for the rocket's distance x seconds after it is released, and explain what each part of the equation means.
Step 8	Graph your line and label it "Our rocket." Imagine each of the following scenarios. On the same graph, sketch lines to represent each of the rockets.

- a. A rocket that was released at the same time as yours, but traveled at 75% the speed of your rocket. Label this line "Slower rocket."
- **b.** A rocket that was released two seconds before yours, and traveled at the same speed as yours. Label this line "Same speed."
- **c.** A rocket that was released two seconds after yours, but got caught on the string and did not go anywhere. Label this line "No movement."

Step 9

Write the equation for each of the imaginary rockets in Step 8. Label each of the lines on your graph.

In many cases, when you try to model the steepness and trend of the points, you may have some difficulty deciding which points to use. In general, select two points that are far apart to minimize the error. They do not need to be data points. Disregard data points that you think might represent measurement errors.

When you analyze a relationship between two variables, you must decide which variable you will express in terms of the other. When one variable depends on the other variable, it is called the **dependent variable**. The other variable is called the **independent variable**. Time is usually considered an independent variable.

Next, you need to think about the domain and range. The set of possible x-values is called the **domain** and the set of y-values is called the **range**.

EXAMPLE

Daron's car gets 20 miles per gallon of gasoline. He starts out with a full tank, 16.4 gallons. As Daron drives, he watches the gas gauge to see how much gas he has left.

- **a.** Identify the independent and dependent variables.
- **b.** Write a linear equation in intercept form to model this situation.
- c. How much gas will be left in Daron's tank after he drives 175 miles?
- **d.** How far can he travel before he has less than 2 gallons remaining?

▶Solution

The two variables are the distance Daron has driven and the amount of gasoline remaining in his car's tank.

- **a.** The amount of gasoline remaining in the car's tank depends on the number of miles Daron has driven. This means the amount of gasoline is the dependent variable and distance is the independent variable. So use *x* for the distance (in miles) and *y* for the amount of gasoline (in gallons).
- **b.** Daron starts out with 16.4 gallons. He drives 20 miles per gallon, which means the amount of gasoline decreases $\frac{1}{20}$, or 0.05, gallon per mile. The equation is y = 16.4 0.05x.

c. You know the x-value is 175 miles. You can substitute 175 for x and solve for y.

$$y = 16.4 - 0.05 \cdot 175$$
$$= 7.65$$

He will have 7.65 gallons remaining.

d. You know the y-value is 2.0 gallons. You can substitute 2.0 for y and solve for x.

$$2.0 = 16.4 - 0.05x$$
$$-14.4 = -0.05x$$
$$288 = x$$

When he has traveled more than 288 miles, he will have less than 2 gallons in his tank.

EXERCISES

Practice Your Skills

1. Find the slope of the line containing each pair of points.

a.
$$(3, -4)$$
 and $(7, 2)$

$$\mathbf{c}$$
. (-0.02, 3.2) and (0.08, -2.3)

2. Find the slope of each line.

a.
$$y = 3x - 2$$

b.
$$y = 4.2 - 2.8x$$

c.
$$y = 5(3x - 3) + 2$$

d.
$$y - 2.4x = 5$$

e.
$$4.7x + 3.2y = 12$$
.

e.
$$4.7x + 3.2y = 12.9$$
 f. $\frac{2}{3}y = \frac{2}{3}x + \frac{1}{2}$

3. Solve each equation.

a. Solve
$$y = 4.7 + 3.2x$$
 for y if $x = 3$.

b. Solve
$$y = -2.5 + 1.6x$$
 for x if $y = 8$.

c. Solve
$$y = a - 0.2x$$
 for a if $x = 1000$ and $y = -224$.

d. Solve
$$y = 250 + bx$$
 for *b* if $x = 960$ and $y = 10$.

4. Find the equations of both lines in each graph.

- **5.** Consider the equations and graphs of Exercise 4.
 - a. What do the equations in 4a have in common? What do you notice about their graphs?
 - **b.** What do the equations in 4b have in common? What do you notice about their graphs?

Reason and Apply

6. Use this graph to determine the speed of a balloon rocket. The independent variable is time in seconds, and the dependent variable is distance from the sensor in meters.

[0, 10, 1, 0, 8, 1]

7. APPLICATION Layton measures the voltage across different numbers of batteries placed end to end. He records his data in a table.

Number of batteries	1	2	3	4	5	6	7	8
Voltage (volts)	1.43	2.94	4.32	5.88	7.39	8.82	10.27	11.70

- **a.** Let *x* represent the number of batteries, and let *y* represent the voltage. Find the slope of a line approximating these data. Be sure to include units with your answer.
- **b.** Which points did you use and why? What is the real-world meaning of this slope?
- **c.** Does it make sense that the y-intercept of the line is 0? Explain why or why not.
- **8.** This graph shows the relationship between the height of some high-rise buildings and the number of stories in those buildings. A line is drawn to fit the data.
 - **a.** Estimate the slope. What is the meaning of the slope?
 - **b.** Estimate the *y*-intercept. What is the meaning of the *y*-intercept?
 - **c.** Explain why some of the points lie above the line and some lie below.
 - **d.** According to the graph, what are the domain and range of this relationship?

EngineeringCONNECTION

Many earthquake-prone areas in the United States have strict building codes to ensure that high-rise buildings can withstand earthquakes. Some taller buildings have cross-bracing to make them more rigid and lessen the amount of shaking. The extent of damage that an earthquake can cause depends on several factors: strength of the earthquake, type of underlying soil, and building construction. The shaking increases with height, and the period of shaking (in seconds) is approximately equal to 0.1 times the number of stories in the high-rise. For more information on engineering and earthquakes, see the web links at www.keymath.com/DAA.

Steel braces will reduce earthquake damage to this concrete building.

- 9. This formula models Anita's salary for the last seven years: $u_n = 847n + 17109$. The variable *n* represents the number of years of experience she has, and u_n represents her salary in dollars.
 - **a.** What did she earn in the fifth year? What did she earn in her first year? (Think carefully about what *n* represents.)
 - **b.** What is the rate of change of her salary?
 - c. What is the first year Anita's salary will be more than \$30,000?

10. APPLICATION This table shows how long it took to lay tile for hallways of different lengths.

Length of hallway (ft)	3.5	9.5	17.5	4.0	12.0	8.0
Time (min)	85	175	295	92	212	153

- **a.** What is the independent variable? Why? Make a graph of the data.
- **b.** Find the slope of the line through these data. What is the real-world meaning of this slope?
- c. Which points did you use and why?
- **d.** Find the *y*-intercept of the line. What is the real-world meaning of this value?
- 11. APPLICATION The manager of a concert hall keeps data on the total number of tickets sold and total sales income, or revenue, for each event. Two different ticket prices are offered.

Total tickets	448	601	297	533	523	493	320
Total revenue (\$)	3357.00	4495.50	2011.50	3784.50	3334.50	3604.50	2353.50

- **a.** Find the slope of a line approximating these data. What is the real-world meaning of this slope?
- b. Which points did you use and why?
- **12. APPLICATION** How much does air weigh? The following table gives the weight of a cubic foot of dry air at the same pressure at various temperatures in degrees Fahrenheit.

Temp. (°F)	0	12	32	52	82	112	152	192	212
Weight (lb)	0.0864	0.0842	0.0807	0.0776	0.0733	0.0694	0.0646	0.0609	0.0591

- a. Make a scatter plot of the data.
- **b.** What is the approximate slope of the line through the data?
- **c.** Describe the real-world meaning of the slope.

Recreation CONNECTION

Hot air rises, cool air sinks. As air is heated up, it becomes less dense and lighter than the cooler air surrounding it. This simple law of nature is the principle behind hot-air ballooning. By heating the air in the balloon envelope, maintaining its temperature, or letting it cool, the balloon's pilot is able to climb higher, fly level, or descend. Joseph and Jacques Montgolfier developed the first hot-air balloon in 1783, inspired by the rising of a shirt that was drying above a fire.

Review

13. Rewrite each expression by eliminating parentheses and then combining like terms.

a.
$$2 + 3(x - 4)$$

b.
$$(11 - 3x) - 2(4x + 5)$$

c.
$$5.1 - 2.7(1 - (2x + 9.7))$$

14. Solve each equation.

a.
$$12 = 6 + 2(x - 1)$$

b.
$$27 = 12 - 2(x + 2)$$

15. Charlotte and Emily measured the pulse rates of everyone in their class in beats per minute and collected this set of data.

- **a.** What is the mean pulse rate for the class?
- **b.** What is the standard deviation? What does this tell you?
- **16.** Each of these two graphs was generated by a recursive formula in the form $u_0 = a$ and $u_n = (1 + r)u_{n-1} + p$ where $n \ge 1$. Describe the parameters a, r, and p that produce each graph. (There are two answers to 16b.)

17. Each of these graphs was produced by a linear equation in the form y = a + bx. For each case, tell if a and b are greater than zero, equal to zero, or less than zero.

b.

c.

d

Odd how the creative power at once brings the whole universe to order.

VIRGINIA WOOLF

Fitting a Line to Data

All the points of an arithmetic sequence lie on a line. When you collect data and make a graph, sometimes the data will appear to have a linear relationship. However, the points will rarely lie on a single line. They will usually be scattered, and it is up to you to determine a reasonable location for the line that summarizes or gives the trend of the data set. A line that fits the data reasonably well is called a **line of fit.**

There is no single list of rules that will give the best line of fit in every instance, but you can use these guidelines to obtain a reasonably good fit.

Finding a Line of Fit

1. Determine the direction of the points.

The longer side of the smallest rectangle that contains most of the points shows the general direction of the line.

2. The line should divide the points equally. Draw the line so that there are about as many points above the line as below the line. The points above the line should not be concentrated at one end, and neither should the points below the line. The line has nearly the same slope as the longer sides of the rectangle.

Some computer applications allow you to manually fit a line to data points. You can also graph the data by hand and draw the line of fit.

Once you have drawn a line of fit for your data, you can write an equation that expresses the relationship. To indicate that the line is a prediction line, the variable \hat{y} ("y hat") is used in place of y.

As you learned in algebra, there are several ways to write the equation of a line. You can find the slope and the *y*-intercept and write the intercept form of the equation. Often, it is easier to choose any two points on the line, use them to calculate the slope, and use the slope and either of the points to write the **point-slope form** of the equation. Either method should give almost exactly the same results. In general, using two points that are farther apart results in a more accurate calculation of the slope.

Point-Slope Form

The formula for the slope is $b = \frac{y_2 - y_1}{x_2 - x_1}$, so you can write the equation of a line with slope b and containing point (x_1, y_1) for any general point (x, y) as $b = \frac{y - y_1}{x - x_1}$ or, equivalently, as

$$y = y_1 + b(x - x_1)$$

This is called the point-slope form for a linear equation.

You can then use this equation to predict points for which data are not available.

FXAMPIF

On a barren lava field on top of the Mauna Loa volcano in Hawaii, scientists have been monitoring the concentration of CO₂ (carbon dioxide) in the atmosphere since 1959. This site is favorable because it is relatively isolated from vegetation and human activities that produce CO₂. The average concentrations for 17 different years, measured in parts per million (ppm), are shown here.

Year	CO ₂ (ppm)	Year	CO ₂ (ppm)	Year	CO ₂ (ppm)
1980	337.84	1987	347.84	1995	359.98
1981	339.06	1988	350.25	1996	362.09
1982	340.57	1989	352.60	1997	363.23
1983	341.20	1990	353.50	1998	365.38
1984	343.52	1993	356.63	1999	368.24
1986	346 11	1994	358 96		

(Carbon Dioxide Information Analysis Center)

- a. Find a line of fit to summarize the data.
- **b.** Predict the concentration of CO_2 in the atmosphere in the year 2050.

Science CONNECTION

With a name meaning "long mountain," Mauna Loa has an area of 2035 mi², covers half of the island of Hawaii, and is Earth's largest active volcano. This active volcano's last eruption was in 1984. Volcanologists routinely monitor Mauna Loa for signs of eruption and specify hazardous areas of the mountain.

Caldera on Mauna Loa

Solution

Let x represent the year, and let y represent the concentration of CO_2 in parts per million. A graph of the data shows a linear pattern.

a. You can draw a line that seems to fit the trend of the data.

The line shown on the graph is a good fit because many of the points lie on or near the line, the data points above and below the line are roughly equal in number, and they are evenly distributed on both sides along the line. You do not know what the *y*-intercept should be because you do not know the concentration in the year 0; you have no reason to believe that the line passes through (0, 0).

Next, you need to find the equation for this line of fit. The *y*-intercept is not easily available, but you can choose two points and use the point-slope form. Note that the points do not need to be data points. You might choose the points (1984, 343.5) and (1994, 359.0). They are far enough apart, and their coordinates are easy to find on the graph.

You can use these points to find the slope.

slope =
$$\frac{359.0 - 343.5}{1994 - 1984} = \frac{15.5}{10} = 1.55$$

This means the concentration of CO_2 in the atmosphere has been increasing at a rate of about 1.55 ppm each year.

Use either of the two points you chose for the slope calculation, and substitute its coordinates for x_1 and y_1 in the point-slope form of a linear equation.

$$\hat{y} = 343.5 + 1.55(x - 1984)$$
 Use point (1984, 343.5), substituting 1984 for x_1 and 343.5 for y_1 .

b. You can substitute 2050 for x and solve for \hat{y} to predict the CO₂ concentration in the year 2050. The prediction is 445.8 ppm.

$$\hat{\mathbf{y}} = 343.5 + 1.55(2050 - 1984)$$
$$= 445.8$$

Environment CONNECTION

Cars and trucks emit carbon dioxide, methane, and nitrous oxide by burning fossil fuels. These gases trap heat from the sun, producing a "greenhouse effect" and causing global warming. Some scientists warn that if accelerated warming continues, higher sea levels will result. To learn how scientists are studying the greenhouse effect, see the web links at www.keymath.com/DAA.

The planet Venus suffers from an extreme greenhouse effect due to constant volcanic activity, which has created a dense atmosphere that is 97% carbon dioxide. As a result, surface temperatures reach 462°C.

<u>Investigation</u>

The Wave

You will need

 a stop watch or watch with second hand Sometimes at sporting events, people in the audience stand up quickly in succession with their arms upraised and then sit down again. The continuous rolling motion that this creates through the crowd is called "the wave." You and your class will investigate how long it takes different-size groups to do the wave.

Step 1

Using different-size groups, determine the time for each group to complete the wave. Collect at least nine pieces of data of the form (*number of people, time*), and record them in a table.

Step 2

Plot the points, and find the equation of a reasonable line of fit. Write a paragraph about your results. Be sure to answer these questions:

- What is the slope of your line, and what is its real-world meaning?
- What are the *x* and *y*-intercepts of your line, and what are their real-world meanings?
- What is a reasonable domain for this equation? Why?

Step 3

Can you use your line of fit to predict how long it would take to complete the wave if everyone at your school participated? Everyone in a large stadium? Explain why or why not.

Keep these data and the equation. You will be using them in a later lesson.

Finding a value between other values given in a data set is called **interpolation.** Using a model to extend beyond the first or last data points is called **extrapolation.** How would you use the Mauna Loa data in the example to estimate the CO₂ levels in 1960? In 1991?

EXERCISES

Practice Your Skills

1. Write the equation in point-slope form of each line shown.

- 2. Write the equation in point-slope form of each line described.
 - **a.** Slope $\frac{2}{3}$ passing through (5, -7)
 - **b.** Slope -4 passing through (1, 6)
 - **c.** Parallel to y = -2 + 3x passing through (-2, 8)
 - **d.** Parallel to $y = -4 \frac{3}{5}(x+1)$ passing through (-4, 11)
- 3. Solve each equation.
 - **a.** Solve $u_n = 23 + 2(n-7)$ for u_n if n = 11.
 - **b.** Solve d = -47 4(t+6) for t if d = 95.
 - **c.** Solve y = 56 6(x 10) for x if y = 107.
- **4.** Consider the line y = 5.
 - a. Graph this line and identify two points on it.
 - **b.** What is the slope of this line?
 - **c.** Write the equation of the line that contains the points (3, -4) and (-2, -4).
 - d. Write three statements about horizontal lines and their equations.
- **5.** Consider the line x = -3.
 - a. Graph it and identify two points on it.
 - **b.** What is the slope of this line?
 - **c.** Write the equation of the line that contains the points (3, 5) and (3, 1).
 - d. Write three statements about vertical lines and their equations.

Reason and Apply

6. Of the graphs below, choose the *one* with the line that best satisfies the guidelines on page 128. For each of the other graphs, explain which guidelines the line violates.

7. For each graph below, lay your ruler along your best estimate of the line of fit. Estimate the *y*-intercept and the coordinates of one other point on the line. Write an equation in intercept form for the line of fit.

8. APPLICATION A photography studio offers several packages to students posing for yearbook photos. Let *x* represent the number of pictures, and let *y* represent the price in dollars.

Number of pictures	44	31	24	15	
Price (\$)	19.00	16.00	13.00	10.00	

- **a.** Plot the data, and find an equation of a line of fit. Explain the real-world meaning of the slope of this line.
- **b.** Find the *y*-intercept of your line of fit. Explain the real-world meaning of the *y*-intercept.
- **c.** If the studio offers a 75-print package, what do you think it should charge?
- **d.** How many prints do you think the studio should include in the package for a \$7.99 special?
- **9.** Use height as the independent variable and length of forearm as the dependent variable for the data collected from nine students.
 - **a.** Name a good graphing window for your scatter plot.
 - **b.** Write a linear equation that models the data.
 - **c.** Write a sentence describing the real-world meaning of the slope of your line.
 - **d.** Write a sentence describing the real-world meaning of the *y*-intercept. Explain why this doesn't make sense and how you might correct it.
 - **e.** Use your equation to estimate the height of a student with a 50 cm forearm and to estimate the length of a forearm of a student 158 cm tall.

Height (cm)	Forearm (cm)
185.9	48.5
172.0	44.5
155.0	41.0
191.5	50.5
162.0	43.0
164.3	42.5
177.5	47.0
180.0	48.0
179.5	47.5

10. APPLICATION This data set was collected by a college psychology class to determine the effects of sleep deprivation on students' ability to solve problems. Ten participants went 8, 12, 16, 20, or 24 hours without sleep and then completed a set of simple addition problems. The number of addition errors was recorded.

Hours without sleep	8	8	12	12	16	16	20	20	24	24
Number of errors	8	6	6	10	8	14	14	12	16	12

- **a.** Define your variables and create a scatter plot of the data.
- **b.** Write an equation of a line that approximates the data and sketch it on your graph.
- **c.** Based on your model, how many errors would you predict a person to make if she or he hadn't slept in 22 hours?
- **d.** In 10c, did you use interpolation or extrapolation? Explain.

Review

- **11.** The 3rd term of an arithmetic sequence is 54. The 21st term is 81. Find the 35th term.
- 12. Write the first four terms of this sequence and describe its long-run behavior.

$$u_1 = 56$$

 $u_n = \frac{u_{n-1}}{2} + 4$ where $n \ge 2$

- **13.** Given the data set {20, 12, 15, 17, 21, 15, 30, 16, 14}:
 - a. Find the median.
 - **b.** Add as few elements as possible to the set in order to make 19.5 the median.
- **14.** You start 8 meters from a marker and walk toward it at the rate of 0.5 m/s.
 - a. Write a recursive rule that gives your distance from the marker after each second.
 - **b.** Write an explicit formula that allows you to find your distance from the marker at any time.
 - **c.** Interpret the real-world meaning of a negative value for u_n in 14a or 14b.

Project-

How much trash do you and your family generate each day? How much trash does that amount to for the entire U.S. population daily? Annually? How much land is needed to dump garbage? Research some data on U.S. population and waste production. Find linear models for your data. Use your equations to predict the population and

Garbage piles up in New York City during a 1982 sanitation workers strike.

the amount of waste that you might expect in the years 2010 and 2020. Use your graphs and equations to decide if the amount of waste is increasing because of the increase in population or because of other factors.

Your project should include

- Data and sources.
- Linear models for predicting population and waste, an explanation of how you found them, and real-world meanings for each part of your model.
- ▶ Domain and range for each model.
- ▶ Population and waste predictions for 2010 and 2020, including amount of waste per person per day.
- ▶ A complete analysis of your findings, in paragraph form.

The growth of understanding follows an ascending spiral rather than a straight line.

JOANNA FIELD

The Median-Median Line

ave you noticed that you and your classmates frequently find different equations to model the same data? Some lines fit data better than others and can be used to make more accurate predictions. In this lesson you will learn a standard method for finding a line of fit that will enable each member of the class to get the same equation for the same set of data.

You can use many different methods to find a statistical line of fit. The **median-median line** is one of the simplest methods. The procedure for finding the median-median line uses three points $(M_1, M_2, \text{ and } M_3)$ to represent the entire data set, and the equation that best fits these three points is taken as the line of fit for the entire set of data.

To find the three points that will represent the entire data set, you first order all the data points by their domain value (the *x*-value) and then divide the data into three equal groups. If the number of points is not divisible by 3, then you split them so that the first and last groups are the same size. For example:

18 data points: split into groups of 6-6-6 19 data points: split into groups of 6-7-6 20 data points: split into groups of 7-6-7

You then order the *y*-values within each of the groups. The representative point for each group has the coordinates of the median *x*-value of that group and the median *y*-value of that group. Because a good line of fit divides the data evenly, the median-median line should pass between M_1 , M_2 , and M_3 , but be closer to M_1 and M_3 because they represent two-thirds of the data. To accomplish this, you can find the *y*-intercept of the line through M_1 and M_3 , and the *y*-intercept of the line through M_2 that has the same slope. The mean of the three *y*-intercepts of the lines through M_1 , M_2 , and M_3 gives you the *y*-intercept of a line that satisfies these requirements.

Don't forget to order the *y*-values in each group when finding the median *y*-value. Carefully study the following example to see how this is done.

EXAMPLE

Find the median-median line for these data.

X	у	x	у
4.0	23	8.9	50
5.2	28	9.7	47
5.8	29	10.4	52
6.5	35	11.2	60
7.1	35	11.9	58
7.8	40	12.5	62
8.3	42	13.1	64

▶Solution

First, group the data and find M_1 , M_2 , and M_3 .

x	у	(median x, median y)
4.0	23	
5.2	28	
5.8	29	(5.8, 29)
6.5	35	
7.1	35	
7.8	40	
8.3	42	(9.6.44.5)
8.9	50	(8.6, 44.5)
9.7	47	
10.4	52	
11.2	60	
11.9	58	(11.9, 60)
12.5	62	
13.1	64	

The slope of the median-median line is determined by the slope of the line through M_1 and M_3 .

slope =
$$\frac{60-29}{11.9-5.8} \approx 5.082$$

Next, find the equation of the line containing points $M_1(5.8, 29)$ and $M_3(11.9, 60)$. You have already found that the slope is 5.082. Using M_1 , you can write the point-slope form of the equation. Rewrite the equation in intercept form to find the *y*-intercept.

$$y = 29 + 5.082(x - 5.8)$$

 $y = 29 + 5.082x - 29.4756$

$$y = -0.476 + 5.082x$$

Write the equation in point-slope form.

Distribute the 5.082.

Add like terms. This is the intercept form. The *y*-intercept is -0.476.

If you use M_3 instead of M_1 , you should get the same equation, because your equation is the line through both M_1 and M_3 .

Next, find the equation of the line that is parallel to the line through M_1 and M_3 and passes through the middle representative point, $M_2(8.6, 44.5)$.

$$y = 44.5 + 5.082(x - 8.6)$$

 $y = 0.795 + 5.082x$

Write the equation in point-slope form. Distribute and add like terms to find the intercept form of the equation.

The median-median line is parallel to both of these lines, so it will also have a slope of 5.082. To find the *y*-intercept of the median-median line, you find the mean of the *y*-intercepts of the lines through M_1 , M_2 , and M_3 . Note that the *y*-intercept of the line through M_1 is the same as the *y*-intercept of the line through M_3 .

$$\frac{-0.476 + (-0.476) + 0.795}{3} \approx -0.052$$
 Find the mean of the *y*-intercepts.

So, finally, the equation of the median-median line is $\hat{y} = -0.052 + 5.082x$. Note that this line is one-third of the way from the first line to the second line.

Finding a Median-Median Line

- 1. Order your data by domain value first. Then, divide the data into three sets equal in size. If the number of points does not divide evenly into three groups, make sure that the first and last groups are the same size. Find the median x-value and the median y-value in each group. Call these points M_1 , M_2 , and M_3 .
- **2.** Find the slope of the line through M_1 and M_3 . This is the slope of the median-median line.
- **3.** Find the equation of the line through M_1 with the slope you found in Step 2. The equation of the line through M_3 will be the same.
- **4.** Find the equation of the line through M_2 with the slope you found in Step 2.
- 5. Find the *y*-intercept of the median-median line by taking the mean of the *y*-intercepts of the lines through M_1 , M_2 , and M_3 . The *y*-intercepts of the lines through M_1 and M_3 are the same. Finally, write the equation of the median-median line using this mean *y*-intercept and the slope from Step 2.

Japanese artist Yoshio
Itagaki (b 1967) created
Tourist on the Moon #2 as a
commentary on tourists'
desire to document their
visits to spectacular scenes.
He is both amused by and
critical of the human appetite
for sensation and novelty.
This work is a triptych-a
piece in three panels.

a spring

a ruler

a mass holder small unit masses

Investigation

Spring Experiment

In this investigation you will collect data on how a spring responds to various weights. You will find a median-median line to model this relationship.

Procedure Note

- 1. Attach the mass holder to the spring.
- 2. Hang the spring from a support, and the mass holder from the spring.
- 3. Measure the length of the spring (in centimeters) from the first coil to

- Step 1 Place different amounts of mass on the mass holder, recording the corresponding length of the spring each time. Collect about 10 data points of the form (mass, spring length).
- Graph the data on graph paper. Step 2
- Show the steps to calculate the median-median line through the data. Write the Step 3 equation of this line. Use your calculator to check your work. [• 🛅 See Calculator Note 3D to learn how to find the median-median line with your calculator.
- Step 4 On your graph, mark the three representative points used in the median-median process. Add the line to this graph.
- Answer these questions about your data and model. Step 5
 - a. Use your median-median line to interpolate two points for which you did not collect data. What is the real-world meaning of each of these points?
 - **b.** Which two points differ the most from the value predicted by your equation? Explain why.
 - **c.** What is the real-world meaning of your slope?
 - **d.** Find the y-intercept of your median-median line. What is its real-world meaning?
 - e. What are the domain and range for your data? Why?
 - f. Compare the median-median line method to the method you used in Lesson 3.3 to find the line of fit. What are the advantages and disadvantages of each? In your opinion, which method produces a better line of fit? Why?

Step 6 Summarize what you learned in this investigation and describe any difficulties you had.

There are many ways to find a line of fit for linear data. Estimating the line of fit is adequate in many cases, but different people will estimate different lines of fit and may use their own bias to draw the line higher or lower. A median-median line is a systematic method, accepted by statisticians, that summarizes the overall trend in linear data.

EXERCISES

Practice Your Skills

- 1. How should you divide the following sets into three groups for the median-median line method?
 - a. Set of 51 elements
- **b.** Set of 50 elements
- **c.** Set of 47 elements
- d. Set of 38 elements
- 2. Find an equation in point-slope form of the line passing through
 - **a.** (8.1, 15.7) and (17.3, 9.5)

- **b.** (3, 47) and (18, 84)
- 3. Find an equation in point-slope form of the line parallel to y = -12.2 + 0.75x that passes through the point (14.4, 0.9).
- **4.** Find an equation of the line one-third of the way from y = -1.8x + 74.1 to y = -1.8x + 70.5. (Hint: The first line came from two points in a median-median procedure, and the other line came from the third point.)
- 5. Find the equation of the line one-third of the way from the line y = 2.8 + 4.7x to the point (12.8, 64).

Reason and Apply

- **6. APPLICATION** Follow these steps to find the equation for the median-median line for the data on life expectancy at birth for males in the United States for different years in the 20th century. Let *x* represent the year, and let *y* represent the male life expectancy in years.
 - a. How many points are there in each of the three groups?
 - **b.** What are the three representative points for these data? Graph these points.
 - **c.** Draw the line through the first and third points. What is the slope of this line? What is the real-world meaning of the slope?
 - **d.** Write the equation of the line through the first and third points. Rewrite this equation in intercept form.
 - **e.** Draw the line parallel to the line in 6d passing through the second point. What is the equation of this line? Rewrite this equation in intercept form.
 - **f.** Find the mean of the *y*-intercepts and write the equation of the median-median line. Graph this line. Remember to use the intercepts of all three lines.
 - g. The year 1978 is missing from the table. Using your model, what would you predict the life expectancy at birth to be for males born in 1978?

Year of birth	Male life expectancy (years)
1920	53.6
1925	56.3
1930	58.1
1935	59.4
1940	60.8
1945	62.8
1950	65.6
1955	66.2
1960	66.6
1965	66.8
1970	67.1
1975	68.8
1980	70.0
1985	71.2
1990	71.8
1995	72.5
1998	73.9
(The World Alman	nac and Book of Facts

(The World Almanac and Book of Facts 2001)

- **h.** Use your model to predict the life expectancy at birth for males born in 1991.
- i. Using this model, when would you predict the life expectancy at birth for males in the United States to exceed 80 years?

- 7. Choose an investigation in this chapter. Find the **residual** for each data point (difference between the actual *y*-value and the model-predicted *y*-value). Display these residuals with a histogram or box plot. Using the information in your histogram or box plot, describe how good you think your model is. Justify your conclusion.
- **8.** Refer to your data from the Investigation The Wave in Lesson 3.3 and find the equation for the median-median line. Compare this equation with the one you found previously. Which equation do you feel is a better model for the data? Why?
- **9. APPLICATION** Use these data on world records for the 1-mile run to answer the questions below. Times are in minutes and seconds.
 - **a.** Let *x* represent the year, and let *y* represent the time in seconds. What is the equation of the median-median line?
 - **b.** What is the real-world meaning of the slope?
 - **c.** Use the equation to interpolate and predict what new record might have been set in 1954. How does this compare with Roger Bannister's actual 1954 record of 3:59.4?
 - **d.** Use the equation to extrapolate and predict what new record might have been set in 1875. How does this compare with Walter Slade's 1875 world record of 4:24.5?
 - **e.** Describe some problems you might have with the meaning of 997.12 as a *y*-intercept.

World Records for 1-Mile Run

Year	Runner	Time
1915	Norman Taber, U.S.	4:12.6
1923	Paavo Nurmi, Finland	4:10.4
1937	Sydney Wooderson, U.K.	4:06.4
1942	Gunder Haegg, Sweden	4:06.2
1945	Gunder Haegg, Sweden	4:01.4
1958	Herb Elliott, Australia	3:54.5
1967	Jim Ryun, U.S.	3:51.1
1979	Sebastian Coe, U.K.	3:49.0
1985	Steve Cram, U.K.	3:46.31
1993	Noureddine Morceli, Algeria	3:44.39

(Time Almanac 1999)

- **f.** Has a new world record been set since 1993? Find more recent information on this subject and compare it with the predictions of your model.
- **10.** Devise a mean-mean line procedure and use it on the data in Exercise 9. What problems might arise when using this method? Compare the advantages and disadvantages of this method and the median-median line method.
- **11.** The number of deaths caused by automobile accidents, *D*, per hundred thousand population in the United States is given for various years, *t*.

t	1924	1925	1926	1927	1928	1929	1930	1931	1932	1933
D	15.5	17.1	18.0	19.6	20.8	23.3	24.5	25.2	21.9	23.3

(W. A. Wilson and J. I. Tracey, *Analytic Geometry*, 3rd ed., Boston: D. C. Heath, 1949, p. 246.)

- **a.** Make a scatter plot of the data.
- **b.** Find the three summary points.
- **c.** Write the equation of the median-median line.
- **d.** What does the slope mean?
- **e.** Give a possible explanation for the drop in the number of auto deaths in 1932.
- **f.** Would you use this model to predict the number of deaths from auto accidents in 2000? Explain why or why not.

Review

- **12.** Create a data set of 9 values such that the median is 28, the minimum is 11, and there is no upper whisker on a box plot of the data.
- **13.** What is the equation of the line that passes through a graph of the points of the sequence defined by

$$u_1 = 4$$

 $u_n = u_{n-1} - 3$ where $n \ge 2$

- **14.** The histogram at right shows the results of a statewide math test given to eleventh graders. If Ramon scored 35, what is the range of his percentile ranking?
- **15.** Earl's science lab group made six measurements of mass and then summarized the results. Someone threw away the measurements. Help the group reconstruct the measurements from these statistics.

- The mode is 3.0 g.
- The *IQR* is 0.6 g.
- The largest deviation is -0.9 g.

16. Travis is riding with his parents on Interstate 15 across Utah. He records the digital speedometer reading in mi/h at 4:00 P.M. and every five minutes for the next hour. His record is

$$\{61.3, 48.7, 62.4, 50.1, 60.3, 64.8, 67.1, 54.0, 60.2, 45.3, 52.3, 67.6, 63.9\}$$

- a. What is their mean speed?
- **b.** What is the standard deviation?
- c. Interpret the meaning of the standard deviation. Speculate about the traffic conditions.

Project

COUNTING FOREVER

How long would it take you to count to 1 million? Collect data by recording the time it takes you to count to different numbers. Predict the time it would take to count to 1 million, 1 billion, 1 trillion, and to the amount of the federal debt.

Your project should include

- An explanation of the procedure you used to collect these data and the approach you used to solve the problem.
- Your data, graphs, and equations.
- A summary of your predictions.

In 1992, this sign in New York City showed the increasing federal debt.

Residuals

The median-median line method gives you a process by which anyone will get the same line of fit for a set of data. However, unless your data are perfectly linear, even the median-median line will not be perfect. In some cases you can find a more satisfactory model if you draw a line by hand. Having a line that "looks better" is not a convincing argument that it really is better.

One excellent method to evaluate your line's fit is to look at the **residuals**, or the vertical differences between the points in your data set and the points generated by your line of fit.

residual = y-value of data point — y-value of point on line Similar to the deviation from the mean that you learned about in Chapter 2, a residual is a signed distance. Here, a positive residual indicates that the point is above the line, and a negative residual indicates that the point is below the line.

A good-fitting line should have about as many points above it as below. This means that the sum of the residuals should be near zero. In other words, if you connect each point to the line with a vertical segment, the sum of the lengths of the segments above the line should be about equal to the sum of those below the line.

EXAMPLE A

The manager of Big K Pizza must order supplies for the month of November. The numbers of pizzas sold in November during the past four years were 512, 603, 642, and 775, respectively. How many pizzas should she plan for this November?

Solution

Let x represent the past four years, 1 through 4, and let y represent the number of pizzas. Graph the data. The median-median method gives the linear model $\hat{y} = 417.3 + 87.7x$.

Calculating the residuals is one way to evaluate this model before using it to make a prediction. Evaluate the linear equation when x is 1, 2, 3, and 4. When x = 1, for example, 417.3 + 87.7(1) = 505.0. A table helps organize the information.

Year (x)	1	2	3	4
Number of pizzas (y)	512	603	642	775
y-value from line $\hat{y} = 417.3 + 87.7x$	505.0	592.7	680.4	768.1
Residual	7	10.3	-38.4	6.9

The sum of the residuals is 7 + 10.3 (-38.4) + 6.9, or -14.2 pizzas, which is fairly close to zero in relation to the large number of pizzas purchased. The linear model is therefore a pretty good fit. The sum is negative, which means that all together the points below the line are a little farther away than those above.

If the manager plans for 417.3 + 87.7(5), or approximately 856 pizzas, she will be very close to the linear pattern established over the past four years. Because the residuals range from -38.4 to 7, she may want to adjust her prediction higher or lower depending on factors such as whether or not the supplies are perishable or whether or not she can easily order more supplies.

The investigation gives you another opportunity to fit a line to data and to analyze the real-world meaning of the linear model. You'll also calculate residuals and explore their meaning.

Investigation

Airline Schedules

In this investigation you will create a linear model that relates the distance and time of an airline flight. You'll use residuals to judge the fit of your line, and you'll consider factors that may make the fit less than perfect.

Decide as a class which major city is going to be the starting point. Then work with your group and record in a table the flight times and distances to at least eight other cities from the chosen starting point. Choose only nonstop flights.

This painting by Julie Mehretu (b 1970), Retopistics: A Renegade Excavation (2001), is based on plans of international airports.

a time zone map for the continental

You will need

 an airline timetable for the continental

United States that

includes both flight

times and distances

United States Step 1

Step 2

Plot your data. Let x represent the flight time, and let y represent the flight distance.

Step 3

Find the median-median line for your data. When you have your linear model, answer these questions.

- **a.** What is the real-world meaning of the slope?
- **b.** What is the meaning of the y-intercept?
- **c.** What is the value of the *x*-intercept? What is its real-world meaning?

Step 4

Use a table to organize your data and calculate the residuals.

- **a.** What is the sum of the residuals? Does it appear that your linear model is a good fit?
- **b.** Find the greatest positive and negative residuals. What could the magnitude of these residuals indicate?
- c. In general, why do you think two flights of the same distance might require different flight times? Are flight times from east to west the same as those from west to east? What other interesting observations can you share?
- **d.** Use your model to predict the distance of a 147-minute flight. Based on the residuals, would you adjust the estimate higher or lower? Explain your reasoning.

The sum of the residuals for your line of fit should be close to 0. However, as shown at right, you could find a poorly fitting line and still get 0 for the sum of the residuals. Due to the residual sizes, you should realize that this model will not make very accurate predictions. A good-fitting line should also follow the direction of the points. This means that the individual residuals should be as close to 0 as possible.

Because the sum of the residuals does not give a complete picture, you need some way to judge how accurate predictions from your model will be. One useful measure of accuracy starts by squaring the residuals to make them all positive. For the pizza data and the linear model in Example A, this gives

Year (x)	1	2	3	4
Number of pizzas (y)	512	603	642	775
Residual	7.0	10.3	- 38.4	6.9
(Residual) ²	49	106.09	1474.56	47.61

The sum of the squares is quite large: 1677.26 pizzas². Perhaps some kind of average would give a better indication of the error in the predictions from this model. You could divide by 4 since there are four data points. However, this is not necessarily the best thing to do. Consider that it takes a minimum of two points to make any equation of a line. So two of the points can be thought of as defining the line. The other points determine the spread. So you should actually divide by 2 less than the number of data points.

$$\frac{1677.26}{4-2}$$
 = 838.63 pizzas²

The measure of the error should be measured in numbers of pizzas, rather than pizzas², so take the square root of this number.

This means that generally this line should predict values for the number of pizzas that are within 29.0 pizzas of the actual data. This value is called the **root mean square error.**

Root Mean Square Error

The root mean square error, s, is a measure of the spread of data points from a model.

$$S = \sqrt{\frac{\sum_{i=1}^{n} (y_i - \hat{y}_i)^2}{n-2}}$$

where y_i represents the y-values of the individual data pairs, \hat{y}_i represents the respective y-values predicted from the model, and n is the number of data pairs.

You should notice that root mean square error is very similar to standard deviation, which you learned about in Chapter 2. Because of their similarities, both are represented by the variable *s*.

EXAMPLE B

A scientist measures the current in milliamps through a circuit with constant resistance as the voltage in volts is varied. What is the root mean square error for the model $\hat{y} = 0.47x$? What is the real-world meaning of the root mean square error? Predict the current when the voltage is 25.000 volts.

Voltage (X)	5.000	7.500	10.000	12.500	15.000	17.500	20.000
Current (y)	2.354	3.527	4.698	5.871	7.053	8.225	9.403

Solution

A graph of the data and the linear model shows a good fit. To calculate the root mean square error, first calculate the residual for each data point, take the sum of the squares of the residuals, divide by n-2, and take a square root. [$\blacktriangleright \sqsubseteq$] See Calculator Note 3E for ways to calculate the root mean square error on your calculator. \blacktriangleleft]

Voltage (x)	5.000	7.500	10.000	12.500	15.000	17.500	20.000
Current (y)	2.354	3.527	4.698	5.871	7.053	8.225	9.403
Prediction from line (ĵ)	2.350	3.525	4.700	5.875	7.050	8.225	9.400
Residual $(y - \hat{y})$	0.004	0.002	-0.002	-0.004	0.003	0	0.003
(Residual) ²	1.6×10 ⁻⁵	4.0×10 ⁻⁶	4.0×10 ⁻⁶	1.6×10 ⁻⁵	9×10 ⁻⁶	0	9.0×10 ⁻⁶

© 2004 Key Curriculum Press LESSON 3.5 Residuals **145**

$$g = \sqrt{\frac{5.8 \times 10^{-5}}{7 - 2}} = \sqrt{\frac{5.8 \times 10^{-5}}{5}} = \sqrt{1.16 \times 10^{-5}} \approx 0.0034$$

This means that values predicted by this equation will generally be within 0.0034 milliamp of the actual current.

For a current of 25.000 volts, the model gives 0.47(25.000), or 11.750 milliamps. Considering the root mean square error, the scientist could expect a reading between 11.7466 milliamps and 11.7534 milliamps.

You have seen many ways to find a line of fit for data. Calculating residuals and the root mean square error now gives you tools for evaluating how well your line fits the data.

EXERCISES

Practice Your Skills

- 1. The median-median line for a set of data is $\hat{y} = 2.4x + 3.6$. Find the residual for each of these data points.
 - **a.** (2, 8.2)

b. (4, 12.8)

- **c.** (10, 28.2)
- 2. The median-median line for a set of data is $\hat{y} = -1.8x + 94$. This table gives the *x*-value and the residual for each data point. Determine the *y*-value for each data point.

x-value	5	8	12	20	
Residual	-2.7	3.3	2.1	-1.1	

- **3.** Return to Exercise 6 in Lesson 3.4 about life expectancy for males. Use your median-median line equation to answer these questions.
 - a. Calculate the residuals.
 - **b.** Calculate the root mean square error for the median-median line.
 - **c.** What is the real-world meaning of the root mean square error?
- **4.** Suppose the residuals for a data set are 0.4, -0.3, 0.2, 0.1, -0.2, -0.3, 0.2, 0.1. What is the root mean square error for this set of residuals?

Reason and Apply

- **5. APPLICATION** This table gives the mean height in centimeters of boys ages 5 to 13 in the United States.
 - a. Define variables, plot the data, and find the medianmedian line.
 - **b.** Calculate the residuals.
 - c. What is the root mean square error for the medianmedian line?
 - **d.** What is the real-world meaning of the root mean square error?

Age	Height (cm)	Age	Height (cm)
5	109.2	10	138.8
6	115.7	11	143.7
7	122.0	12	149.3
8	128.1	13	156.4
9	133.7		

(National Center for Health Statistics)

e. If you use the median-median line to predict the mean height of boys age 15, what range of heights should be predicted?

- **6.** Consider the residuals from Exercise 5b.
 - a. Make a box plot of these values.
 - **b.** Describe the information about the residuals that is shown in the box plot.
- 7. With a specific line of fit, the data point (6, 47) has a residual of 2.8. The slope of the line of fit is 2.4. What is the equation of the line of fit?
- **8.** The following readings were taken from a display outside the First River Bank. The display alternated between °F and °C. However, there was an error within the system that calculated the temperatures.

°F	18	33	37	25	40	46	43	49	55	60	57
°C	-6	2	3	-3	5	8	7	10	12	15	13

- **a.** Plot the data and the median-median line.
- **b.** Calculate the residuals. You will notice that the residuals are generally negative for the lower temperatures and positive for the higher temperatures. How is this represented on the graph of the data and line?
- **c.** Adjust your equation (by adjusting the slope or *y*-intercept) to improve this distribution of the residuals.
- **d.** Calculate the root mean square error for the median-median line and for the equation you found in 8c. Compare the root mean square errors for the two lines and explain what this tells you.
- e. Use your equation from 8c to predict what temperature will be paired with

i. 85°F ii. 0°C

- 9. Alex says, &8220;The formula for the root mean square error is long. Why do you have to square and then take the square root? Isn't that just doing a lot of work for nothing? Can't you just make them all positive, add them up, and divide?" Help Calista show Alex that his method does not give the same value as the root mean square error. Use the residual set -2, 1, -3, 4, -1 in your demonstration. Do you think Alex's method could be used as another measure of accuracy? Explain your reasoning.
- Leajato experimented by turning the key of a wind-up car different numbers of times and recorded how far it traveled.

Turns	0.5	1	1.5	2	2.5	3	3.5	4
Distance (in.)	33	73	114	152	187	223	256	298

- a. Graph the data and find the median-median line.
- **b.** Calculate the root mean square error.
- **c.** Predict how far the car will go if you turn the key five times. Use the root mean square error to describe the accuracy of your answer.

- 11. APPLICATION Since 1964, the total number of electors in the electoral college has been 538. In order to declare a winner in a presidential election, a majority, or 270 electoral votes, is needed. The table at right shows the number of electoral votes that the Democratic and Republican parties have received in the presidential elections since 1964.
 - **a.** Let *x* represent the electoral votes for the Democratic Party, and let *y* represent the votes for the Republican Party. Make a scatter plot of the data.
 - **b.** Why are the points nearly linear? What are some factors that make these data not perfectly linear?
 - **c.** Sketch the line y = 270 on the scatter plot. How are all the points above the line related?
 - **d.** Find the residuals for the line y = 270. What does a negative residual represent?
 - **e.** What does a residual value that is close to 0 represent?

Electoral Votes

Year	Democrats	Republicans			
1964	486	52			
1968	191	301			
1972	1972 17 520				
1976	1976 297 240				
1980	49	489			
1984	13 525				
1988	111	426			
1992	370	168			
1996	379	159			
2000	266	271			

History CONNECTION •

Article II, Section 1, of the U.S. Constitution instituted the electoral college as a means of electing the president. The number of electoral votes allotted to each state corresponds to the number of representatives that each state sends to Congress. The distribution of electoral votes among the states can change every 10 years depending on the results of the U.S. census. The actual process of selecting electors is left for each state to decide.

Election workers in Dade County, Florida, hand check ballots during the 2000 presidential election.

Review

- 12. Write an equation in point-slope form for each of these lines.
 - **a.** The slope is $\frac{3}{5}$ and the line passes through (2, 4.7).
 - **b.** The line has slope -7 and x-intercept 6.
 - **c.** The line passes through (3, 11) and (-6, -18).
- **13.** Create a set of 7 values with median 47, minimum 28, and interquartile range 12.
- **14.** Solve.

a.
$$3 + 5x = 17 - 2x$$

b.
$$12 + 3(t - 5) = 6t + 1$$

- **15.** David deposits \$30 into his bank account at the end of each month. The bank pays 7% annual interest compounded monthly.
 - **a.** Write a recursive formula to show David's balance at the end of each month.
 - **b.** How much of the balance was deposited and how much interest is earned after
 - i. 1 year
- **ii.** 10 years
- iii. 25 years
- iv. 50 years
- c. What can you conclude about regular saving in a bank with compound interest?

EXPLORATION

Residual Plots and Least Squares

You have learned a couple of different ways to fit a line to data. You've also used residuals to judge how well a line fits and to give a range for predictions made with that line. In this activity, you will learn two graphical methods to judge how well your line fits the data. You will also use these methods to identify outliers.

Activity

A Good Fit?

Step 1 Start Fathom and open the sample document titled **States-CarsNDrivers.ftm.**

When the file opens you will see a collection and a case table. This collection gives you various data about the population, drivers, vehicles, and roadways

in each U.S. state and the District of Columbia in the year 1992.

Step 2 Create a new graph. Drag the attribute PopThou (population in thousands) to the *x*-axis and drag the attribute DriversThou (licensed drivers in thousands)

to the y-axis. Your graph will automatically become a scatter plot. Describe the trend in the data and give a possible explanation for the trend

the trend in the data and give a possible explanation for the trend.

Step 3 With the graph window

selected, choose **Movable Line** from the Graph menu.
Drag the movable
line until it fits the data
well. What is the equation
of your estimated line of

fit? Based on your line,

Step 4 which states are outliers?
Choose Make Residual
Plot from the Graph
menu. What does the

residual plot show you? From the residual plot, which states are outliers? Are they the same states

you selected in Step 3?

Step 5 Experiment by moving the movable line and observe how the residual

plot changes.

Step 6 Return to your scatter plot and residual plot. With the graph window selected, choose **Show Squares** from the Graph menu. Move the movable line and observe how the squares change. Explain how each square is drawn.

Move your line back to a position where it is a good fit. (You might want to turn off the squares while you do this.) Notice the size of the squares for the outliers that you identified in Step 4. How do they compare to the other squares?

In addition to the movable line, Fathom will graph a median-median line and a least-squares line. (You'll learn more about the least squares line in Chapter 13.) Try adding a median-median line and a least squares line to your graph, either alone or with your estimate of a line of fit. How do the equations compare? How do the residual plots compare? How do the squares compare?

Questions

Step 7

Step 8

- 1. How can you identify outliers from the squares? How are approaches interrelated? How did you identify outliers from looking at the line of fit? How did you identify outliers from the residual plot? Do you find one approach easier than the other?
- **2.** As you change the slope of your line, what happens to the residual plot? As you change the *y*-intercept of your line, what happens to the residual plot? Explain how you can use the residual plot to adjust the fit of your line.
- **3.** Graphs A, B, and C are residual plots for different lines of fit for the same data set. How would you adjust each line to be a better fit?

- **4.** Explain how you can use the squares to adjust your moveable line to a better fit. Based on your explanation, how do you think the least-squares line got its name?
- 5. When you experimented with all three lines of fit in Step 8, did you get the same equation for all three? Give some reasons why this may or may not have happened.

Linear Systems

The number of tickets sold for a school activity, like a spaghetti dinner, helps determine the financial success of the event. Income from ticket sales can be less than, equal to, or greater than expenses. The break-even value is the intersection of the expense function and the line y = x. This equation models all the situations where the expenses, y, are equal to income, x. In this lesson, you will focus on mathematical situations involving two

or more equations or conditions that must be satisfied at the same time. A set of two or more equations that share the same variables and are solved or studied simultaneously is called a **system of equations.**

American painter I. Rice Pereira (1907-1971) explored light and space in her works, characterized by intersecting lines in mazelike patterns.

This piece is titled Green Mass (1950).

EXAMPLE A

Minh and Daniel are starting a business together, and they need to decide between long-distance phone carriers. One company offers the Phrequent Phoner Plan, which costs 20¢ for the first minute of a phone call and 17¢ for each minute after that. A competing company offers the Small Business Plan, which costs 50¢ for the first minute and 11¢ for each additional minute. Which plan should Minh and Daniel choose?

Solution

The plan they choose depends on the nature of their business and the most likely length and frequency of their phone calls. Because the Phrequent Phoner Plan (PPP) costs less for the first minute, it is obviously better for very short calls. However, the Small Business Plan (SBP) probably will be cheaper for longer calls because the cost is less for additional minutes. There is a phone conversation length for which both plans cost the same. To find it, let *x* represent the call length in minutes, and let *y* represent the cost in cents.

A cost equation that models the Phrequent Phoner Plan is

$$y = 20 + 17(x - 1)$$

A cost equation for the Small Business Plan is

$$y = 50 + 11(x - 1)$$

A graph of these equations shows the Phrequent Phoner Plan cost is below the Small Business Plan cost until the lines intersect. You may be able to estimate the coordinates of this point from the graph.

Or you can look in a table to find an answer. The point of intersection at (6, 105) tells you that a six-minute call will cost \$1.05 with either plan.

If Minh and Daniel believe their average business call will last less than six minutes, they should choose the Phrequent Phoner Plan. But if they think most of their calls will last more than six minutes, the Small Business Plan is the better option.

You can also use equations to solve for the point of intersection. What equations could you write for Example A?

Investigation

Population Trends

The table below gives the populations of San Jose, California, and Detroit, Michigan.

_					٠.	-		_
Р	o	D	u	la	tI	О	n	S

Year	1950	1960	1970	1980	1990
San Jose	95,280	204,196	459,913	629,400	782,224
Detroit	1,849,568	1,670,144	1,514,063	1,203,368	1,027,974

(The World Almanac and Book of Facts 2001)

Step 1

If the trends continue, when will San Jose be as large as Detroit? What will the two populations be at that time?

Step 2

Show the method you used to make this prediction. Choose a different method to check your answer. Discuss the pros and cons of each method.

In algebra, you studied different methods for finding the exact coordinates of an intersection point by solving systems of equations. One method is illustrated in the next example.

EXAMPLE B

Justine and her little brother Evan are running a race. Because Evan is younger, Justine gives him a 50-foot head start. Evan runs at 12.5 feet per second and Justine runs at 14.3 feet per second. How far will they be from Justine's starting line before Justine passes Evan? What distance should Justine mark for a close race?

Solution

You can compare the time and distance that each person runs. Because distance, *d*, depends on time, *t*, you can write these equations:

$$d = rt$$

$$d = 14.3t$$

$$d = 50 + 12.5t$$

Distance equals the rate, or speed, times time. $\label{eq:distance} \mbox{Justine's distance equation.}$

Graphing these two equations shows that Justine eventually catches up to Evan and passes him, if the race is long enough. At that moment, they are at the same distance from the start, at the same time. You can estimate this point from the graph or scroll down until you find the answer in the table. You can also solve the system of equations.

Evan's distance equation.

[0, 40, 5, 0, 500, 100]

Because both equations represent distances and you want to know when those distances are equal, you can set the equations equal to each other and solve for the time, *t*, when the distances are equal.

$$14.3t = 50 + 12.5t$$

$$1.8t = 50$$

$$t = \frac{50}{1.8} \approx 27.8$$

The right side of Justine's equation equals the right side of Evan's equation, because they are equal to the same distance, *d*.

Subtract 12.5*t* from both sides.

Divide both sides by 1.8.

So, Justine passes Evan after 27.8 seconds. Now you can substitute this value back into either equation to find their distances from the starting line when Justine passes Evan.

$$d = 14.3t = 14.3 \cdot \frac{50}{1.8} \approx 397.2$$

If Justine marks a 400 ft distance, she will win, but it will be a close race.

The method of solving a system demonstrated in Example B uses one form of **substitution.** In this case you substituted one expression for distance in place of the distance, *d*, in the other equation, resulting in an equation with only one variable, *t*. When you have the two equations written in intercept form, substitution is a straightforward method for finding an exact solution. The solution to a system of equations with two variables is a pair of values that satisfies both equations. Sometimes a system will have many solutions or no solution.

EXERCISES

Practice Your Skills

1. Use a table to find the point of intersection for each pair of linear equations.

$$\mathbf{a.} \begin{cases} y = 3x - 17 \\ y = -2x - 8 \end{cases}$$

b.
$$\begin{cases} y = 28 - 3(x - 5) \\ y = 6 + 7x \end{cases}$$

- **2.** Write a system of equations that has (2, 7.5) as its solution.
- 3. Write the equation of the line perpendicular to y = 4 2.5x and passing through the point (1, 5).
- 4. Solve each equation.

a.
$$4 - 2.5(x - 6) = 3 + 7x$$

b.
$$11.5 + 4.1t = 6 + 3.2(t - 4)$$

5. Use substitution to find the point (x, y) where each pair of lines intersect. Use a graph or table to verify your answer.

a.
$$\begin{cases} y = -2 + 3(x) \\ y = 10 - 5x \end{cases}$$

b.
$$\begin{cases} y = 0.23x + 9 \\ y = 4 - 1.35x \end{cases}$$

$$\begin{cases} y = -2 + 3(x - 7) \\ y = 10 - 5x \end{cases}$$
 b.
$$\begin{cases} y = 0.23x + 9 \\ y = 4 - 1.35x \end{cases}$$
 c.
$$\begin{cases} y = -1.5x + 7 \\ 2y = -3x + 14 \end{cases}$$

Reason and Apply

- **6.** The equations $s_1 = 18 + 0.4m$ and $s_2 = 11.2 + 0.54m$ give the lengths of two different springs in centimeters, s_1 and s_2 , as mass amounts in grams, m, are separately added to each.
 - **a.** When are the springs the same length?
 - **b.** When is one spring at least 10 cm longer than the other?
 - **c.** Write a statement comparing the two springs.
- 7. APPLICATION This graph shows the Kangaroo Company's production costs and revenue for its pogo sticks. Use the graph to estimate the answers to the questions below.
 - **a.** If 25 pogo sticks are sold, will the company earn a profit? Describe how you can use the graph to answer this question.
 - **b.** If the company sells 200 pogo sticks, will it earn a profit? If so, approximately how much?
 - c. How many pogo sticks must the company sell to break even? How do you know?

8. APPLICATION Winning times for men and women in the 1500 m Olympic speed skating event are given below, in minutes and seconds. 1500 m Olympic Speed Skating

				00 III OIJ	iipio ope	ca Onaiii	9			
Year	1964	1968	1972	1976	1980	1984	1988	1992	1994	1998
Men	2:10.3	2:03.4	2:02.96	1:59.38	1:55.44	1:58.36	1:52.06	1:54.81	1:51.29	1:47.87
Women	2:22.6	2:22.4	2:20.85	2:16.58	2:10.95	2:03.42	2:00.68	2:05.87	2:02.19	1:57.58

(The World Almanac and Book of Facts 2001)

- a. Analyze the data and predict when the winning times for men and women will be the same if the current trends continue.
- **b.** How reasonable do you think your prediction is? Explain your reasoning.
- **c.** Predict the winning times for the 2002 Winter Olympics. How close are your predictions to the actual results?
- **d.** Is it appropriate to use a linear model for these data? Why?
- 9. APPLICATION Suppose the long-distance phone companies in Example A calculate their charges so that a call of exactly 3 min will cost the same as a call of 3.25 min or 3.9 min, and there is no increase in cost until you have been connected for 4 min. Increases are calculated after each additional minute. A function that models this situation is the greatest integer function, y = [x], which outputs the greatest integer less than or equal to x. [► See Calculator Note 3F for instructions on using the greatest integer function on your calculator. ◄]

Derek Parra of the United States won the 2002 gold medal for the men's 1500 m speed skating event.

- **a.** Use the greatest integer function to write cost equations for the two companies in Example A.
- b. Graph the two new equations representing the Phrequent Phoner Plan and the Small Business Plan.
- c. Now determine when each plan is more desirable. Explain your reasoning.
- **10. APPLICATION** At an excavation site, anthropologists use various clues to draw conclusions about people and populations based on skeletal remains. For instance, when a partial skeleton is found, an anthropologist can use the lengths of certain bones to estimate the height of the living person. The humerus bone is the single large bone that extends from the elbow to the shoulder socket. The following formulas, attributed to the work of Mildred Trotter and G. C. Gleser, have been used to estimate a male's height, m, or a female's height, f, when the length, h, of the humerus bone is known: m = 3.08h + 70.45 and f = 3.36h + 58.0. All measurements are in centimeters.
 - a. Graph the two lines on the same set of axes.
 - **b.** If a humerus bone is found and it measures 42 cm, how tall would the person be according to the model if the bone was determined to come from a male? From a female?

Science CONNECTION

Physical anthropology is a science that deals with the biological evolution of human beings, the study of human ancestors and non-human primates, and the in-depth analysis of the human skeleton. By studying bones and bone fragments, physical anthropologists have developed methods that can provide a wealth of information on the age, sex, ancestry, height, and diet of a person who lived in ancient times, just by studying his or her skeleton.

These skulls are from human ancestors-Peking man on the left, and Java man on the right.

- 11. Write a system of equations to model each situation, and solve for the values of the appropriate variables.
 - a. The perimeter of a rectangle is 44 cm. Its length is 2 cm more than twice its width.
 - **b.** The perimeter of an isosceles triangle is 40 cm. The base length is 2 cm less than the length of a leg of the triangle.
 - c. The Fahrenheit reading on a dual thermometer is 0.4 degrees less than three times the Celsius reading. (Hint: Your second equation needs to be a conversion formula between degrees Fahrenheit and degrees Celsius.)

Review

- **12.** Use the model $\hat{y} = 343.5 + 1.55(x 1984)$ that was found in the example in Lesson 3.3. Recall that x represents the year, and y represents the concentration of CO₂ in parts per million (ppm) at Mauna Loa.
 - a. Predict the concentration of CO₂ in the year 1984.
 - **b.** Use the model to predict the concentration of CO₂ in the year 2010.
 - c. According to this model, when will the level of CO₂ be double the preindustrial level of 280 ppm?
- 13. The histogram shows the average annual cost of insuring a motor vehicle in the United States.
 - **a.** How many jurisdictions are included in the histogram?
 - **b.** Mississippi is the median jurisdiction. Mississippi is in what bin?
 - c. In what percentage of the jurisdictions is the average cost less

14. Solve these equations for v.

a.
$$3x - 8y = 12$$

b.
$$5x + 2y = 12$$

c.
$$-3x + 4y = 5$$

Average Cost of

IMPROVING YOUR REASONING SKILLS

Cartoon Watching Causes Small Feet

Lisa did a study for her health class about the effects of cartoon watching on foot size. Based on a graph of her data, she finds that there was an inverse relationship between foot size and hours spent watching cartoons per week. She concludes that "cartoon watching causes small feet." Is this true? Explain any flaws in Lisa's reasoning.

A place for everything and everything in its place.

ENGLISH PROVERB

In Modern Warrior Series, Shirt #1 (1998). northern Cheyenne artist Bently Spang (b 1960) reflects on identity. He presents opposing influences as an equivalence of forms -the modern and the traditional, the spiritual and the mundane, the Cheyenne and the non-Cheyenne -all intersecting in an arrangement of family photographs.

FXAMPI F A

▶Solution

Substitution and Elimination

A solution to a system of equations in two variables is a pair of values that satisfies both equations and represents the intersection of their graphs. In Lesson 3.6, you reviewed solving a system of equations using substitution, when both equations are in intercept form. Suppose you want to solve a system and one or both of the equations are not in intercept form. You can rearrange them into intercept form, or you can use a different method.

If one equation is in intercept form, you can still use substitution.

Solve this system for x and y.

$$\begin{cases} y = 15 + 8x \\ -10x - 5y = -30 \end{cases}$$

You can solve the second equation for y so that both equations will be in intercept form and substitute the right side of one equation for y in the other equation. Or you can simply substitute the right side of the first equation for y in the second equation.

$$-10x - 5y = -30$$
 Original form of the second equation.
 $-10x - 5(15 + 8x) = -30$ Substitute the right side of the first equation for y.
 $-10x - 75 - 40x = -30$ Distribute -5 .
 $-50x = 45$ Add 75 to both sides and combine like terms.
 $x = -0.9$ Divide both sides by -50 .

Now that you know the value of *x*, you can substitute it in either equation to find the value of *y*.

$$y = 15 + 8(-0.9)$$
 Substitute -0.9 for x in the first equation. $y = 7.8$ Multiply and combine like terms.

Write your solution as an ordered pair. The solution to this system is (-0.9,7.8).

The substitution method relies on the substitution property, which says that if a = b, then a may be replaced by b in an algebraic expression. Substitution is a powerful mathematical tool that allows you to rewrite expressions and equations in forms that are easier to use and solve. Notice that substituting an expression for y, as you did in Example A, eliminates y from the equation, allowing you to solve a single equation for a single variable, x.

A third method for solving a system of equations is the **elimination** method. The elimination method uses the addition property of equality, which says that if a = b, then a + c = b + c. In other words, if you add equal quantities to both sides of an equation, the equation is still true. If necessary, you can also use the multiplication property of equality, which says that if a = b, then ac = bc, or if you multiply both sides of an equation by equal quantities, then the equation is still true.

FXAMPI F B

Solve these systems for x and y.

a.
$$\begin{cases} 4x + 3y = 14 \\ 3x - 3y = 13 \end{cases}$$

b.
$$\begin{cases} -3x + 5y = 6 \\ 2x + y = 6 \end{cases}$$

Solution

Because neither of these equations is in intercept form, it is probably easier to solve the systems using the elimination method.

a. You can solve the system without changing either equation to intercept form by adding the two equations.

$$4x + 3y = 14$$
 Original equations.
 $3x - 3y = 13$ Add equal quantities to both sides of the equation.
 $7x = 27$ The variable y is eliminated.
 $x = \frac{27}{7}$ Solve for x .
 $4\left(\frac{27}{7}\right) + 3y = 14$ Substitute $\frac{27}{7}$ for x back into either equation.
 $y = -\frac{10}{21}$ Solve for y .

The solution to this system is $\left(\frac{27}{7}, -\frac{10}{21}\right)$. You can substitute the coordinates back into both equations to check that the point is a solution for both.

$$4\left(\frac{27}{7}\right) + 3\left(-\frac{10}{21}\right) = \frac{108}{7} - \frac{30}{21} = \frac{294}{21} = 14$$
$$3\left(\frac{27}{7}\right) - 3\left(-\frac{10}{21}\right) = \frac{81}{7} + \frac{30}{21} = \frac{273}{21} = 13$$

b. Adding the equations as they are written will not eliminate either of the variables. You need to multiply one or both equations by some value so that if you add the equations together, one of the variables will be eliminated.

The easiest choice is to multiply the second equation by -5, and then add it to the first equation.

$$-3x + 5y = 6$$
 $\rightarrow -3x + 5y = 6$ Original form of the first equation.

 $-5(2x + y) = -5(6)$ $\rightarrow -10x - 5y = -30$ Multiply both sides of the second equation by -5 .

 $-13x = -24$ Add the equations.

This eliminates the y-variable and gives $x = \frac{24}{13}$. Substituting this x-value back into either of the original equations gives the y-value. Or you can use the same process to eliminate the x-variable.

$$-3x + 5y = 6 \rightarrow -6x + 10y = 12$$
 Multiply both sides by 2.
 $2x + y = 6 \rightarrow 6x + 3y = 18$ Multiply both sides by 3.
 $y = \frac{30}{13}$

The solution to this system is $(\frac{24}{13}, \frac{30}{13})$. You can use your calculator to verify the solution.

It would take a lot of effort to solve this last system using a table on your calculator. If you had used the substitution method to solve the systems in Example B, you would have had to work with fractions to get an accurate answer. To solve these systems, the easiest method to use is the elimination method.

Step 1 Graph each of these equations on the same coordinate axes. Where do the lines appear to intersect?

$$\begin{cases} 7x + 2y = -3 \text{ (Equation 1)} \\ 3x + 4y = 5 \text{ (Equation 2)} \end{cases}$$

One partner needs to select any number, *M*, and the other partner a different number, *N*. The first partner multiplies Equation 1 by the number *M* he or she chose while the other partner multiplies Equation 2 by the number *N* he or she chose.

Step 3 Add the two new equations to form Equation 3. Graph Equation 3 on the same coordinate axis as the two original lines, and describe the location of this new line in relation to the original lines.

Step 4 Next, one partner multiplies the original Equation 1 by M = -3 while the other partner multiplies the original Equation 2 by N = 7.

Add the two new equations from Step 4 to form Equation 4. Graph Equation 4 and describe the location of it in relation to the two original lines.

Step 6 How does Equation 4 differ from the other equations?

Step 7 Repeat this process with different systems of equations, and make a conjecture based on your observations. Summarize your findings.

The elimination method uses a combination technique to eliminate one of the variables in a system of equations. Solving for the variable that remains gives you the *x*- or *y*-coordinate of the point of intersection, if there is a point of intersection.

EXERCISES

Practice Your Skills

1. Solve each equation for the specified variable.

a.
$$w - r = 11$$
, for w

b.
$$2p + 3h = 18$$
, for h

c.
$$w - r = 11$$
, for r

d.
$$2p + 3h = 18$$
, for p

2. Multiply both sides of each equation by the given value. What is the relationship between the graphs of the new equation and the original equation?

a.
$$j + 5k = 8$$
, by -3

b.
$$2p + 3h = 18$$
, by 5

c.
$$6f - 4g = 22$$
, by 0.5

d.
$$\frac{5}{6}a + \frac{3}{4}b = \frac{7}{2}$$
, by 12

3. Add each pair of equations. What is the relationship between the graphs of the new equation and the original pair?

a.
$$\begin{cases} 3x - 4y = 7 \\ 2x + 2y = 5 \end{cases}$$

b.
$$\begin{cases} 5x - 7y = 3 \\ -5x + 3y = 5 \end{cases}$$

4. Graph each system and find an approximate solution. Then choose a method and find the exact solution. List each solution as an ordered pair.

a.
$$\begin{cases} y = 3.2x + 44.61 \\ y = -5.1x + 5.60 \end{cases}$$

b.
$$\begin{cases} y = \frac{2}{3}x - 3 \\ y = -\frac{5}{6}x + 7 \end{cases}$$

c.
$$\begin{cases} y = 4.7x + 25.1 \\ 3.1x + 2y = 8.2 \end{cases}$$

d.
$$\begin{cases} -6x - 7y = 20 \\ -5x + 4y = -5 \end{cases}$$

e.
$$\begin{cases} 2.1x + 3.6y = 7 \\ -6.3x + y = 8.2 \end{cases}$$

5. Solve each system of equations.

a.
$$\begin{cases} 5.2x + 3.6y = 7 \\ -5.2x + 2y = 8.2 \end{cases}$$

b.
$$\begin{cases} \frac{1}{4}x - \frac{2}{5}y = 3\\ \frac{3}{8}x + \frac{2}{5}y = 2 \end{cases}$$

c.
$$\begin{cases} 4x + 9y = 12 \\ 3x - 8y = 10 \end{cases}$$

d.
$$\begin{cases} s = 7 - 3n \\ 7n + 2s = 40 \end{cases}$$

e.
$$\begin{cases} f = 3d + 5 \\ 10d - 4f = 16 \end{cases}$$

$$\mathbf{f.} \begin{cases} \frac{1}{4}x - \frac{4}{5}y = 7 \\ \frac{3}{4}x + \frac{2}{5}y = 2 \end{cases}$$

g.
$$\begin{cases} 2x + 3y = 4 \\ 1.2x + 1.8y = 2.6 \end{cases}$$

Reason and Apply

6. Solve each problem.

a. If
$$4x + y = 6$$
, then what is $(4x + y - 3)^2$?

b. If
$$4x + 3y = 14$$
 and $3x - 3y = 13$, what is $7x$?

- 7. The formula to convert between Fahrenheit and Celsius is $C = \frac{5}{9}(F 32)$. What reading on the Fahrenheit scale is three times the equivalent temperature on the Celsius scale?
- **8. APPLICATION** Ellen must decide between two cameras. The first camera costs \$47.00 and uses two alkaline AA batteries. The second camera costs \$59.00 and uses one \$4.95 lithium battery. She plans to use the camera frequently enough that she probably would replace the AA batteries six times a year for a total cost of \$11.50 per year. The lithium battery, however, will last an entire year.
 - **a.** Let *x* represent the number of years, and let *y* represent the cost in dollars. Write an equation to represent the overall expense for each camera.
 - **b.** Which camera is less expensive in the short term? In the long term? How long will it take until the overall cost of the less expensive camera is equal to the overall cost of the other camera?
 - c. Carefully describe three different ways to verify your solution.
- **9.** Write a system of two equations that has a solution of (-1.4, 3.6).
- 10. The two sequences below have one term that is the same. Determine which term this is and find its value.

$$u_1 = 12$$
 $v_1 = 15$

$$u_n = u_{n-1} + 0.3$$
 where $n \ge 2$ $v_n = v_{n-1} + 0.2$ where $n \ge 2$

- **a.** Using the formulas $A = s^2$ and $d = s\sqrt{2}$, write a formula for A in terms of d.
- **b.** Using the formulas P = IE and E = IR, write a formula for P in terms of I and R.
- **c.** Using the formulas $A = \pi r^2$ and $C = 2\pi r$, write a formula for A in terms of C.

Science CONNECTION

In this simple circuit, a 9-volt battery lights a small light bulb. The power P supplied to the bulb in watts is a product of the voltage E of the battery times the electrical current I in the wire. The electrical current, in turn, can be calculated as the battery voltage E divided by the resistance R of the circuit, which depends on the length and gauge, or diameter, of the wire. It is important to know basic functions and relations when designing a circuit, so that there will be enough power supplied to the components, but not excessive power, which would damage the components.

12. APPLICATION A support bar will be in equilibrium (balanced) at the fulcrum, O, if $m_1x + m_2y = m_3z$, where m_1 , m_2 , and m_3 represent masses and x, y, and z represent the distance of the masses to the fulcrum. Draw a diagram for each question and calculate the answer.

- **a.** A 40 in. bar is in equilibrium when a weight of 6 lb is hung from one end and a weight of 9 lb is hung from the other end. Find the position of the fulcrum.
- **b.** While in the park, Michael and his two sons, Justin and Alden, go on a 16 ft seesaw. Michael, who weighs 150 lb, sits at the edge of one end while Justin and Alden move to the other side and try to balance. The seesaw balances with Justin at the other edge and Alden 3 ft from him. After some additional experimentation the see saw balances once again with Alden at the edge and Justin 5.6 ft from the fulcrum. How much does each boy weigh?

Alexander Calder (1898-1976) was an artistic pioneer who revolutionized the mobile as an art form. After getting a degree in mechanical engineering, he went to art school, supporting himself through school by working as an illustrator. Once out of school, he began creating small three-dimensional sculptures made from wire, wood, and cloth that balanced perfectly, whether or not they were symmetrical. Eventually, he designed sculptures with painted elements that moved mechanically, and then went on to produce pieces that moved with the air. These free-moving, hanging sculptures became known as "mobiles." He also designed "stabiles," essentially mobiles that balance on a fixed support.

Review

13. Classify each statement as true or false. If the statement is false, change the right side to make it true.

a.
$$x^2 + 8x + 15 = (x + 3)(x + 5)$$

b.
$$x^2 - 16 = (x - 4)(x - 4)$$

- **14.** Consider the equation 3x + 2y 7 = 0
 - **a.** Solve the equation for y.
- **c.** What is the slope?

- **b.** Graph this equation.
- **d.** What is the *y*-intercept?
- **e.** Write an equation for a line perpendicular to this one and having the same *y*-intercept. Graph this equation.

15. APPLICATION This table gives the mean price for a gallon of gasoline in the United States from 1950 through 2000.

Year	1950	1960	1970	1980	1990	2000
Price (\$)	0.27	0.31	0.36	1.19	1.15	1.56

(The New York Times Almanac 2002)

- **a.** Make a scatter plot of the data. Let *x* represent the year, and *y* represent the price in dollars.
- **b.** Find the median-median line of the data.
- **c.** Assuming that the same trend continues, predict the price of gas in 2010. From what you know (or can find out) about current world fossil fuel supplies, is the pattern likely to continue? Explain.
- **16. APPLICATION** This table shows the normal monthly precipitation in inches for Pittsburgh, Pennsylvania, and Portland, Oregon.

Month	J	F	M	A	M	J	J	A	S	О	N	D
Pittsburgh	2.5	2.4	3.4	3.1	3.6	3.7	3.8	3.2	3.0	2.4	2.9	2.9
Portland	5.4	3.9	3.6	2.4	2.1	1.5	0.7	1.1	1.8	2.7	5.3	6.1

(The New York Times Almanac 2002)

- a. Display the data in two box plots on the same axis.
- **b.** Give the five-number summary of each data set.
- c. Describe the differences in living conditions with respect to precipitation.
- **d.** Which city generally has more rain annually?
- **17.** Consider these three sequences.

- **a.** Find the next two terms in each sequence.
- **b.** Identify each sequence as arithmetic, geometric, or other.
- **c.** If a sequence is arithmetic or geometric, write a recursive routine to generate the sequence.
- **d.** If a sequence is arithmetic, give an explicit formula that generates the sequence.
- **18.** Melina and Angus are designing a fixed speed hot-rod car for a remote-control rally. They need to construct a car that travels at a constant 0.50 m/s. In order to qualify for the rally they must show time trial results with a root mean square error of less than 0.05 m. This table shows their time trial results. Will Melina and Angus qualify or do they need to go back to the drawing board?

Time (s)	1	2	3	4	5	6	7	8
Distance (m)	0.48	0.95	1.6	2.0	2.52	2.93	3.49	4.05

N • CHAPTER 3 REVIEW • CHAPTER

In this chapter you analyzed sets of two-variable data. A plot of two-variable data may be linear, or it may appear nearly linear over a short domain. If it is linear, you can find a **line of fit** to model the data. You can write a **linear equation** for this line and use it to **interpolate** or **extrapolate** points for which data are not available. You can also solve a **system of equations** to find the intersection of two lines, using the methods of **substitution**, **elimination**, or using a graph or table of values.

To write the equation of a line, you can use its slope and y-intercept to write the equation in **intercept form**, or you can use the coordinates of two points to write the equation in **point-slope form**.

You learned two methods for finding a line of fit for a set of data: estimating by looking at the trend of the data and fitting a line based on certain criteria, and using the more systematic **median**-median method. Regardless of the method you use, you can examine the **residuals** to determine whether your model is a good fit. With a good model, the residuals should be randomly positive and negative, the sum of the residuals should be zero, and each residual should be as small as possible. You also learned about **root** mean square error, a single measure of good fit.

EXERCISES

- **2.** Consider the line y = -5.02 + 23.45x.
 - **a.** What is the slope of this line?
 - **b.** Write an equation for a line that is parallel to this line.
 - **c.** Write an equation for a line that is perpendicular to this line.
- **3.** Find the point on each line where y is equal to 740.0.

a.
$$y = 16.8x + 405$$

b.
$$y = -7.4 + 4.3(x - 3.2)$$

4. Consider the system of equations

$$\begin{cases} y = 3.2x - 4 \text{ (Equation 1)} \\ y = 3.1x - 3 \text{ (Equation 2)} \end{cases}$$

- **a.** Substitute the y-value from Equation 1 into Equation 2 to obtain a new equation. Solve the new equation for x.
- **b.** Subtract Equation 2 from Equation 1 and solve for the remaining variable.
- **c.** Explain why the solutions to 4a and 4b are the same.

CHAPTER 3 REVIEW . CHAPTER 3 REVIEW . CHAPTER 3 REVIEW . CHAPTER 3 REVIEW . CHAPTER 3 REVIEW .

5. The graphs below show three different lines of fit for the same set of data. For each graph, decide whether the line is a good line of fit or not, and explain why.

6. Solve each system.

a.
$$\begin{cases} y = 6.2x + 18.4 \\ y = -2.1x + 7.40 \end{cases}$$

b.
$$\begin{cases} y = \frac{3}{4}x - 1 \\ \frac{7}{10}x + \frac{2}{5}y = 8 \end{cases}$$

$$\mathbf{c.} \quad \begin{cases} 3x + 2y = 4 \\ -3x + 5y = 3 \end{cases}$$

c.

7. Find the point (or points) where each pair of lines intersect.

a.
$$\begin{cases} 5x - 4y = 5 \\ 2x + 10y = 2 \end{cases}$$

b.
$$\begin{cases} y = \frac{1}{4}(x - 8) + 5 \\ y = 0.25x + 3 \end{cases}$$
 c.
$$\begin{cases} \frac{3}{5}x - \frac{2}{5}y = 3 \\ 0.6x - 0.4y = -3 \end{cases}$$

c.
$$\begin{cases} \frac{3}{5}x - \frac{2}{5}y = 3\\ 0.6x - 0.4y = -3 \end{cases}$$

8. The ratio of the weight of an object on Mercury to its weight on Earth is 0.38.

a. Explain why you can use the equation m = 0.38e to model the weight of an object on Mercury.

b. How much would a 160-pound student weigh on Mercury?

c. The ratios for the Moon and Jupiter are 0.17 and 2.54 respectively. The equations $y_1 = 0.38x$, $y_2 = 1x$, $y_3 = 0.17x$, and $y_4 = 2.54x$ are graphed at right. Match each planet with its graph and equation.

Science CONNECTION •

Planning a trip to outer space? This table gives the ratio of an object's weight on each of the planets and the Moon to its weight on Earth.

You can calculate your weight on each of these celestial bodies. Some of these calculations will make you seem like a light-weight, and others will make you seem heavy! But, of course, your body will still be the same. Your mass won't change. Your weight on other planets depends on your mass, m, the planet's mass, M, and the distance, r, from the center of the planet.

Mercury	0.38
Venus	0.91
Earth	1
Moon	0.17
Mars	0.38
Jupiter	2.54
Saturn	0.93
Uranus	0.80
Neptune	1.19
Pluto	0.06

Architecture CONNECTION

In 1173 c.E., the Tower of Pisa was built on soft ground and, ever since, has been leaning to one side as it sinks in the soil. This 8-story, 191-foot tower was built with only a 7-foot-deep foundation. The tower was completed in the mid-1300s even though it started to lean after the first 3 stories were completed. The tower's structure consists of a cylindrical body, arches, and columns. Rhombuses and rectangles decorate the surface.

9. Read the Architecture Connection. The table lists the amount of lean, measured in millimeters, for thirteen different years.

	rower	Οī	Pisa
005	Loon	Г	Var

Year	Lean	Year	Lean
1910	5336	1960	5414
1920	5352	1970	5428
1930	5363	1980	5454
1940	5391	1990	5467
1950	5403		

The Tower of Pisa, in Pisa, Italy

- **a.** Make a scatter plot of the data. Let x represent the year, and let y represent the amount of lean in millimeters.
- **b.** Find a median-median line for the data.
- c. What is the slope of the median-median line? Interpret the slope in the context of the problem.
- d. Find the amount of lean predicted by your equation for 1992 (the year work was started to secure the foundation).
- e. Find the root mean square error of the median-median line. What does this error tell you about your answer to 8d?
- f. What are the domain and range for your linear model? Give an explanation for the numbers you chose.
- 10. The 4th term of an arithmetic sequence is 64. The 54th term is -61. Find the 23rd term.

MIXED REVIEW

a. $u_1 = 4$ and $u_n = 3u_{n-1}$ where $n \ge 2$

b. $u_0 = 20$ and $u_n = 2u_{n-1} + 7$ where $n \ge 1$

- **12. APPLICATION** You receive a \$500 gift for high school graduation and deposit it into a savings account on June 15. The account has an annual interest rate of 5.9% compounded annually.
 - a. Write a recursive formula for this problem.
 - **b.** List the first 3 terms of the sequence.
 - **c.** What is the meaning of the value of u_3 ?
 - **d.** How much money will you have in your account when you retire, 35 years later?
 - **e.** If you deposit an additional \$100 in your account each year on June 15, how much will you have in savings 35 years after graduation?
- 13. APPLICATION An Internet web site gives the current world population and projects the population for future years. Its projections for the number of people on Earth on January 1 in the years 2005 through 2009 are given in the table at right.
 - **a.** Find a recursive formula to model the population growth. What kind of sequence is this?
 - **b.** Predict the population on January 1, 2010.
 - c. In what year will the world's population exceed 10 billion?
 - **d.** Is this a realistic model that could predict world population in the next millennium? Explain.

Population Projections

Year	World population
2005	6,486,915,022
2006	6,581,251,218
2007	6,676,959,301
2008	6,774,059,223
2009	6,872,843,077

(www.ibiblio.org)

The United Nations estimates that by 2025, the human population will increase by 31 percent. This diagram shows projected growth in the Western Hemisphere. Each square represents an increase of 1 million people. The outlined countries are Canada, the United States, Mexico, Colombia, and Brazil.

- **14. APPLICATION** Jonah must take an antibiotic every 12 hours. Each pill is 25 milligrams, and after every 12 hours, 50% of the drug remains in his body. What is the amount of antibiotic in his body over the first 2 days? What amount will there be in his body in the long run?
- **15.** Create a box-and-whisker plot that has this five-number summary: 5, 7, 12, 13, 17.
 - a. Are the data skewed left, skewed right, or symmetric?
 - **b.** What is the median of the data?
 - **c.** What is the *IOR*?
 - **d.** What percentage of data values are above 12? Above 13? Below 5?

CHAPTER 3 REVIEW • CHAPTER 3 REV

16. The table shows high school dropout rates reported by states and the District of Columbia in 1998–1999. Data are unavailable for some states.

High School Dropout Rates, 1998-1999

State	Rate (%)
Alabama	4.4
Alaska	5.3
Arizona	8.4
Arkansas	6.0
Connecticut	3.3
Delaware	4.1
District of Columbia	8.2
Georgia	7.4
Idaho	6.9
Illinois	6.5
Iowa	2.5
Kentucky	4.9
Louisiana	10.0

State	Rate (%)
Maine	3.3
Maryland	4.4
Massachusetts	3.6
Minnesota	4.5
Mississippi	5.2
Missouri	4.8
Montana	4.5
Nebraska	4.2
Nevada	7.9
New Jersey	3.1
New Mexico	7.0
North Dakota	2.4
Ohio	3.9

State	Rate (%)
Oklahoma	5.2
Oregon	6.5
Pennsylvania	3.8
Rhode Island	4.5
South Dakota	4.5
Tennessee	4.6
Utah	4.7
Vermont	4.6
Virginia	4.5
West Virginia	4.9
Wisconsin	2.6
Wyoming	5.2

(National Center for Education Statistics)

- a. What are the mean, median, mode, and standard deviation of the data?
- **b.** Do any states lie more than 2 standard deviations above or below the mean?
- c. Draw a histogram from the data, using an appropriate bin width.
- 17. Use an appropriate method to solve each system of equations.

a.
$$\begin{cases} 2.1x - 3y = 4 \\ 5x + 3y = 7 \end{cases}$$

b.
$$\begin{cases} y = \frac{1}{3}x + 5 \\ y = -3x + \frac{1}{2} \end{cases}$$

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

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

c.
$$\begin{cases} 3x + 4y = 12 \\ 2x - 6y = 5 \end{cases}$$

- **18.** Consider this data on the median age of U.S. women who married for the first time in these years between 1972 and 1990. Approximately 0.08% of Americans get married each year.
 - **a.** Create a scatter plot of this data. Do these data seem linear?
 - **b.** Find a median-median line for the data.
 - **c.** Use your median-median line to predict the median age of women at first marriage in 2000.
 - **d.** Use your median-median line to make a prediction for the year 2100. Does your prediction seem reasonable?
 - e. Calculate the residuals for each data point, and find the root mean square for your equation. What does this tell you about your model?

Women's Median Age at First Marriage

Year	Age	Y	ear	Age		
1972	20.5	19	982	22.3		
1974	20.6	19	984	22.8		
1976	21.0	19	986	23.3		
1978	21.4	19	988	23.7		
1980	21.8	19	990	24.0		

(Centers for Disease Control and Prevention, National Center for Health Statistics)

CHAPTER 3 REVIEW . CHAPTER 3 REVIEW . CHAPTER 3 REVIEW . CHAPTER 3 REVIEW . CHAPTER 3 REVIEW .

- **19.** Consider the arithmetic sequence 6, 13, 20, 27, 34, Let u_1 represent the first term.
 - **a.** Write a recursive formula that describes this sequence.
 - **b.** Write an explicit formula for this sequence.
 - c. What is the slope of your equation in 19b? What relationship does this have to the arithmetic sequence?
 - d. Determine the value of the 32nd term. Is it easier to use your formula from 19a or 19b for this?
- **20.** For an arithmetic sequence $u_1 = 12$, and $u_{10} = 52.5$.
 - **a.** What is the common difference of the sequence?
 - **b.** Find the equation of the line through the points (1, 12) and (10, 52.5).
 - c. What is the relationship between 20a and 20b?

TAKE ANOTHER LOOK

1. The three representative points shown here are used to find the two parallel lines and, finally, the median-median line for data points that are not shown.

The median-median line is two-thirds of the vertical distance from the top line to the bottom line.

Find the centroid, or balance point, of the triangle formed by the three representative points. Remember, the centroid is the point $(\overline{x}, \overline{y})$. Will the three representative points always form a triangle? Write an equation of a line that passes through the centroid and has the same slope as the line through (2, 11) and (8, 41). Compare this equation with the median-median equation given by your calculator. Describe your results. Make some conjectures based on your observations.

2. The data at right show the average price of a movie ticket for selected years. Find a medianmedian line for the years 1935–2001. Does your line seem to fit the data well? Which years are not predicted well by your equation? Consider whether or not two or more line segments would fit the data better. Sketch several connected line segments that fit the data. Which model, the single median -median line or the connected segments, do you think is more accurate for predicting the price of a ticket in 2010? Is there another line or curve you might draw that you think would be better? Why do you think these data might not be modeled best by a single linear equation?

Year	Average ticket price (\$)	Year	Average ticket price (\$)
x	y	x	у
1935	0.25	1974	1.89
1940	0.28	1978	2.33
1948	0.38	1982	2.93
1954	0.50	1986	3.70
1958	0.69	1990	4.21
1963	0.87	1994	4.10
1967	1.43	1998	4.68
1970	1.56	2001	5.65

(Motion Picture Association of America)

3. In this chapter you learned three methods for solving a system of linear equations—graphing, substitution, and elimination. These methods also can be applied to systems of nonlinear equations. Use all three methods to solve this system:

$$\begin{cases} y = x^2 - 4 \\ y = -2x^2 + 2 \end{cases}$$

Did you find the same solution(s) with all three methods? Describe how the process of solving this system was different from solving a system of linear equations. If you were given another system similar to this one, which method of solution would you choose? What special things would you look out for?

Assessing What You've Learned

In Chapters 0, 1, and 2, you were introduced to different ways to assess what you learned. Maybe you have tried all six ways—writing in your journal, giving a presentation, organizing your notebook, doing a performance assessment, keeping a portfolio, or writing test items. By now you should realize that assessment is more than just taking tests and more than your teacher giving you a grade.

In the working world, performance in only a few occupations can be measured with tests. All employees, however, must communicate and demonstrate to their employers, coworkers, clients, patients, or customers that they are skilled in their field. Assessing your own understanding and demonstrating your ability to apply what you've learned gives you practice in this important life skill. It also helps you develop good study habits, and that, in turn, will help you advance in school and give you the best possible opportunities in your life.

WRITE IN YOUR JOURNAL Use one of these prompts to write a paragraph in your journal.

- ▶ Find an exercise from this chapter that you could not fully solve. Write out the problem and as much of the solution as possible. Then clearly explain what is keeping you from solving the problem. Be as specific as you can.
- ► Compare and contrast arithmetic sequences and linear equations. How do you decide which to use?

PERFORMANCE ASSESSMENT Show a classmate, family member, or teacher different ways to find a line of fit for a data set. You may want to go back and use one of the data sets presented in an example or exercise, or you may want to research your own data. Discuss how well the line fits and whether you think a linear model is a good choice for the data.

CHAPTER

Functions, Relations, and **Transformations**

American artist Benjamin Edwards (b 1970) used a digital camera to collect images of commercial buildings for this painting, Convergence. He then projected all the images in succession on a 97-by-146-inch canvas, and filled in bits of each one. The result is that numerous buildings are transformed into one busy impression-much like the impression of seeing many things quickly out of the corner of your eye when driving through a city.

In this chapter you will

- interpret graphs of functions and relations
- review function notation
- learn about the linear, quadratic, square root, absolute-value, and semicircle families of **functions**
- apply transformationstranslations, reflections, stretches, and shrinks- to the graphs of functions and relations
- transform functions to model real-world data

Wigs (portfolio) (1994). by American artist Lorna Simpson (b 1960), uses photos of African-American hairstyles through the decades, with minimal text, to critique deeper issues of race, gender, and assimilation. Lorna Simpson, Wigs (portfolio), 1994, waterless lithograph on felt, 72 × 162" overall installed. Collection Walker Art Center, Minneapolis/T.

B.Walker Acquisition Fund, 1995

Interpreting Graphs

A picture can be worth a thousand words, if you can interpret the picture. In this lesson you will investigate the relationship between real-world situations and graphs that represent them.

What is the real-world meaning of the graph at right, which shows the relationship between the number of customers getting haircuts each week and the price charged for each haircut?

The number of customers depends on the price of the haircut. So the price in dollars is the independent variable and the number of customers is the dependent variable. As the

price increases, the number of haircuts decreases linearly. As you would expect, fewer people are willing to pay a high price; a lower price attracts more customers. The slope indicates the number of haircuts lost for each dollar increase. The x-intercept represents the haircut price that is too high for anyone. The *y*-intercept indicates the number of haircuts when they are free.

EXAMPLE

Students at Central High School are complaining that the soda pop machine is frequently empty. Several student council members decide to study this problem. They record the number of cans in the soda machine at various times during a typical school day and make a graph.

- a. Based on the graph, at what times is soda consumed most rapidly?
- **b.** When is the machine refilled? How can you tell?

- c. When is the machine empty? How can you tell?
- **d.** What do you think the student council will recommend to solve the problem?

Solution

Each horizontal segment indicates a time interval when soda does not sell. Negative slopes represent when soda is consumed, and positive slopes show when the soda machine is refilled.

- **a.** The most rapid consumption is pictured by the steep, negative slopes from 11:30 to 12:30, and from 3:00 to 3:30.
- **b.** The machine is completely refilled overnight, again at 10:30 A.M. and again just after school lets out. The machine is also refilled at 12:30, but only to 75% capacity.
- c. The machine is empty from 3:30 to 4:00 P.M., and briefly at about 12:30.
- **d.** The student council might recommend refilling the machine once more at about 2:00 or 3:00 P.M. in order to solve the problem of it frequently being empty. Refilling the machine completely at 12:30 may also solve the problem.

Health

CONNECTION

Many school districts and several states have banned vending machines and the sale of soda pop and junk foods in their schools. Proponents say that schools have a responsibility to promote good health. The U.S. Department of Agriculture already bans the sale of foods with little nutritional value, such as soda, gum, and popsicles, in school cafeterias, but candy bars and potato chips don't fall under the ban because they contain some nutrients.

These recycled aluminum cans are waiting to be melted and made into new cans. Although 65% of the United States' aluminum is currently recycled, one million tons are still thrown away each year.

Although the student council members in the example are interested in solving a problem related to soda consumption, they could also use the graph to answer many other questions about Central High School: When do students arrive at school? What time do classes begin? When is lunch? When do classes let out for the day?

Both the graph of haircut customers and the graph in the example are shown as continuous graphs. In reality, the quantity of soda in the machine can take on only discrete values, because the number of cans must be a whole number. The graph might more accurately be drawn with a series of short horizontal segments, as shown at right. The price of a haircut and the number of haircuts can also take on only discrete values. This graph might be more accurately drawn with separate points. However, in both cases, a continuous "graph sketch" makes it easier to see the trends and patterns.

Every graph tells a story. Make a graph to go with the story in Part 1. Then invent your own story to go with the graph in Part 2.

Part 1

Sketch a graph that reflects all the information given in this story.

"It was a dark and stormy night. Before the torrents of rain came, the bucket was empty. The rain subsided at daybreak. The bucket remained untouched through the morning until Old Dog Trey arrived as thirsty as a dog. The sun shone brightly through the afternoon. Then Billy, the kid next door, arrived. He noticed two plugs in the side of the bucket. One of them was about a quarter of the way up, and the second one was near the bottom. As fast as you could blink an eye, he pulled out the plugs and ran away."

PEANUTS reprinted by permission of United Feature Syndicate, Inc.

Part 2

This graph tells a story. It could be a story about a lake, a bathtub, or whatever you imagine. Spend some time with your group discussing the information contained in the graph. Write a story that conveys all of this information, including when and how the rates of change increase or decrease.

Science CONNECTION

Contour maps are a way to graphically represent altitude. Each line marks all of the points that are the same height in feet (or meters) above sea level. Using the distance between two contour lines, you can calculate the rate of change in altitude. These maps are used by hikers, forest fire fighters, and scientists.

As you interpret data and graphs that show a relationship between two variables, you must always decide which is the independent variable and which is the dependent variable. You should also consider whether the variables are discrete or continuous.

EXERCISES

Practice Your Skills

- 1. Sketch a graph to match each description.
 - a. increasing throughout, first slowly and then at a faster rate
 - **b.** decreasing slowly, then more and more rapidly, then suddenly becoming constant
 - c. alternately increasing and decreasing without any sudden changes in rate
- **2.** For each graph, write a description like those in Exercise 1.

a.

b.

c.

3. Match a description to each graph.

a. _____

b.

c.

- A. increasing more and more rapidly
- **B.** decreasing more and more slowly
- C. increasing more and more slowly
- **D.** decreasing more and more rapidly

American minimalist painter and sculptor Ellsworth Kelly (b 1923) based many of his works on the shapes of shadows and spaces between objects.

Ellsworth Kelly *Blue Green Curve*, 1972, oil on canvas, 87-3/4 x 144-1/4 in. The Museum of Contemporary Art, Los Angeles, The Barry Lowen Collection

deprine(th-com

Reason and Apply

- **4.** Harold's concentration often wanders from the game of golf to the mathematics involved in his game. His scorecard frequently contains mathematical doodles and graphs.
 - **a.** What is a real-world meaning for this graph found on one of his recent scorecards?
 - **b.** What units might he be using?
 - c. Describe a realistic domain and range for this graph.
 - **d.** Does this graph show how far the ball traveled? Explain.

6. Sketch what you think is a reasonable graph for each relationship described. In each situation, identify the variables and label your axes appropriately.

- **b.** the distance it takes to brake a car to a full stop, compared to the car's speed when the brakes are first applied
- c. the temperature of an iced drink as it sits on a table for a long period of time
- d. the speed of a falling acorn after a squirrel drops it from the top of an oak tree
- e. your height above the ground as you ride a Ferris wheel

- a. the amount of money you have in a savings account that is compounded annually, over a period of several years, assuming no additional deposits are made
- **b.** the same amount of money that you started with in 7a, hidden under your mattress over the same period of several years
- c. an adult's shoe size compared to the adult's foot length
- **d.** your distance from Detroit during a flight from Detroit to Newark if your plane is forced to circle the airport in a holding pattern when you approach Newark
- **e.** the daily maximum temperature of a town, for a month

- 8. Describe a relationship of your own and draw a graph to go with it.
- **9.** Car A and Car B are at the starting line of a race. At the green light, they both accelerate to 60 mi/h in 1 min. The graph at right represents their velocities in relation to time.
 - **a.** Describe the rate of change for each car.
 - **b.** After 1 minute, which car will be in the lead? Explain your reasoning.

Review

- 10. Write an equation for the line that fits each situation.
 - **a.** The length of a rope is 1.70 m, and it decreases by 0.12 m for every knot that is tied in it.
 - **b.** When you join a CD club, you get the first 8 CDs for \$7.00. After that, your bill increases by \$9.50 for each additional CD you purchase.
- 11. APPLICATION Albert starts a business reproducing high-quality copies of pictures. It costs \$155 to prepare the picture and then \$15 to make each print. Albert plans to sell each print for \$27.
 - **a.** Write a cost equation and graph it.
 - **b.** Write an income equation and graph it on the same set of axes.
 - **c.** How many pictures does Albert need to sell before he makes a profit?
- **12. APPLICATION** Suppose you have a \$200,000 home loan with an annual interest rate of 6.5%, compounded monthly.
 - **a.** If you pay \$1200 per month, what balance remains after 20 years?
 - **b.** If you pay \$1400 per month, what balance remains after 20 years?
 - c. If you pay \$1500 per month, what balance remains after 20 years?
 - d. Make an observation about the answers to 12a-c.
- **13.** Follow these steps to solve this system of three equations in three variables.

$$\begin{cases} 2x + 3y - 4z = -9 & \text{(Equation 1)} \\ x + 2y + 4z = 0 & \text{(Equation 2)} \\ 2x - 3y + 2z = 15 & \text{(Equation 3)} \end{cases}$$

- **a.** Use the elimination method with Equation 1 and Equation 2 to eliminate z. The result will be an equation in two variables, x and y.
- **b.** Use the elimination method with Equation 1 and Equation 3 to eliminate z.
- **c.** Use your equations from 13a and b to solve for both *x* and *y*.
- **d.** Substitute the values from 13c into one of the original equations and solve for *z*. What is the solution to the system?

American photographer Gordon Parks (b 1912) holds a large, framed print of one of his photographs.

She had not understood mathematics until he had explained to her that it was the symbolic language of relationships. "And relationships." he had told her, " contained the essential meaning of life." PEARL S. BUCK THE GODDESS ABIDES, 1972

Function Notation

Rachel's parents keep track of her height as she gets older. They plot these values on a graph and connect the points with a smooth curve. For every age you choose on the *x*-axis, there is only one height that pairs with it on the *y*-axis. That is, Rachel is only one height at any specific time during her life.

A **relation** is any relationship between two variables. A **function** is a relationship between two variables such that for every value of the

independent variable, there is at most one value of the dependent variable. A function is a special type of relation. If x is your independent variable, a function pairs at most one y with each x. You can say that Rachel's height is a function of her age.

You may remember the vertical line test from previous mathematics classes. It helps you determine whether or not a graph represents a function. If no vertical line crosses the graph more than once, then the relation is a function. Take a minute to think about how you could apply this technique to the graph of Rachel's height and the graph in the next example.

Not a function

Function notation emphasizes the dependent relationship between the variables that are used in a function. The notation y = f(x) indicates that values of the dependent variable, y, are explicitly defined in terms of the independent variable, x, by the function f. You read y = f(x) as "y equals f of x."

Graphs of functions and relations can be continuous, such as the graph of Rachel's height, or they can be made up of discrete points, such as a graph of the maximum temperatures for each day of a month. Although real-world data often have an identifiable pattern, a function does not necessarily need to have a rule that connects the two variables.

Technology CONNECTION

A computer's desktop represents a function. Each icon, when clicked on, opens only one file, folder, or application.

This handwritten music manuscript by Norwegian composer Edvard Grieg (1843–1907) shows an example of functional relationships. Each of the four simultaneous voices for which this hymn is written can sing only one note at a time, so for each voice the pitch is a function of time.

EXAMPLE

Function f is defined by the equation $f(x) = \frac{2x+5}{x-3}$. Function g is defined by the graph at right.

Find these values.

- **a.** f(8)
- **b.** f(-7)
- **c.** *g* (1)
- **d.** *g* (–2)

▶ Solution

When a function is defined by an equation, you simply replace each x with the x-value and evaluate.

a.
$$f(x) = \frac{2x+5}{x-3}$$

$$f(8) = \frac{2 \cdot 8 + 5}{8 - 3} = \frac{21}{5} = 4.2$$

b.
$$f(-7) = \frac{2 \cdot (-7) + 5}{-7 - 3} = \frac{-9}{-10} = 0.9$$

You can check your work with your calculator. [► ☐ See Calculator Note 4A to learn about evaluating functions. -]

- **c.** The notation y = g(x) tells you that the values of y are explicitly defined, in terms of x, by the graph of the function g. To find g(1), locate the value of y when x is 1. The point (1, 3) on the graph means that g(1) = 3.
- **d.** The point (-2, 0) on the graph means that g(-2) = 0.

Award-winning tap dancers Gregory Hines (b 1946) and Savion Glover (b 1973) perform at the 2001 New York City Tap Festival.

At far right is Labanotation, a way of graphically representing dance. A single symbol shows you the direction, level, length of time, and part of the body performing a movement. This is a type of function notation because each part of the body can perform only one motion at any given time. For more information on dance notation, see the links at

www.keymath.com/DAA

In the investigation you will practice identifying functions and using function notation. As you do so, notice how you can identify functions in different forms.

Investigation

To Be or Not to Be (a Function)

Below are nine representations of relations.

a.

b.

c.

- g. independent variable: the age of each student in your class dependent variable: the height of each student
- **h.** independent variable: an automobile in the state of Kentucky dependent variable: that automobile's license plate number
- i. independent variable: the day of the year dependent variable: the time of sunset

Step 2

For each function in parts a–f, find the y-value when x = 2, and find the x-value (s) when y = 3. Write each answer in function notation using the letter of the subpart as the function name, for example, y = d(x) for part d.

When you use function notation to refer to a function, you can use any letter you like. For example, you might use y = h(x) if the function represents height, or y = p(x) if the function represents population. Often in describing real-world situations, you use a letter that makes sense. However, to avoid confusion, you should avoid using the dependent variable as the function name, as in y = y(x). Choose freely but choose wisely.

When looking at real-world data, it is often hard to decide whether or not there is a functional relationship. For example, if you measure the height of every student in your class and the weight of his or her backpack, you may collect a data set in which each student height is paired with only one backpack weight. But does that mean no two students of the same height could have backpacks of equal weight? Does it mean you shouldn't try to model the situation with a function?

EXERCISES

Practice Your Skills

1. Which of these graphs represent functions? Why or why not?

a.

b.

c.

- **2.** Use the functions f(x) = 3x 4 and $g(x) = x^2 + 2$ to find these values.
 - **a.** f(7)
- **b.** g(5)
- **c.** f(-5)
- **d.** *g* (–3)
- **e.** x when f(x) = 7
- **3.** Miguel works at an appliance store. He gets paid \$5.25 an hour and works 8 hours a day. In addition, he earns a 3% commission on all items he sells. Let *x* represent the total dollar value of the appliances that Miguel sells, and let the function *m* represent Miguel's daily earnings as a function of *x*. Which function describes how much Miguel earns in a day?
 - **A.** m(x) = 5.25 + 0.03x

B. m(x) = 42 + 0.03x

C.. m(x) = 5.25 + 3x

D. m(x) = 42 + 3x

4. Use the graph at right to find each value. Each answer will be an integer from 1 to 26. Relate each answer to a letter of the alphabet (1 = A,2 = B, and so on), and fill in the name of a famous mathematician.

b.
$$f(25) + f(26)$$

d.
$$\frac{f(3)+11}{\sqrt{f(3+1)}}$$

e.
$$\frac{f(1+4)}{f(1)+4} - \frac{1}{4} \left(\frac{4}{f(1)}\right)$$
 f. $x \text{ when } f(x+1) = 26$
g. $\sqrt[3]{f(21)} + f(14)$ **h.** $x \text{ when } 2f(x+3) = 52$

f.
$$x \text{ when } f(x+1) = 26$$

g.
$$\sqrt[3]{f(21)} + f(14)$$

h.
$$x$$
 when $2f(x+3) = 52$

i.
$$x$$
 when $f(2x) = 4$ **j.** $f(f(2) + f(3))$

i.
$$f(f(2) + f(3))$$

k.
$$f(9) - f(25)$$

l.
$$f(f(5)-f(1))$$

$$\mathbf{m}.f(4\cdot 6) + f(4\cdot 4)$$

d

h

20

12

16

m

- 5. Identify the independent variable for each relation. Is the relation a function?
 - a. the price of a graphing calculator and the sales tax you pay
 - **b.** the amount of money in your savings account and the time it has been in the account
 - c. the amount your hair has grown since the time of your last haircut
 - **d.** the amount of gasoline in your car's fuel tank and how far you have driven since your last fill-up

Reason and Apply

- **6.** Sketch a reasonable graph for each relation described in Exercise 5. In each situation, identify the variables and label your axes appropriately.
- 7. Suppose f(x) = 25 0.6x.
 - a. Draw a graph of this function.
 - **b.** What is f(7)?
 - **c.** Identify the point (7, f(7)) by marking it on your
 - **d.** Find the value of x when f(x) = 27.4. Mark this point on your graph.
- **8.** Identify the domain and range of the function of f in the graph at right.

- 9. Sketch a graph for each function.
 - **a.** y = f(x) has domain all real numbers and range $f(x) \le 0$.
 - **b.** y = g(x) has domain x > 0 and range all real numbers.
 - **c.** y = h(x) has domain all real numbers and range h(x) = 3.
- **10.** Consider the function $f(x) = 3(x+1)^2 4$.
 - **a.** Find f(5).

b. Find f(n).

- c. Find f(x+2).
- **d.** Use your calculator to graph y = f(x) and y = f(x + 2) on the same axes. How do the graphs compare?
- **11.** Kendall walks toward and away from a motion sensor. Is the graph of his motion a function? Why or why not?
- **12. APPLICATION** The length of a pendulum in inches, L, is a function of its period, or the length of time it takes to swing back and forth, in seconds, t. The function is defined by the formula $L = 9.73t^2$.
 - a. Find the length of a pendulum if its period is 4 s.
 - **b.** The Foucault pendulum at the Panthéon in Paris has a 62-pound iron ball suspended on a 220-foot wire. What is its period?

Astronomer Jean Bernard Leon Foucault (1819–1868) displayed this pendulum for the first time in 1851. The floor underneath the swinging pendulum was covered in sand, and a pin attached to the ball traced out the pendulum's path. While the ball swung back and forth in nine straight lines, it changed direction relative to the floor, proving that the Earth was rotating underneath it.

- 13. The number of diagonals of a polygon, d, is a function of the number of sides of the polygon, n, and is given by the formula $d = \frac{n(n-3)}{2}$.
 - **a.** Find the number of diagonals in a dodecagon (a 12-sided polygon).
 - **b.** How many sides would a polygon have if it contained 170 diagonals?

Language CONNECTION

You probably have noticed that some words, like biannual, triplex, and quadrant, have prefixes that indicate a number. Knowing the meaning of a prefixcan help you determine the meaning of a word. Theword "polygon" comes from the Greek poly- (many)and -gon (angle). Many mathematical words use the following Greek prefixes.

1 mono	6 hexa	
2 di	7 hepta	
3 tri	8 octa	
4 tetra	9 ennea	
5 penta	10 deca	20 icosa

A polyhedron is a three-dimensional shape with many sides. Can you guess what the name of this shape is, using the prefixes given?

Review

14. Create graphs picturing the water height as each bottle is filled with water at a constant rate.

a.

b.

c.

15. APPLICATION The five-number summary of this box plot is \$2.10, \$4.05, \$4.95, \$6.80, \$11.50. The plot summarizes the amounts of money earned in a recycling fund drive by 32 members of the Oakley High School environmental club. Estimate the total amount of money raised. Explain your reasoning.

- These photos show the breakdown of a newly developed plastic during a one-hour period. Created by Australian scientists, the plastic is made of cornstarch and disintegrates rapidly when exposed to water. This technology could help eliminate the 24 million tons of plastic that end up in American landfills every year.
- **16.** Given the graph at right, find the intersection of lines ℓ_1 and ℓ_2 .
- **17.** Sketch a graph for a function that has the following characteristics.
 - **a.** domain: $x \ge 0$

range: $f(x) \ge 0$

linear and increasing

 $range: -3 < f(x) \le 3$

nonlinear and increasing

c. domain: $x \ge 0$

range: $-2 < f(x) \le 10$

increasing, then decreasing, then increasing, and then decreasing

18. You can use rectangle diagrams to represent algebraic expressions. For instance, this diagram demonstrates the equation $(x + 5)(2x + 1) = 2x^2 + 11x + 5$. Fill in the missing values on the edges or in the interior of each rectangle diagram.

a.

b.

x^2	x
2x	2

c.

$2x^2$	10x
20x	100

Project

STEP FUNCTIONS

T he graph at right is an example of a **step function.** The open circles mean that those points are not included in the graph. For example, the value of f(3) is 5, not 2. The places where the graph "jumps" are called **discontinuities.**

In Lesson 3.6, Exercise 9, you were introduced to an often-used step function—the **greatest integer function**, f(x) = [x]. Two related functions are the ceiling function, f(x) = [x], and the floor function, f(x) = [x].

Do further research on the greatest integer function, the ceiling function, and the floor function. Prepare a report or class presentation on the functions. Your project should include

- A graph of each function.
- ▶ A written or verbal description of how each function operates, including any relationships among the three functions. Be sure to explain how you would evaluate each function for different values of *x*.
- Examples of how each function might be applied in a real-world situation.

As you do your research, you might learn about other step functions that you'd like to include in your project.

Lines in Motion

n Chapter 3, you worked with two forms of linearequations:

Intercept form

y = a + bx

Point-slope form $y = y_1 + b(x - x_1)$

In this lesson you will see how these forms are related to each other graphically.

With the exception of vertical lines, lines are functions. That means you could write the forms above as f(x) = a + bx and $f(x) = f(x_1) + b(x - x_1)$. Linear functions are some of the simplest functions.

The investigation will help you see the effect that moving the graph of a line has on its equation. Moving a graph horizontally or vertically is called a translation. The discoveries you make about translations of lines will also apply to the graphs of other functions.

Free Basin (2002), shown here at the Wexner Center for the Arts in Columbus, Ohio, is a functional sculpture designed by Simparch, an artists' collaborative in Chicago, Illinois. As former skateboarders, the makers of Free Basin wanted to create a piece formed like a kidney-shaped swimming pool, to pay tribute to the empty swimming pools that first inspired skateboarding on curved surfaces. The underside of the basin shows beams that lie on lines that are translations of each other.

<u>Investigation</u>

Movin' Around

In this investigation you will explore what happens to the equation of a linear function when you translate the graph of the line. You'll then use your discoveries to interpret data.

Graph the lines in each step and look for patterns.

Step 1 On graph paper, graph the line y = 2x and then draw a line parallel to it, but 3 units higher. What is the equation of this new line?

Step 2 On the same set of axes, draw a line parallel to the line y = 2x, but shifted down 4 units. What is the equation of this line?

On a new set of axes, graph the line $y = \frac{1}{2}x$. Mark the point where the line passes through the origin. Plot another point right 3 units and up 4 units from the origin, and draw a line through this point parallel to the original line. Write at least two equations of the new line.

Step 3

Step 4 What happens if you move every point on $f(x) = \frac{1}{2}x$ to a new point up 1 unit and right 2 units? Write an equation in point-slope form for this new line. Then distribute and combine like terms to write the equation in intercept form. What do you notice?

Step 5 In general, what effect does translating a line have on its equation?

Your group will now use motion sensors to create a function and a translated copy of that function. [See Calculator Note 4B for instructions on how to collect and retrieve data from two motion sensors.]

Step 6 Arrange your group as in the photo to collect data.

Step 7 Person D coordinates the collection of data like this:

At 0 seconds: C begins to walk slowly toward the motion sensors, and A

begins to collect data.

About 2 seconds: B begins to collect data.

About 5 seconds: C begins to walk backward.

About 10 seconds: A's sensor stops.

About 12 seconds: B's sensor stops and C stops walking.

Step 8 After collecting the data, follow Calculator Note 4B to retrieve the data to two calculators and then transmit four lists of data to each group member's calculator. Be sure to keep track of which data each list contains.

Step 9 Graph both sets of data on the same screen. Record a sketch of what you see and answer these questions:

- **a.** How are the two graphs related to each other?
- **b.** If A's graph is y = f(x), what equation describes B's graph? Describe how you determined this equation.
- **c.** In general, if the graph of y = f(x) is translated horizontally h units and vertically k units, what is the equation of this translated function?

If you know the effects of translations, you can write an equation that translates any function on a graph. No matter what the shape of a function y = f(x) is, the graph of y = f(x - 3) + 2 will look just the same as y = f(x), but it will be translated up 2 units and right 3 units. Understanding this relationship will enable you to graph functions and write equations for graphs more easily.

Translation of a Function

A translation moves a graph horizontally, or vertically, or both.

Given the graph of y = f(x), the graph of y = f(x - h) + k

is a translation horizontally h units and vertically k units.

Language CONNECTION

The word "translation" can refer to the act of converting between two languages. Similar to its usage in mathematics, translation of foreign languages is an attempt to keep meanings parallel. Direct substitution of words often destroys the nuances and subtleties of meaning of the original text. The subtleties involved in the art and craft of translation have inspired the formation of Translation Studies programs in universities throughout the world.

Pulitzer Prize-winning books *The Color Purple*, written in 1982 by Alice Walker (b 1944), and *The Grapes of Wrath*, written in 1939 by John Steinbeck (1902-1968), are shown here in Spanish translations.

In a translation, every point (x_1, y_1) is mapped to a new point, $(x_1 + h, y_1 + k)$. This new point is called the **image** of the original point. If you have difficulty remembering which way to move a function, think about the point-slope form of the equation of a line. In $y = y_1 + b(x - x_1)$, the point at (0, 0) is translated to the new point at (x_1, y_1) . In fact, every point is translated horizontally x_1 units and vertically y_1 units.

Panamanian cuna (mola with geometric design on red background)

EXAMPLE

Describe how the graph of f(x) = 4 + 2(x - 3) is a translation of the graph of f(x) = 2x.

▶ Solution

The graph of f(x) = 4 + 2(x - 3) passes through the point (3, 4). Consider this point to be the translated image of (0, 0) on f(x) = 2x. It is translated right 3 units and up 4 units from its original location, so the graph of f(x) = 4 + 2(x - 3) is simply the graph of f(x) = 2x translated right 3 units and up 4 units.

Note that you can distribute and combine like terms in f(x) = 4 + 2(x - 3) to get f(x) = -2 + 2x. The fact that these two equations are equivalent means that translating the graph of f(x) = 2x right 3 units and up 4 units is equivalent to translating the line down 2 units. In the graph in the example, this appears to be true.

If you imagine translating a line in a plane, there are some translations that will give you the same line you started with. For example, if you start with the line y = 3 + x and translate every point up 1 unit and right 1 unit, you will map the line onto itself. If you translate every point on the line down 3 units and left 3 units, you also map the line onto itself.

There are infinitely many translations that map a line onto itself. Similarly, there are infinitely many translations that map a line onto another parallel line, m_1 . To map the line y = 3 + x onto the line m_1 shown below it, you could translate every point down 2 units and right 1 unit, or you could translate every point down 3 units.

In the next few lessons, you will see how to translate and otherwise transform other functions.

EXERCISES

Practice Your Skills

- 1. The graph of the line $y = \frac{2}{3}x$ is translated right 5 units and down 3 units. What is the equation of the new line?
- **2.** How does the graph of y = f(x 3) compare with the graph of y = f(x)?
- **3.** If f(x) = -2x, find

a.
$$f(x + 3)$$

b.
$$-3 + f(x-2)$$

c.
$$5 + f(x+1)$$

- **4.** Consider the line that passes through the points (-5.2, 3.18) and (1.4, -4.4), as shown.
 - a. Find an equation of the line.
 - **b.** Write an equation of the parallel line that is 2 units above this line.

- More Practice
- **5.** Write an equation of each line.
 - **a.** the line y = 4.7x translated down 3 units
 - **b.** the line y = -2.8x translated right 2 units
 - **c.** the line y = -x translated up 4 units and left 1.5 units

Reason and Apply

6. The graph of y = f(x) is shown at right. Write an equation for each of the graphs below.

7. Jeannette and Keegan collect data about the length of a rope as knots are tied in it. The equation that fits their data is y = 102 - 6.3x, where x represents the number of knots and y represents the length of the rope in centimeters. Mitch had a piece of rope cut from the same source. Unfortunately he lost his data and can remember only that his rope was 47 cm long after he tied 3 knots. What equation describes Mitch's rope?

8. Rachel, Pete, and Brian perform Part 2 of the investigation in this lesson. Rachel walks while Pete and Brian hold the motion sensors. They create the unusual graph at right. The horizontal axis has a mark every 1 s, and the vertical axis has a mark every 1 m.

- **a.** The lower curve is made from the data collected by Pete's motion sensor. Where was Brian standing and when did he start his motion sensor to create the upper curve?
- **b.** If Pete's curve is the graph of y = f(x), what equation represents Brian's curve?
- 9. APPLICATION Kari's assignment in her computer programming course is to simulate the motion of an airplane by repeatedly translating it across the screen. The coordinate system in the software program is shown at right with the origin, (0, 0), in the upper left corner. In this program, coordinates to the right and down are positive. The starting position of the airplane is (1000, 500), and Kari would like the airplane to end at (7000, 4000). She thinks that moving the airplane in 15 equal steps will model the motion well.

- **a.** What should be the airplane's first position after (1000, 500)?
- **b.** If the airplane's position at any time is given by (x, y), what is the next position in terms of x and y?
- **c.** If the plane moves down 175 units and right 300 units in each step, how many steps will it take to reach the final position of (7000, 4000)?

Animation simulates movement. An old-fashioned way to animate is to make a book of closely related pictures and flip the pages. Flipbook technique is used in cartooning-a feature-length film might have more than 65,000 images. Today, this tedious hand drawing has been largely replaced by computer-generated special effects.

Since the mid-1990s Macromedia Flash animation has given websites striking visual effects. © 2002 Eun-Ha Paek. Stills from "L'Faux Episode 7" on www.MilkyElephant.com

10. Mini-Investigation Linear equations can also be written in standard form.

Standard form

$$ax + by = c$$

a. Identify the values of a, b, and c for each of these equations in standard form.

i.
$$4x + 3y = 12$$

ii.
$$-x + y = 5$$

iii.
$$7x - y = 1$$

iv.
$$-2x + 4y = -2$$

v.
$$2y = 10$$

vi.
$$3x = -6$$

- **b.** Solve the standard form, ax + by = c, for y. The result should be an equivalent equation in intercept form. What is the y-intercept? What is the slope?
- c. Use what you've learned from 10b to find the y-intercept and slope of each of the equations in 10a.
- **d.** The graph of 4x + 3y = 12 is translated as described below. Write an equation in standard form for each of the translated graphs.

i. a translation right 2 units

ii. a translation left 5 units

iii. a translation up 4 units

iv. a translation down 1 unit

v. a translation right 1 unit and down 3 units

vi. a translation up 2 units and left 2 units

e. In general, if the graph of ax + by = c is translated horizontally h units and vertically k units, what is the equation of the translated line?

Review

11. APPLICATION The Internal Revenue Service has approved ten-year linear depreciation as one method for determining the value of business property. This means that the value declines to zero over a ten-year period, and you can claim a tax exemption in the amount of the value lost each year. Suppose a piece of business equipment costs \$12,500 and is depreciated over a ten-year period. At right is a sketch of the linear function that represents this depreciation.

- **a.** What is the y-intercept? Give the real-world meaning of this value.
- **b.** What is the *x*-intercept? Give the real-world meaning of this value.
- **c.** What is the slope? Give the real-world meaning of the slope.
- **d.** Write an equation that describes the value of the equipment during the ten-year period.
- **e.** When is the equipment worth \$6500?
- 12. Suppose that your basketball team's scores in the first four games of the season were 86 points, 73 points, 76 points, and 90 points.
 - **a.** What will be your team's mean score if the fifth-game score is 79 points?
 - **b.** Write a function that gives the mean score in terms of the fifth-game score.
 - c. What score will give a five-game average of 84 points?

13. Solve.

a.
$$2(x + 4) = 38$$

c. $-2 + \frac{3}{4}(x + 1) = -17$

b.
$$7 + 0.5(x - 3) = 21$$

d.
$$4.7 + 2.8(x - 5.1) = 39.7$$

14. The three summary points for a data set are $M_1(3, 11)$, $M_2(5, 5)$, and $M_3(9, 2)$. Find the median-median line.

I see music as the augmentation of a split second of time.

ERIN CLEARY

Translations and the Quadratic Family

In the previous lesson, you looked at translations of the graphs of linear functions. Translations can occur in other settings as well. For instance, what will this histogram look like if the teacher decides to add five points to each of the scores? What translation will map the black triangle on the left onto its red image on the right?

Translations are also a natural feature of the real world, including the world of art. Music can be transposed from one key to another. Melodies are often translated by a certain interval within a composition.

Music CONNECTION

When a song is in a key that is difficult to sing or play, it can be translated, or transposed, into an easier key. To transpose music means to change the pitch of each note without changing the relationships between the notes. Musicians have several techniques for transposing music, and because these techniques are mathematically based, computer programs have been written that can do it as well.

Jazz saxophonist Ornette Coleman (b 1930) grew up with strong interests in mathematics and science. Since the 1950s, he has developed awardwinning musical theories, such as "free jazz," which strays from the set standards of harmony and melody.

This suburb of St. Paul, Minnesota, was developed in the 1950s. A close look reveals that some of the houses are translations of each other. A few are reflections of each other.

In mathematics, a change in the size or position of a figure or graph is called a transformation. Translations are one type of transformation. You may recall other types of transformations, such as reflections, dilations, stretches, shrinks, and rotations, from other mathematics classes.

In this lesson you will experiment with translations of the graph of the function $y = x^2$. The special shape of this graph is called a parabola. Parabolas always have a line of symmetry that passes through the vertex.

The function $y = x^2$ is a building-block function, or **parent function**. By transforming the graph of a parent function, you can create infinitely many new functions, or a family of **functions.** The function $y = x^2$ and all functions created from transformations of its graph are called quadratic functions, because the

highest power of x is x-squared.

Quadratic functions are very useful, as you will discover throughout this book. You can use functions in the quadratic family to model the height of a projectile as a function of time, or the area of a square as a function of the length of its side.

The focus of this lesson is on writing the quadratic equation of a parabola after a translation and graphing a parabola given its equation. You will see that locating the vertex is fundamental to your success with understanding parabolas.

Bessie's Blues, by American artist Faith Ringgold (b 1930), shows 25 stenciled images of blues artist Bessie Smith. Was the stencil translated or reflected to make each image? How can you tell?

Bessie's Blues, by Faith Ringgold ©1997, acrylic on canvas, 76" × 79." Photo courtesy of the artist.

Engineering CONNECTION •

Several types of bridge designs involve the use of curves modeled by nonlinear functions. Each main cable of a suspension bridge approximates a parabola. To learn more about the design and construction of bridges, see the links at www.keymath.com/DAA

The five-mile long Mackinac Bridge in Michigan was built in 1957.

Procedure Note

For this investigation, use a "friendly" calculator window with a factor of 2. See **Calculator Note 4C** to learn about friendly windows.

Jenter the parent function $y = x^2$ into Y1. Enter the equation for the transformation in Y2, and graph both Y1 and Y2 to check your work.

Step 1

Each graph below shows the graph of the parent function $y = x^2$ in black. Find a quadratic equation that produces the congruent, red parabola. Apply what you learned about translations of the graphs of linear equations in Lesson 4.3.

ล.

b.

c.

d.

e.

f.

Step 2

Write a few sentences describing any connections you discovered between the graphs of the translated parabolas, the equation for the translated parabola, and the equation of the parent function $y = x^2$.

Step 3

In general, what is the equation of the parabola formed when the graph of $y = x^2$ is translated horizontally h units and vertically k units?

The following example shows one simple application involving parabolas and translations of parabolas. In later chapters you will discover many applications of this important mathematical curve.

FXAMPI F

This graph shows a portion of a parabola. It represents a diver's position (horizontal and vertical distance) from the edge of a pool as he dives from a 5 ft long board 25 ft above the water.

a. Sketch a graph of the diver's position if he dives from a 10 ft long board 10 ft above the water. (Assume that he leaves the board at the same angle and with the same force.)

b. In the scenario described in part a, what is the diver's position when he reaches his maximum height?

Solution

First, make sure that you can interpret the graph. The point (5, 25) represents the moment when the diver leaves the board, which is 5 ft long and 25 ft high. The vertex, (7.5, 30), represents the position where the diver's height is at a maximum, or 30 ft; it is also the point where the diver's motion changes from upward to downward. The x-intercept, approximately (13.6, 0), indicates that the diver hits the water at approximately 13.6 ft from the edge of the pool.

- **a.** If the length of the board increases from 5 ft to 10 ft, then the parabola translates right 5 units. If the height of the board decreases from 25 ft to 10 ft, then the parabola translates down 15 units. If you define the original parabola as the graph of y = f(x), then the function for the new graph is y = f(x - 5) - 15.
- **b.** As with every point on the graph, the vertex translates right 5 units and down 15 units. The new vertex is (7.5 + 5, 30 - 15), or (12.5, 15). This means that when the diver's horizontal distance

Mark Ruiz placed first in the 2000 U.S. Olympic Diving Team trials with this dive.

The translations you investigated with linear functions and functions in general work the same way with quadratic functions. If you translate the graph of $y = x^2$ horizontally h units and vertically k units, then the equation of the translated parabola is $y = (x - h)^2 + k$. You may also see this equation written as $y = k + (x - h)^2$ or $y - k = (x - h)^2$. When you translate any equation horizontally, you can think of it as replacing x in the equation with (x - h). Likewise, a vertical translation replaces y with (y - k).

It is important to notice that the vertex of the translated parabola is (h, k). That's why finding the vertex is fundamental to determining translations of parabolas. In every function you learn, there will be key points to locate. Finding the relationships between these points and the corresponding points in the parent function enables you to write equations more easily.

EXERCISES

You will need

Practice Your Skills

1. Write an equation for each parabola. Each parabola is a translation of the graph of the parent function $y = x^2$.

- **2.** Each parabola described is congruent to the graph of $y = x^2$. Write an equation for each parabola and sketch its graph.
 - **a.** The parabola is translated down 5 units.
- **b.** The parabola is translated up 3 units.
- **c.** The parabola is translated right 3 units.
- d. The parabola is translated left 4 units.
- **3.** If $f(x) = x^2$, then the graph of each equation below is a parabola. Describe the location of the parabola relative to the graph of $f(x) = x^2$.

a.
$$y = f(x) - 3$$

b.
$$y = f(x) + 4$$

c.
$$y = f(x-2)$$

d.
$$y = f(x + 4)$$

- **4.** Describe what happens to the graph of $y = x^2$ in the following situations.
 - **a.** x is replaced with (x-3).

b. x is replaced with (x + 3).

c. y is replaced with
$$(y-2)$$
.

d. y is replaced with (y + 2).

5. Solve.

a.
$$x^2 = 4$$

b.
$$x^2 + 3 = 19$$

c.
$$(x-2)^2 = 25$$

Reason and Apply

- **6.** Write an equation for each parabola at right.
- 7. The red parabola below is the image of the graph of $y = x^2$ after a translation right 5 units and down 3 units.

- a. Write an equation for the red parabola.
- **b.** Where is the vertex of the red parabola?
- c. What are the coordinates of the other four points if they are 1 or 2 horizontal units from the vertex? How are the coordinates of each point on the black parabola related to the coordinates of the corresponding point on the red parabola?
- **d.** What is the length of blue segment b? Of green segment c?
- **8.** Given the graph of y = f(x) at right, draw a graph of each of these related functions.

a.
$$y = f(x + 2)$$

b.
$$y = f(x-1) - 3$$

9. APPLICATION This table of values compares the number of teams in a pee wee teeball league and the number of games required for each team to play every other team twice (once at home and once away from home).

<u> </u>				
Number of teams (x)	1	2	3	
Number of games (y)	0	2	6	

- a. Continue the table out to 10 teams.
- **b.** Plot each point and describe the graph produced.
- **c.** Write an explicit function for this graph.
- **d.** Use your function to find how many games are required if there are 30 teams.

10. Solve.

a.
$$3 + (x - 5)^2 = 19$$

b.
$$(x+3)^2 = 49$$

c.
$$5 - (x - 1) = -22$$

a.
$$3 + (x - 5)^2 = 19$$

b. $(x + 3)^2 = 49$
c. $5 - (x - 1) = -22$
d. $-15 + (x + 6)^2 = -7$

- 11. This histogram shows the students' scores on a recent quiz in Ms. Noah's class. Sketch what the histogram will look like if Ms. Noah
 - a. adds five points to everyone's score.
 - **b.** subtracts ten points from everyone's score.

Review

12. Match each recursive formula with the equation of the line that contains the sequence of points, (n, u_n) , generated by the formula.

a.
$$u_0 = -8$$

A.
$$y = 3x - 11$$

$$u_n = u_{(n-1)} + 3$$
 where $n \ge 1$ **B.** $y = 3x - 8$

B.
$$y = 3x - 8$$

b.
$$u_1 = 3$$

C.
$$y = 11 - 8x$$

$$u_n = u_{(n-1)} - 8$$
 where $n \ge 2$ **D.** $y = -8x + 3$

D
$$y = -8x \pm 3$$

13. APPLICATION You need to rent a car for one day. Mertz Rental charges \$32 per day plus \$0.10 per mile. Saver Rental charges \$24 per day plus \$0.18 per mile. Luxury Rental charges \$51 per day with unlimited mileage.

- **b.** Graph the three equations on the same axes.
- c. Describe which rental agency is the cheapest alternative under various circumstances.

14. A car drives at a constant speed along the road pictured at right from point *A* to point *X*. Sketch a graph showing the straight line distance between the car and point *X* as it travels along the road. Mark points *A*, *B*, *C*, *D*, *E*, and *X* on your graph.

15. *Technology* Use geometry software to construct a segment whose length represents the starting term of a sequence. Then use transformations, such as translations and dilations, to create segments whose lengths represent additional terms in the sequence. For example, the segments at right represent the first ten terms of the sequence.

$$u_1 = 2$$

 $u_n = 0.75 \cdot u_{n-1}$ where $n \ge 2$

- **16.** *Technology* Use geometry software to investigate the form y = ax + b of a linear function.
 - **a.** On the same coordinate plane, graph the lines y = 0.5x + 4, y = x + 4, y = 2x + 4, y = 5x + 4, y = -3x + 4, and y = -0.25x + 4. Describe the graphs of the family of lines y = ax + 4 as a takes on different values.
 - **b.** On the same coordinate plane, graph the lines y = 2x 7, y = 2x 2, y = 2x, y = 2x + 3, and y = 2x + 8. Describe the graphs of the family of lines y = 2x + b as b takes on different values.

IMPROVING YOUR REASONING SKILLS

The Dipper

The group of stars known as the Big Dipper, which is part of the constellation Ursa Major, contains stars at various distances from Earth. Imagine translating the Big Dipper to a new position. Would all of the stars need to be moved the same distance? Why or why not?

Now imagine rotating the Big Dipper around the Earth. Do all the stars need to be moved the same distance? Why or why not?

Call it a clan, call it a network, call it a tribe, call it a family. Whatever you call it, whoever you are, you need one.

JANE HOWARD

Reflections and the Square Root Family

The graph of the square root function, $y = \sqrt{x}$, is another parent function that you can use to illustrate transformations. From the graphs below, what are the domain and range of $f(x) = \sqrt{x}$? If you graph $y = \sqrt{x}$ on your calculator, you can trace to show that $\sqrt{3}$ is approximately 1.732. What is the approximate value of $\sqrt{8}$? How would you use the graph to find $\sqrt{31}$? What happens when you try to trace for values of x < 0?

[-9.4, 9.4, 1, -6.2, 6.2, 1]

of 2.

Proceaure Note For this investigation, use a friendly window with a factor

<u>Investigation</u>

Take a Moment to Reflect

In this investigation you first will work with linear functions to discover how to create a new transformation-a reflection.

Then you will apply reflections to quadratic functions and square root functions.

Step 1

Enter y = 0.5x + 2 into Y1 and graph it on your calculator. Then enter the equation $Y_2 = -Y_1(x)$ and graph it.

a.Write the equation for Y2 in terms of x. How does the graph of Y2 compare with the graph of Y1?

b.Change Y₁ to y = -2x - 4 and repeat the instructions in Step 1a.

c. Change Y₁ to $y = x^2 + 1$ and repeat.

d.In general, how are the graphs of y = f(x) and y = -f(x) related?

Step 2

Enter y = 0.5x + 2 into Y₁. Enter the equation $Y_2 = Y_1(-x)$ and graph both Y_1 and Y_2 .

a. Write the equation for Y2 in terms of x. How does the graph of Y2 compare with the graph of Y1?

b.Change Y₁ to y = -2x - 4 and repeat the instructions in Step 2a.

c. Change Y₁ to $y = x^2 + 1$ and repeat. Explain what happens.

- **d.** Change Y₁ to $y = (x-3)^2 + 2$ and repeat.
- **e.** In general, how are the graphs of y = f(x) and y = f(-x) related?

Step 3

Enter $y = \sqrt{x}$ into Y1 and graph it on your calculator.

- **a.** Predict what the graphs of $Y_2 = -Y_1(x)$ and $Y_2 = Y_1(-x)$ will look like. Use your calculator to verify your predictions. Write equations for both of these functions in terms of x.
- **b.** Predict what the graph of $Y_2 = -Y_1(-x)$ will look like. Use your calculator to verify your prediction.
- c. Do you notice that the graph of the square root function looks like half of a parabola, oriented horizontally? Why isn't it an entire parabola? What function would you graph to complete the bottom half of the parabola?

Reflections over the x- or y-axis are summarized below.

Reflection of a Function

A reflection is a transformation that flips a graph across a line, creating a mirror image.

Given the graph of y = f(x),

the graph of y = f(-x) is a reflection across the y-axis, and the graph of y = -f(x) is a reflection across the x-axis.

Because the graph of the square root function looks like half a parabola, it's easy to see the effects of reflections. The square root family has many real-world applications, such as finding the time it takes a falling object to reach the ground. The next example shows you how you can apply a square root function.

Science CONNECTION

Obsidian, a natural volcanic glass, was a popular material for tools and weapons in prehistoric times because it makes a very sharp edge. In 1960, scientists Irving Friedman and Robert L. Smith discovered that obsidian absorbs moisture at a slow, predictable rate and that measuring the thickness of the layer of moisture with a high-power microscope helps determine its age. Therefore, obsidian hydration dating can be used on obsidian artifacts, just as carbon dating can be used on organic remains. The age of prehistoric artifacts is predicted by a square root function similar to $d = \sqrt{5t}$ where t is time in thousands of years and d is the thickness of the layer of moisture in microns (millionths of a meter).

These flaked obsidian arrowheads -once used for cutting, carving, and hunting-were made by Native Americans near Jackson Lake, Wyoming more than 8500 years ago.

FXAMPI F

Objects fall to the ground because of the influence of gravity. When an object is dropped from an initial height of d meters, the height, h, after t seconds is given by the quadratic function $h = -4.9t^2 + d$. If an object is dropped from a height of 1000 meters, how long does it take for the object to fall to a height of 750 meters? 500 meters? How long will it take the object to hit the ground?

Science CONNECTION •

English scientist Isaac Newton (1643-1727) formulated the theory of gravitation in the 1680s, building on the work of earlier scientists. Gravity is the force of attraction that exists between all objects. In general, larger objects pull smaller objects toward them. The force of

gravity keeps objects on the surface of a planet, and it keeps objects in orbit around a planet or the Sun.

When an object falls near the surface of Earth, it speeds up, or accelerates. The acceleration caused by gravity is approximately 9.8 m/s², or 32 ft/s 2 .

> This time-lapse photograph by James Sugar shows an apple and feather falling at the same rate in a vacuum chamber. In the early 1600s, Galileo Galilei demonstrated that all objects fall at the same rate regardless of their weight, as long as they are not influenced by air resistance or other factors.

Solution

The height of an object dropped from a height of 1000 meters is given by the

function $h = -4.9t^2 + 1000$. You want to know t for various values of h, so first solve this equation for t.

$$h = -4.9t^2 + 1000$$
 Original equation.

$$h - 1000 = -4.9t^2$$
 Subtract 1000 from both sides.

$$\frac{h - 1000}{-4.9} = t^2$$
 Divide by -4.9 .

$$\frac{-4.9}{-4.9} = t$$
 Divide by -4.9 . Take the square root of both sides.

$$\pm \sqrt{\frac{h-1000}{-4.9}} = t$$
 Take the square root of both sides. Because it doesn't make sense to have a negative value for time, use only the positive root.

To find when the height is 750 meters, substitute 750 for h.

$$t = \sqrt{\frac{750 - 1000}{-4.9}}$$

 $t \approx 7.143$

The height of the object is 750 meters after approximately 7 seconds.

A similar substitution shows that the height of the object is 500 meters after approximately 10 seconds.

$$t = \sqrt{\frac{500 - 1000}{-4.9}} \approx 10.102$$

The object hits the ground when its height is 0 meters. That occurs after approximately 14 seconds.

$$t = \sqrt{\frac{0 - 1000}{-4.9}} \approx 14.286$$

From the example, you may notice that square root functions play an important part in solving quadratic functions. Note that you cannot always eliminate the negative root as you did in the example. You'll have to let the context of a problem dictate when to use the positive root, the negative root, or both.

EXERCISES

Practice Your Skills

- 1. Each graph at right is a transformation of the graph of the parent function $y = \sqrt{x}$. Write an equation for each graph.
- 2. Describe what happens to the graph of $y = \sqrt{x}$ in the following situations.

b.
$$x$$
 is replaced with $(x + 3)$.

c.
$$y$$
 is replaced with $(y-2)$.

d. y is replaced with
$$(y + 2)$$
.

- 3. Each curve at right is a transformation of the graph of the parent function $y = \sqrt{x}$. Write an equation for each curve.
- **4.** Given the graph of y = f(x) below, draw a graph of each of these related functions.

a.
$$y = f(-x)$$

c.
$$v = -f(-x)$$

Reason and Apply

- **5.** Consider the parent function $f(x) = \sqrt{x}$.
 - **a.** Name three pairs of integer coordinates that are on the graph of y = f(x + 4) 2.
 - **b.** Write y = f(x + 4) 2 using a radical, or square root symbol, and graph it.
 - **c.** Write y = -f(x-2) + 3 using a radical, and graph it.
- **6.** Consider the parabola at right:
 - **a.** Graph the parabola on your calculator. What two functions did you use?
 - b. Combine both functions from 6a using ± notation to create a single relation. Square both sides of the relation. What is the resulting equation?

- 7. Refer to the two parabolas shown.
 - a. Explain why neither graph represents a function.
 - **b.** Write a single equation for each parabola using \pm notation.
 - **c.** Square both sides of each equation in 7b. What is the resulting equation of each parabola?

- **8.** As Jake and Arthur travel together from Detroit to Chicago, each makes a graph relating time and distance. Jake, who lives in Detroit and keeps his watch on Detroit time, graphs his distance from Detroit. Arthur, who lives in Chicago and keeps his watch on Chicago time (1 hour earlier than Detroit), graphs his distance from Chicago. They both use the time shown on their watches for their *x*-axes. The distance between Detroit and Chicago is 250 miles.
 - **a.** Sketch what you think each graph might look like.
 - **b.** If Jake's graph is described by the function y = f(x), what function describes Arthur's graph?
 - **c.** If Arthur's graph is described by the function y = g(x), what function describes Jake's graph?
- **9.** Write the equation of each parabola. Each parabola is a transformation of the graph of the parent function $y = x^2$.

- 10. Write the equation of a parabola that is congruent to the graph of $y = -(x+3)^2 + 4$, but translated right 5 units and down 2 units.
- 11. APPLICATION Police measure the lengths of skid marks to determine the initial speed of a vehicle before the brakes were applied. Many variables, such as the type of road surface and weather conditions, play an important role in determining the speed. The formula used to determine the initial speed is $S = 5.5 \sqrt{D \cdot f}$ where S is the speed in miles per hour, D is the average length of the skid marks in feet, and f is a constant called the "drag factor." At a particular accident scene, assume it is known that the road surface has a drag factor of 0.7.
 - **a.** Write an equation that will determine the initial speed on this road as a function of the lengths of skid marks.
 - **b.** Sketch a graph of this function.
 - c. If the average length of the skid marks is 60 feet, estimate the initial speed of the car when the brakes were applied.
 - **d.** Solve your equation from 11a for D. What can you determine using this equation?
 - e. Graph your equation from 11d. What shape is it?
 - f. If you traveled on this road at a speed of 65 miles per hour and suddenly slammed on your brakes, how long would your skid marks be?

Review

- 12. Identify each relation that is also a function. For each relation that is not a function, explain why not.
 - a. independent variable: city dependent variable: area code
 - **b.** independent variable: any pair of whole numbers dependent variable: their greatest common factor
 - c. independent variable: any pair of fractions dependent variable: their common denominator
 - **d.** independent variable: the day of the year dependent variable: the time of sunrise

13. Solve for x. Solving square root equations often results in extraneous solutions, or answers that don't work in the original equation, so be sure to check your work.

a.
$$3 + \sqrt{x-4} = 20$$

b.
$$\sqrt{x+7} = -3$$

c.
$$4 - (x - 2)^2 = -21$$

d. $5 - \sqrt{-(x + 4)} = 2$

d.
$$5 - \sqrt{-(x+4)} = 2$$

14. Find the equation of the parabola with vertex (-6, 4), a vertical line of symmetry, and containing the point (-5, 5).

15. The graph of the line \mathcal{L}_1 is shown at right.

- **a.** Write the equation of the line \mathcal{L}_1 .
- **b.** The line ℓ_2 is the image of the line ℓ_1 translated right 8 units. Sketch the line ℓ_2 and write its equation in a way that shows the horizontal translation.

- **c.** The line ℓ_2 also can be thought of as the image of the line ℓ_1 after a vertical translation. Write the equation of the line ℓ_2 in a way that shows the vertical translation.
- d. Show that the equations in 15b and 15c are equivalent.

16. Consider this data set:

{37, 40, 36, 37, 37, 49, 39, 47, 40, 38, 35, 46, 43, 40, 47, 49, 70, 65, 50, 73}

- **a.** Give the five-number summary.
- **b.** Display the data in a box plot.
- c. Find the interquartile range.
- **d.** Identify any outliers, based on the interquartile range.

IMPROVING YOUR GEOMETRY SKILLS

Lines in Motion Revisited

Imagine that the graph of any line, y = a + bx, is translated 2 units in a direction perpendicular to it. What horizontal and vertical translations would be equivalent to this translation? What are the values of h and k? What is the linear equation of the image? You may want to use your calculator or geometry software to experiment with some specific linear equations before you try to generalize for h and k.

EXPLORATION

Rotation as a Composition of Transformations

You have learned rules that reflect and translate figures and functions on the coordinate plane. Is it possible to rotate figures on a coordinate plane using a rule? You will explore that question in this activity.

Activity

Step 2

Step 3

Revolution

Step 1 Draw a figure using geometry software. Your figure should be nonsymmetric so that you can see the effects of various transformations.

Rotate your figure three times: once by 90° counterclockwise, once by 90° clockwise, and once by 180° about the origin. Change your original figure to a different color.

Transform your original figure onto each of the three images using only reflections and translations. (You may use other lines of reflection besides the axes.) Keep track of the transformations you use. Find at least two different sets of transformations that map the figure onto each of the three images.

Questions

- **1.** Describe the effects of each rotation on the coordinates of the figure. Give a rule that describes the transformation of the *x*-coordinates and the *y*-coordinates for each of the three rotations. Do the rules change if your original figure is in a different quadrant?
- **2.** Choose one of the combinations of transformations you found in Step 3. For each transformation you performed, explain the effect on the *x* and *y*-coordinates. Show how the combination of these transformations confirms the rule you found by answering Question 1.

A mind that is stretched by a new experience can never go back to its old dimensions.

OLIVER WENDELL HOLMES

Stretches and Shrinks and the Absolute-Value Family

Hao and Dayita ride the subway to school each day. They live on the same east-west subway route. Hao lives 7.4 miles west of the school, and Dayita lives 5.2 miles east of the school. This information is shown on the number line below.

West
$$\leftarrow$$
 $H(Hao)$ $S(School)$ $D(Dayita)$
 \leftarrow
 -7.4 mi 0 -5.2 mi
 \leftarrow

The distance between two points is always positive. However, if you calculate Hao's distance from school, or *HS*, by subtracting his starting position from his ending position, you get a negative value:

$$-7.4 - 0 = -7.4$$

In order to make the distance positive, you use the absolute-value function, which makes any input positive or zero. For example, the absolute value of -3 is 3, or |-3| = 3. For Hao's distance from school, you use the absolute-value function to calculate

$$HS = |-7.4 - 0| = |-7.4| = 7.4$$

What is the distance from D to H? What is the distance from H to D?

In this lesson you will explore transformations of the graph of the parent function y = |x|. [Fig See Calculator Note 4F to learn how to graph the absolute-value function.] You will write and use equations of the form $y = a \left| \frac{x - h}{b} \right| + k$. What you have learned about translating and reflecting other graphs will apply to these functions as well. You will also learn about transformations that **stretch** and **shrink** a graph.

Many computer and television screens have controls that allow you to change the scale of the horizontal or vertical dimension. Doing so stretches or shrinks the images on the screen.

EXAMPLE A

Graph the function y = |x| with each of these functions. How does the graph of each function compare to the original graph?

a.
$$y = 2 |x|$$

b.
$$y = \frac{x}{3}$$

b.
$$y = \left| \frac{x}{3} \right|$$

c. $y = 2 \left| \frac{x}{3} \right|$

Solution

In the graph of each function, the vertex remains at the origin. Notice, however, how the points (1, 1) and (-2, 2) on the parent function are mapped to a new location.

a. Every point on the graph of y = 2 | x | has a y-coordinate that is 2 times the y-coordinate of the corresponding point on the parent function. You say the graph of y = 2 | x | is a vertical stretch of the graph of y = | x | by a factor of 2.

b. Replacing x with $\frac{x}{3}$ multiplies the x-coordinates by a factor of 3. The graph of $y = \left| \frac{x}{3} \right|$ is a horizontal stretch of the graph of y = |x| by a factor of 3.

c. The combination of multiplying the parent function by 2 and dividing x by 3 results in a vertical stretch by a factor of 2 and a horizontal stretch by a factor of

Translations and reflections are **rigid transformations**-they produce an image that is congruent to the original figure. Stretches and shrinks are **nonrigid transformations**-the image is not congruent to the original figure (unless you use a factor of 1 or -1). If you stretch or shrink a figure by the same **scale factor** both vertically and horizontally, then the image and the original figure will be similar, at least. If you stretch or shrink by different vertical and horizontal scale factors, then the image and the original figure will not be similar.

Using what you know about translations, reflections, and stretches, you can fit functions to data by locating

Robert Lazzarini, payphone, 2002, Mixed media, 108 x 84 x 48 in. (274.3 x 213.4 x 121.9 cm). As installed in 2002 Biennial Exhibition, Whitney Museum of Art, New York (March 7-May 26, 2002)

only a few key points. For quadratic, square root, and absolute-value functions, first locate the vertex of the graph. Then use any other point to find the factors by which to stretch or shrink the image.

EXAMPLE B

These data are from one bounce of a ball. Find an equation that fits the data over this domain.

Time (s)	Height (m)
X	У
0.54	0.05
0.58	0.18
0.62	0.29
0.66	0.39
0.70	0.46
0.74	0.52
0.78	0.57
0.82	0.59
0.86	0.60

Time (s)	Height (m)
0.90	0.59
0.94	0.57
0.98	0.52
1.02	0.46
1.06	0.39
1.10	0.29
1.14	0.18
1.18	0.05

Solution

Graph the data on your calculator. The graph appears to be a parabola. However, the parent function $y = x^2$ has been reflected, translated, and possibly stretched or shrunken. Start by determining the translation. The vertex has been translated from (0, 0) to (0.86, 0.60). This is enough information for you to write the equation in the form

 $y = (x - h)^2 + k$, or $y = (x - 0.86)^2 + 0.60$. If you think of replacing x with (x - 0.86) and replacing y with (y - 0.60), you could also write the equivalent equation, $y - 0.6 = (x - 0.86)^2$.

The graph of $y = (x - 0.86)^2 + 0.60$ does not fit the data. The function still needs to be reflected and, as you can see from the graph, shrunken. Both of these transformations can be accomplished together.

Select one other data point to determine the scale factors, a and b. You can use any point, but you will get a better fit if you choose one that is not too close to the vertex. For example, you can choose the data point (1.14, 0.18).

Assume this data point is the image of the point (1, 1) in the parent parabola $y = x^2$. In the graph of $y = x^2$, (1, 1) is 1 unit away from the vertex (0, 0) both horizontally and vertically. The data point we chose in this graph is 1.14 - 0.86, or 0.28, unit away from the *x*-coordinate of the vertex, and 0.18 - 0.60, or -0.42, unit away from the *y*-coordinate of the vertex. So, the horizontal scale factor is 0.28, and the vertical scale factor is -0.42. The negative vertical scale factor also produces a reflection across the

Combine these scale factors with the translations to get the final equation

$$\frac{y - 0.6}{-0.42} = \left(\frac{x - 0.86}{0.28}\right)^2 \text{ or } y = -0.42 \left(\frac{x - 0.86}{0.28}\right)^2 + 0.6$$

This model, shown at right, fits the data nicely.

The same procedure works with the other functions you have studied so far. As you continue to add new functions to your mathematical knowledge, you will find that what you have learned about function transformations continues to apply.

Investigation

The Pendulum

You will need

- stringa small weight
- a stopwatch or a watch with a second hand

Italian mathematician and astronomer Galileo Galilei (1564-1642) made many contributions to our understanding of gravity, the physics of falling objects, and the orbits of the planets. One of his famous experiments involved the periodic motion of a pendulum. In this investigation you will carry out the same experiment and find a function to model the data.

This fresco, painted in 1841, shows Galileo at age 17, contemplating the motion of a swinging lamp in the Cathedral of Pisa. A swinging lamp is an example of a pendulum.

	of your pendulum. Repeat the experiment for several different string lengths and complete a	Procedure Note
	table of values. Use a variety of short,	Tie a weight at one end of a
	medium, and long string lengths.	length of string to make a
Step 2	Graph the data using <i>length</i>	pendulum. Firmly hold the other end of the string, or tie
.	as the independent variable.	it to something, so that the
	What is the shape of the graph?	weight hangs freely. 2. Measure the length of the
	What do you suppose is the	pendulum, from the center of
	parent function?	the weight to the point
Step 3	The vertex is at the origin,	where the string is held. 3. Pull the weight to one side
	(0, 0). Why do you suppose it is there?	and release it so that it swings
Step 4	Divide up your data points and have	back and forth in a short arc, about 10° to 20°. Time ten
	each person in your group find the horizontal or	complete swings (forward and
	vertical stretch or shrink from the parent function.	back is one swing). 4. The period of your pendulum
	Apply these transformations to find an equation to	is the time for one complete
	fit the data.	swing (forward and back). Find
Step 5	Compare the collection of equations from	the period by dividing by 10.
	your group. Which points are the best to use	
	to fit the curve? Why do these points work	
	better than others?	

In the exercises you will use techniques you discovered in this lesson. Remember that replacing y with $\frac{y}{a}$ stretches a graph by a factor of a vertically. Replacing x with $\frac{x}{b}$ stretches a graph by a factor of b horizontally. When graphing a function, you should do stretches and shrinks before translations to avoid moving the vertex.

Stretch or Shrink of a Function

A **stretch** or a **shrink** is a transformation that expands or compresses a graph either horizontally or vertically.

Given the graph of y = f(x), the graph of

$$\frac{y}{a} = f(x)$$
 or $y = af(x)$

is a vertical stretch or shrink by a factor of a. When a > 1, it is a stretch; when 0 < a < 1, it is a shrink. When a < 0, a reflection across the x-axis also occurs. Given the graph of y = f(x), the graph of

$$y = f\left(\frac{x}{b}\right)$$
 or $y = f\left(\frac{1}{b} \cdot x\right)$

is a horizontal stretch or shrink by a factor of b. When b > 1, it is a stretch; when 0 < b < 1, it is a shrink. When b < 0, a reflection across the y-axis also occurs.

Practice Your Skills

1. Each graph is a transformation of the graph of one of the parent functions you've studied. Write an equation for each graph.

- **2.** Describe what happens to the graph of y = f(x) in these situations.
 - **a.** x is replaced with $\frac{X}{3}$.
- **b.** x is replaced with -x.
- **c.** x is replaced with 3x.

- **d.** y is replaced with $\frac{y}{2}$.
- **e.** y is replaced with -y.
- **f.** y is replaced with 2y.

3. Solve each equation for *y*.

a.
$$y + 3 = 2(x - 5)^2$$

b.
$$\frac{y+5}{2} = \left| \frac{x+1}{3} \right|$$

b.
$$\frac{y+5}{2} = \left| \frac{x+1}{3} \right|$$
 c. $\frac{y+7}{-2} = \sqrt{\frac{x-6}{-3}}$

Reason and Apply

- **4.** Choose a few different values for a. What can you conclude about $y = a \mid x \mid$ and $y = \mid ax \mid$? Are they the same function?
- 5. The graph at right shows how to solve the equation |x-4|=3 graphically. The equations y=|x-4| and y=3are graphed on the same coordinate axes.

- **a.** What is the *x*-coordinate of each point of intersection? What x-values are solutions of the equation |x-4|=3?
- **b.** Solve the equation |x + 3| = 5 graphically.

6. APPLICATION You can use a single radio receiver to find the distance to a transmitter by measuring the strength of the signal. Suppose these approximate distances are measured with a receiver while you drive along a straight road. Find a model that fits the data. Where do you think the transmitter might be located?

Miles traveled	0	4	8	12	16	20	24	28	32	36
Distance from transmitter (miles)	18.4	14.4	10.5	6.6	2.5	1.8	6.0	9.9	13.8	17.6

- 7. Assume that you know the vertex of a parabola is (5, -4).
 - a. If the parabola is stretched vertically by a factor of 2 in relation to the graph of $y = x^2$, what are the coordinates of the point 1 unit to the right of the vertex?
 - **b.** If the parabola is stretched horizontally by a factor of 3 in relation to the graph of $y = x^2$, what are the coordinates of the points 1 unit above the vertex?
 - c. If the parabola is stretched vertically by a factor of 2 and horizontally by a factor of 3, name two points that are symmetric with respect to the vertex.
- **8.** Given the parent function $y = x^2$, describe the transformations represented by the function $\frac{y-2}{3} = \left(\frac{x+7}{4}\right)^2$. Sketch a graph of the transformed parabola.
- **9.** A parabola has vertex (4.7, 5) and passes through the point (2.8, 9).
 - **a.** What is the equation of the axis of symmetry for this parabola?
 - **b.** What is the equation of this parabola?
 - c. Is this the only parabola passing through this vertex and point? Explain. Sketch a graph to support your answer.
- 10. Sketch a graph of each of these equations.

a.
$$\frac{y-2}{3} = (x-1)^2$$

a.
$$\frac{y-2}{3} = (x-1)^2$$
 b. $\left(\frac{y+1}{2}\right)^2 = \frac{x-2}{3}$

c.
$$\frac{y-2}{2} = \left| \frac{x+1}{3} \right|$$

11. Given the graph of y = f(x), draw graphs of these related functions.

$$\mathbf{a.} \ \frac{y}{-2} = f(x)$$

a.
$$\frac{y}{-2} = f(x)$$
 b. $y = f\left(\frac{x-3}{2}\right)$

$$c. \frac{y+1}{\frac{1}{2}} = f(x+1)$$

12. APPLICATION A chemistry class gathered these data on the conductivity of a base solution as acid is added to it. Graph the data and use transformations to find a model to fit the data.

Acid volume (mL)	Conductivity (µS/cm ³)
0	4152.95
1	3140.97
2	2100.34
3	1126.55
4	162.299

Acid volume (mL)	Conductivity (µS/cm ³) y
5	1212.47
6	2358.11
7	3417.83
8	4429.81

Review

- **13.** A panel of judges rate 20 science fair exhibits as shown. The judges decide that the top rating should be 100, so they add 6 points to each rating.
 - **a.** What are the mean and the standard deviation of the ratings before adding 6 points?
 - **b.** What are the mean and the standard deviation of the ratings after adding 6 points?
 - **c.** What do you notice about the change in the mean? In the standard deviation?
- **14. APPLICATION** This table shows the percentage of households with computers in the United States in various years.

Year	1995	1996	1997	1998	1999	2000
Households (%)	31.7	35.5	39.2	42.6	48.2	53.0

(The New York Times Almanac 2002)

- a. Make a scatter plot of these data.
- **b.** Find the median-median line.
- **c.** Use the median-median line to predict the percentage of households with computers in 2002.
- **d.** Is a linear model a good model for this situation? Explain your reasoning.

In 1946, inventors J. Presper Eckert and J. W. Mauchly created the first general-purpose electronic calculator, named ENIAC (Electronic Numerical Integrator and Computer). The calculator filled a large room and

required a team of engineers and maintenance technicians to operate it.

Exhibit number	Rating
1	79
2	81
3	94
4	92
5	68
6	79
7	71
8	83
9	89
10	92

Rating
ivating
85
88
86
83
89
90
92
77
84
73

IMPROVING YOUR VISUAL THINKING SKILLS

Miniature Golf

Shannon and Lori are playing miniature golf. The third hole is in a 22-by-14-foot walled rectangular playing area with a large rock in the center. Each player's ball comes to rest as shown. The rock makes a direct shot into the hole impossible.

At what point on the south wall should Shannon aim in order to have the ball bounce off and head directly for the hole? Recall from geometry that the angle of incidence is equal to the angle of reflection. Lori cannot aim at the south wall. Where should she aim?

Many times the best way, in fact the only way, to learn is through mistakes. A fear of making mistakes can bring individuals to a standstill, to a dead center.

GEORGE BROWN

Transformations and the Circle Family

You have explored several functions and relations and transformed them in a plane. You know that a horizontal translation occurs when x is replaced with (x - h) and that a vertical translation occurs when y is replaced with (y - k). You have reflected graphs across the y-axis by replacing x with -x and across the x-axis by replacing y with -y. You have also stretched and shrunk a function vertically by replacing y with $\frac{y}{a}$, and horizontally by replacing x with $\frac{x}{b}$.

In this lesson you will stretch and shrink the graph of a relation that is not a function and discover how to create the equation for a new shape.

This photo shows circular housing developments in Denmark.

You will start by investigating the circle. A **unit circle** has a radius of 1 unit. Suppose *P* is any point on a unit circle with center at the origin. Draw the slope triangle between the origin and point *P*.

You can derive the equation of a circle from this diagram by using the Pythagorean Theorem. The legs of the right triangle have lengths x and y and the length of the hypotenuse is 1 unit, so its equation is $x^2 + y^2 = 1$. This is true for all points P on the unit circle.

Equation of a Unit Circle

The equation of a **unit circle** with center (0, 0) is

$$x^2 + y^2 = 1$$

What are the domain and the range of this circle? If a value, such as 0.5, is substituted for x, what are the output values of y? Is this the graph of a function? Why or why not?

In order to draw the graph of a circle on your calculator, you need to solve the equation $x^2 + y^2 = 1$ for y. When you do this, you get two equations, $y = +\sqrt{1-x^2}$ and $y = -\sqrt{1-x^2}$. Each of these is a function. You have to graph both of them to get the complete circle.

You can transform a circle to get an **ellipse**. An ellipse is a stretched or shrunken circle.

FXAMPI F A

What is the equation of this ellipse?

Solution

The original unit circle has been translated and stretched both horizontally and vertically. The new center is at (3, 1). In a unit circle, every radius measures 1 unit. In this ellipse, a horizontal segment from the center to the ellipse measures 4 units, so the horizontal scale factor is 4. Likewise, a vertical segment from the center to the ellipse measures 3 units, so the vertical scale factor is 3. So the equation changes like this:

$$x^2 + y^2 = 1$$
 Original unit circle.
 $\left(\frac{x}{4}\right)^2 + y^2 = 1$ Stretch horizontally by a factor of 4.
 $\left(\frac{x}{4}\right)^2 + \left(\frac{y}{3}\right)^2 = 1$ Stretch vertically by a factor of 3.
(Replace y with $\frac{y}{4}$.)

$$\left(\frac{x-3}{4}\right)^2 + \left(\frac{y-1}{3}\right)^2 = 1$$

Translate to new center at (3, 1). (Replace x with x - 3, and replace y with y - 1.)

To enter this equation into your calculator to check your answer, you need to solve for

$$\left(\frac{y-1}{3}\right)^2 = 1 - \left(\frac{x-3}{4}\right)^2$$

$$\frac{y-1}{3} = \pm \sqrt{1 - \left(\frac{x-3}{4}\right)^2}$$

$$y = 1 \pm 3\sqrt{1 - \left(\frac{x-3}{4}\right)^2}$$

Subtract $\left(\frac{x-3}{4}\right)^{l}$ from both sides.

Take the square root of both sides.

Multiply both sides by 3, then add 1.

It takes two equations to graph this on your calculator. By graphing both of these equations, you can draw the complete ellipse and verify your answer.

[-9.4, 9.4, 1, -6.2, 6.2, 1]

Investigation

When Is a Circle Not a Circle?

You will need

the worksheet When Is a Circle Not a Circle?

If you look at a circle, like the top rim of a cup, from an angle, you don't see a circle; you see an ellipse. Choose one of the ellipses from the worksheet. Use your ruler carefully to place axes on the ellipse, and scale your axes in centimeters. Be sure to place the axes so that the longest dimension is parallel to one of the axes. Find the equation to model your ellipse. Graph your equation on your calculator and verify that it creates an ellipse with the same dimensions as on the worksheet.

The tops of these circular oil storage tanks look elliptical when viewed at an angle.

Equations for transformations of relations such as circles and ellipses are sometimes easier to work with in the general form before you solve them for y, but you need to solve for y to enter the equations into your calculator. If you start with a function such as the top half of the unit circle, $f(x) = \sqrt{1-x^2}$, you can transform it in the same way you transformed any other function, but it may be a little messier to deal with.

EXAMPLE B

If $f(x) = \sqrt{1-x^2}$, find g(x) = 2f(3(x-2)) + 1. Sketch a graph of this

Solution

In g(x) = 2f(3(x-2)) + 1, note that f(x) is the parent function, x has been replaced with 3(x-2), and f(3(x-2)) is then multiplied by 2 and 1 is added. You can rewrite the function g as

$$g(x) = 2\sqrt{1 - (3(x-2))^2} + 1$$
 or $g(x) = 2\sqrt{1 - \left(\frac{x-2}{\frac{1}{3}}\right)^2} + 1$

This indicates that the graph of y = f(x), a semicircle, has been shrunken horizontally by a factor of $\frac{1}{3}$, stretched vertically by a factor of 2, then translated right 2 units and up 1 unit. The transformed semicircle is graphed at right. What are the coordinates of the right endpoint of the graph? Describe how the original semicircle's right endpoint of (1, 0) was mapped to this new location.

You have now learned to translate, reflect, stretch, and shrink functions and relations. These transformations are the same for all equations.

Transformations of Functions and Relations

Translations

The graph of y = k + f(x - h) translates the graph of y = f(x) h units horizontally and k units vertically.

or

Replacing x with (x - h) translates the graph h units horizontally.

Replacing y with (y - k) translates the graph k units vertically.

Reflections

The graph of y = f(-x) is a reflection of the graph of y = f(x) across the y-axis. The graph of y = -f(x) is a reflection the graph of y = f(x) across the x-axis.

OI

Replacing x with -x reflects the graph across the y-axis. Replacing y with -y reflects the graph across the x-axis.

Stretches and Shrinks

The graph of $y = af\left(\frac{x}{b}\right)$ is a stretch or shrink of the graph of y = f(x) by a vertical scale factor of a and by a horizontal scale factor of b.

or

Replacing x with $\frac{x}{b}$ stretches or shrinks the graph by a horizontal scale factor of b. Replacing y with $\frac{y}{a}$ stretches or shrinks the graph by a vertical scale factor of a.

EXERCISES

Practice Your Skills

1. Each equation represents a single transformation. Copy and complete this table.

Equation	Transformation (translation, reflection, stretch, shrink)	Direction	Amount or scale factor
$y + 3 = x^2$	Translation	Down	3
-y = x			
$y = \sqrt{\frac{x}{4}}$			
$\frac{y}{0.4} = x^2$			
y = x - 2			
$y = \sqrt{-x}$			

2. The equation $y = \sqrt{1 - x^2}$ is the equation of the top half of the unit circle with center (0, 0) shown on the left. What is the equation of the top half of an ellipse shown on the right?

-3 -3 -3

3. Use $f(x) = \sqrt{1-x^2}$ to graph each of the transformations below.

a. g(x) = -f(x)

b. h(x) = -2f(x)

c. j(x) = -3 + 2f(x)

4. Each curve is a transformation of the graph of $y = \sqrt{1-x^2}$. Write an equation for each curve.

a.

h

c

d

e.

f.

5. Write an equation and draw a graph for each transformation of the unit circle. Use the form $y = \pm \sqrt{1-x^2}$.

a. Replace y with (y-2).

b. Replace x with (x + 3).

c. Replace y with $\frac{y}{2}$.

d. Replace x with $\frac{x}{2}$.

Reason and Apply

6. To create the ellipse at right, the *x*-coordinate of each point on a unit circle has been multiplied by a factor of 3.

- a. Write the equation of this ellipse.
- **b.** What expression did you substitute for x in the parent equation?
- **c.** If y = f(x) is the function for the top half of a unit circle, then what is the function for the top half of this ellipse, y = g(x), in terms of f?

- 7. Given the unit circle at right, write the equation that generates each transformation. Use the form $x^2 + y^2 = 1$.
 - a. Each y-value is half the original y-value.
 - **b.** Each x-value is half the original x-value.
 - c. Each y-value is half the original y-value, and each x-value is twice the original x-value.

- **8.** Consider the ellipse at right.
 - **a.** Write two functions that you could use to graph this ellipse.
 - **b.** Use \pm to write one equation that combines the two equations in 8a.
 - c. Write another equation for the ellipse by squaring both sides of the equation in 8b.

- **9.** *Mini-Investigation* Follow these steps to explore a relationship between linear, quadratic, square root, absolute-value, and semicircle functions. Use friendly windows of an appropriate size.
 - a. Graph these equations simultaneously on your calculator. The first four functions intersect in the same two points. What are the coordinates of these points?

$$V = X$$
 $V = X^2$

$$y = \sqrt{x}$$

$$y = |x|$$

$$y = x^2$$
 $y = \sqrt{x}$ $y = |x|$ $y = \sqrt{1-x^2}$

- b. Imagine using the intersection points that you found in 9a to draw a rectangle that just encloses the quarter-circle that is on the right half of the fifth function. How do the coordinates of the points relate to the dimensions of the rectangle?
- c. Solve these equations for y and graph them simultaneously on your calculator. Where do the first four functions intersect?

$$\frac{y}{2} = \frac{x}{4}$$
 $\frac{y}{2} = \left(\frac{x}{4}\right)^2$ $\frac{y}{2} = \sqrt{\frac{x}{4}}$ $\frac{y}{2} = \left|\frac{x}{4}\right|$ $\frac{y}{2} = \sqrt{1 - \left(\frac{x}{4}\right)^2}$

$$\frac{y}{2} = \sqrt{\frac{x}{4}}$$

$$\frac{y}{2} = \left| \frac{x}{4} \right|$$

$$\frac{y}{2} = \sqrt{1 - \left(\frac{x}{4}\right)^2}$$

- d. Imagine using the intersection points that you found in 9c to draw a rectangle that just encloses the right half of the fifth function. How do the coordinates of the points relate to the dimensions of the rectangle?
- e. Solve these equations for y and graph them simultaneously on your calculator. Where do the first four functions intersect?

i.
$$\frac{y-3}{2} = \frac{x-1}{4}$$

ii.
$$\frac{y-3}{2} = \left(\frac{x-1}{4}\right)^2$$
 iii. $\frac{y-3}{2} = \sqrt{\frac{x-1}{4}}$

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

iv.
$$\frac{y-3}{2} = \frac{x-1}{4}$$

iv.
$$\frac{y-3}{2} = \left| \frac{x-1}{4} \right|$$
 v. $\frac{y-3}{2} = \sqrt{1 - \left(\frac{x-1}{4}\right)^2}$

- f. What are the dimensions of a rectangle that encloses the right half of the fifth function? How do these dimensions relate to the coordinates of the two points in 9e?
- g. In each set of functions, one of the points of intersection located the center of the transformed semicircle. How did the other points relate to the shape of the semicircle?

Science CONNECTION

Satellites are used to aid in navigation, communication, research, and military reconnaissance. The job the satellite is meant to do will determine the type of orbit it is placed in.

A satellite in geosynchronous orbit moves in an east-west direction and always stays directly over the same spot on Earth, so its orbital path is circular. The satellite and Earth move together, so both orbits take 24 hours. Because we always know where the satellite is, satellite dish antennae on Earth can be aimed in the right direction.

Another useful orbit is a north-south elliptical orbit that takes 12 hours to circle the planet. Satellites in these elliptical orbits cover areas of Earth that are not covered by geosynchronous satellites, and are therefore more useful for research and reconnaissance.

Satellites in a geosynchronus orbit follow a circular path above the equator. Another common orbit is an elliptical orbit in the north-south direction. For more information, see the links at

www.keymath.com/DAA

Evhihit

Review

- **10.** Refer to Exercise 13 in Lesson 4.6. The original data is shown at right. Instead of adding the same number to each score, one of the judges suggests that perhaps they should multiply the original scores by a factor that makes the highest score equal 100. They decide to try this method.
 - a. By what factor should they multiply the highest score, 94, to get 100?
 - **b.** What are the mean and the standard deviation of the original ratings? Of the altered ratings?
 - **c.** Let x represent the exhibit number, and let y represent the rating. Plot the original and altered ratings on the same graph. Describe what happened to the ratings visually. How does this explain what happened to the mean and the standard deviation?
 - **d.** Which method do you think the judges should use? Explain your reasoning.
- 11. Find the next three terms in this sequence: 16, 40, 100, 250, ...
- 12. Solve. Give answers to the nearest 0.01.

a.
$$\sqrt{1 - (a - 3)^2} = 0.5$$

c. $\sqrt{1 - \left(\frac{c - 2}{3}\right)^2} = 0.8$

Exhibit	
number	Rating
1	79
2	81
3	94
4	92
5	68
6	79
7	71
8	83
9	89
10	92

number	Rating
11	85
12	88
13	86
14	83
15	89
16	90
17	92
18	77
19	84
20	73

Exhibit

b.	-4√1	$-(b+2)^2 = -1$	
d.	3 + 5	$1 - \left(\frac{d+1}{2}\right)^2 =$	8

d.
$$3+5\sqrt{1-\left(\frac{d+1}{2}\right)^2}=8$$

13. This table shows the distances needed to stop a car on dry pavement in a minimum length of time for various speeds. Reaction time is assumed to be 0.75 s.

Speed (mi/h)	10	20	30	40	50	60	70
Stopping distance (ft)	19	42	73	116	173	248	343

- a. Construct a scatter plot of these data.
- **b.** Find the equation of a parabola that fits the points and graph it.
- **c.** Find the residuals for this equation and the root mean square error.
- **d.** Predict the stopping distance for 56.5 mi/h.
- **e.** How close should your prediction in 13d be to the *actual* stopping distance?
- **14.** This table shows passenger activity in the world's 30 busiest airports in 2000.
 - a. Display the data in a histogram.
 - **b.** Estimate the total number of passengers who used the 30 airports. Explain any assumptions you make.
 - **c.** Estimate the mean usage among the 30 airports in 2000. Mark the mean on your histogram.
 - **d.** Sketch a box plot above your histogram. Estimate the five-number summary values. Explain any assumptions you make.
- **15.** Consider the linear function y = 3x + 1.
 - **a.** Write the equation of the image of the graph of y = 3x + 1 after a reflection across the *x*-axis. Graph both lines on the same axes.
 - **b.** Write the equation of the image of the graph of y = 3x + 1 after a reflection across the y-axis. Graph both lines on the same axes.

Number of passengers (in millions)	Number of airports
25 ≤ p < 30	5
$30 \le p < 35$	8
$35 \le p < 40$	8
$40 \le p < 45$	1
$45 \le p < 50$	2
$55 \le p < 60$	1
$60 \le p < 65$	2
$65 \le p < 70$	1
$70 \le p < 75$	1
$80 \le p < 85$	1

The New York Times Almanac 2002)

- **c.** Write the equation of the image of the graph of y = 3x + 1 after a reflection across the x-axis and then across the y-axis. Graph both lines on the same axes.
- **d.** How does the image in 14c compare to the original line?

IMPROVING YOUR VISUAL THINKING SKILLS

Copy this trapezoid. Divide it into four congruent polygons.

Compositions of Functions

Sometimes you'll need two or more functions in order to answer a question or analyze a problem. Suppose an offshore oil well is leaking. Graph A shows the radius, r, of the spreading oil slick, growing as a function of time, t, so r = f(t). Graph B shows the area, a, of the circular oil slick as a function of its radius, r, so a = g(r). Time is measured in hours, the radius is measured in kilometers, and the area is measured in square kilometers.

If you want to find the area of the oil slick after 4 hours, you use function f on Graph A to find that when t equals 4, r equals 1.5. Next, using function g on Graph B, you find that when r equals 1.5, a is approximately 7. So after 4 h, the radius of the oil slick is 1.5 km and its area is 7 km^2 .

You used the graphs of two different functions, f and g, to find that after 4 h, the oil slick has area 7 km 2 . You actually used the output from one function, f, as the input in the other function, g. This is an example of a composition of functions to form a new functional relationship between area and time, that is, a = g(f(t)). The symbol g(f(t)), read "g of f of t," is a composition of the two functions f and g. The composition g(f(t)) gives the final outcome when an x-value is substituted into the "inner" function, f, and its output value, f(t), is then substituted as the input into the "outer" function, g.

FXAMPI F A

Consider these functions:

$$f(x) = \frac{3}{4}x - 3$$
 and $g(x) = |x|$
What will the graph of $y = g(f(x))$ look like?

Solution

Function f is the inner function, and function g is the outer function. Use equations and tables to identify the output of f and use it as the input of g. Find several f(x)output values.

f(x)

-4.5

-1.5

0

3

1.5

-3

x

0

2

4

6

8

-2

Use the f(x) output values as the input of g(x).

f(x)	g(f(x))
-4.5	4.5
- 3	3
- 1.5	1.5
0	0
1.5	1.5
3	3

The solution is the composition graph at right. All the function values of f, whether positive or negative, give positive output values under the rule of g, the absolute value function. So, the part of the graph of function f showing negative output values is reflected across the x-axis in this composition.

Match the input of the inner function, f, with the output of the outer function, g, and plot the graph.

x	g(f(x))
-2	4.5
0	3
2	1.5
4	0
6	1.5
8	3

You can use what you know about transformations to get the specific equation for y =g(f(x)) in Example A. Use the parent function y = |x|, translate the vertex right 4 units, and then stretch horizontally by a factor of 4 and vertically by a factor of 3. This gives the equation $y=3\left|\frac{x-4}{4}\right|$. You can algebraically manipulate this equation to get $y = \left| \frac{3}{4}x - 3 \right|$, which appears to be the equation of f substituted for the input of g. You can always create equations of composed functions by substituting one equation into another.

<u>Investigation</u>

Looking Up

a small mirror

one or more tape measures Step 1 or metersticks

First, you'll establish a relationship between your distance from a mirror and what you can see in it.

Set up the experiment as in the Procedure Note. Stand a short distance from the mirror, and look down into it. Move slightly left or right until you can see the tape measure on the wall reflected in the mirror.

Proceaure Note

- 1. Place the mirror flat on the floor 0.5 m from a wall.
- 2. Use tape to attach tape measures or metersticks up the wall to a height of 1.5 to 2 m.

Step 2

Have a group member slide his or her finger up the wall to help locate the highest height mark that is reflected in the mirror. Record the height in centimeters, h, and the distance from your toe to the center of the mirror in centimeters, d.

Step 3 Change your distance from the mirror and repeat Step 2. Make sure you keep your head in the same position. Collect several pairs of data in the form (d, h). Include some distances from the mirror that are short and some that are long.

Step 4 Find a function that fits your data by transforming the parent function $h = \frac{1}{d}$. Call this function f.

Now you'll combine your work from Steps 1-4 with the scenario of a timed walk toward and away from the mirror.

Step 5 Suppose this table gives your position at 1-second intervals:

Time (s)	0	1	2	3	4	5	6	7
Distance to mirror (cm)	163	112	74	47	33	31	40	62

Use one of the families of functions from this chapter to fit these data. Call this function *g*. It should give the distance from the mirror for seconds 0 to 7.

Step 6 Use your two functions to answer these questions:

- **a.** How high up the wall can you see when you are 47 cm from the mirror?
- **b.** Where are you at 1.3 seconds?
- **c.** How high up the wall can you see at 3.4 seconds?

Step 7 Change each expression into words relating to the context of this investigation and find an answer. Show the steps you needed to evaluate each expression.

a. *f*(60)

b. g(5.1)

c. f(g(2.8))

Step 8 Find a single function, H(t), that does the work of f(g(t)). Show that H(2.8) gives the same answer as Step 7c above.

Don't confuse a composition of functions with the product of functions. Composing functions requires you to replace the independent variable in one function with the output value of the other function. This means that it is generally not commutative. That is, $f(g(x)) \neq g(f(x))$, except for certain functions.

You can compose a function with itself. The next example shows you how.

EXAMPLE B

Suppose the function $A(x) = \left(1 + \frac{0.07}{12}\right)x - 250$ gives the balance

of a loan with an annual interest rate of 7%, compounded monthly, in the month after a \$250 payment. In the equation, x represents the current balance and A(x) represents the next balance. Translate these expressions into words and find their values.

- **a.** A(15000)
- **b.** A(A(20000))
- **c.** A(A(A(18000)))
- **d.** A(A(x))

Solution

Each expression builds from the inside out.

- **a.** A(15000) asks, "What is the loan balance after one monthly payment if the starting balance is \$15,000?" Substituting 15000 for x in the given equation, you get $A(15000) = (1 + \frac{0.07}{12})15000 - 250 = 14837.50$, or \$14,837.50.
- **b.** A(A(20000)) asks, "What is the loan balance after two monthly payments if the starting balance is \$20,000?" Substitute 20000 for x in the given equation. You get 19866.67 and use it as input in the given equation. That is, A(A(20000)) = A(19866.67) = 19732.56, or \$19,732.56.
- **c.** A(A(A(18000))) asks, "What is the loan balance after three monthly payments if the starting balance is \$18,000?" Working from the inner expression outward, you get A(A(A(18000))) = A(A(17855)) = A(17709.15) = 17562.46, or \$17,562.46.
- **d.** A(A(x)) asks, "What is the loan balance after two monthly payments if the starting balance is x?"

 $A(A(x)) = A\left(\left(1 + \frac{0.07}{12}\right)x - 250\right)$ Use the given function to substitute $\left(1 + \frac{0.07}{12}\right)x - 250 \text{ for } A(x).$

= 1.005833(1.005833x - 250) - 250

Convert the fractions to decimal approximations.

= 1.0117x - 251.458 - 250

= 1.0117x - 501.458

Apply the distributive property.

Subtract.

EXERCISES

Practice Your Skills

- **1.** Given the functions $f(x) = 3 + \sqrt{x+5}$ and $g(x) = 2 + (x-1)^2$, find these values. **a.** f(4) **b.** f(g(4)) **c.** g(-1) **d.** g(f(-1))

2. The functions f and g are defined by these sets of input and output values.

$$g = \{(1, 2), (-2, 4), (5, 5), (6, -2)\}$$
$$f = \{(0, -2), (4, 1), (3, 5), (5, 0)\}$$

- **a.** Find g(f(4)).
- **b.** Find f(g(-2)).
- **c.** Find f(g(f(3))).
- **3. APPLICATION** Graph A shows a swimmer's speed as a function of time. Graph B shows the swimmer's oxygen consumption as a function of her speed. Time is measured in seconds, speed in meters per second, and oxygen consumption in liters per minute. Use the graphs to estimate the values.

- a. the swimmer's speed after 20 s of swimming
- **b.** the swimmer's oxygen consumption at a swimming speed of 1.5 m/s
- c. the swimmer's oxygen consumption after 40 s of swimming
- **4.** Identify each equation as a composition of functions, a product of functions, or neither. If it is a composition or a product, then identify the two functions that combine to create the equation.

$$\mathbf{a.}\,\mathcal{Y}=5\sqrt{3+2x}$$

b.
$$y = 3 + (|x + 5| - 3)^2$$

c.
$$y = (x-5)^2 (2-\sqrt{x})$$

Reason and Apply

- 5. Consider the graph at right.
 - a. Write an equation for this graph.
 - **b.** Write two functions, f and g, such that the figure is the graph of y = f(g(x)).
- **6.** The functions f and g are defined by these sets of input and output values.

$$g = \{(1, 2), (-2, 4), (5, 5), (6, -2)\}$$

$$f = \{(2, 1), (4, -2), (5, 5), (-2, 6)\}$$

- **a.** Find g(f(2)).
- **b.** Find f(g(6)).
- **c.** Select any number from the domain of either g or f, and find f(g(x)) or g(f(x)), respectively. Describe what is happening.

- **7.** A, B, and C are gauges with different linear measurement scales. When A measures 12, B measures 13, and when A measures 36, B measures 29. When B measures 20, C measures 57, and when B measures 32, C measures 84.
 - **a.** Sketch separate graphs for readings of B as a function of A and readings of C as a function of B. Label the axes.
 - **b.** If A reads 12, what does C read?
 - **c.** Write a function with the reading of B as the dependent variable and the reading of A as the independent variable.
 - **d.** Write a function with the reading of C as the dependent variable and the reading of B as the independent variable.
 - **e.** Write a function with the reading of C as the dependent variable and the reading of A as the independent variable.
- **8.** The graph of the function y = g(x) is shown at right. Draw a graph of each of these related functions.

a.
$$y = \sqrt{g(x)}$$

b.
$$y = |g(x)|$$

c.
$$y = (g(x))^2$$

- **9.** The two lines pictured at right are f(x) = 2x 1 and $g(x) = \frac{1}{2}x + \frac{1}{2}$. Solve each problem both graphically and numerically.
 - **a.** Find g(f(2)).
 - **b.** Find f(g(-1)).
 - **c.** Pick your own x-value in the domain of f, and find g(f(x)).
 - **d.** Pick your own x-value in the domain of g, and find f(g(x)).
 - \boldsymbol{e} . Carefully describe what is happening in these compositions.

a.
$$f(g(3))$$

b.
$$f(g(2))$$

c.
$$g(f(0.5))$$

d.
$$g(f(1))$$

- **e.** f(g(x)). Simplify to remove all parentheses.
- **f.** g(f(x)). Simplify to remove all parentheses.
- See Calculator Note 4D to learn how to use your calculator to check the answers to 10e and 10f.

Aaron: "This is impossible! How are we supposed to know if the parent function is a parabola or a semicircle? If we don't know the parent function, there is no way to write the equation."

Davis: "Don't panic yet. I am sure we can determine its parent function if we study the graph carefully."

Do you agree with Davis? Explain completely and, if possible, write the equation of the graph.

12. APPLICATION Jen and Priya decide to go out to the Hamburger Shack for lunch. They each have a 50-cent coupon from the Sunday newspaper for the Super-Duper-Deluxe \$5.49 Value Meal. In addition, if they show their I.D. cards, they'll also get a 10% discount. Jen's server

rang up the order as Value Meal, coupon, and then I.D. discount. Priya's server rang it up as Value Meal, I.D. discount, and then coupon.

- a. How much did each girl pay?
- **b.** Write a function, C(x), that will deduct 50 cents from a price, x.
- **c.** Write a function, D(x), that will take 10% off a price, x.
- **d.** Find C(D(x)).
- e. Which server used C(D(x)) to calculate the price of the meal?
- **f.** Is there a price for the Value Meal that would result in both girls paying the same price? If so, what is it?

Review

13. Solve.

a.
$$\sqrt{|x-4|} = 3$$

c. $|3 - \sqrt{x}| = 5$

b.
$$(3 - \sqrt{x+2})^2 = 4$$

d. $3 + 5\sqrt{1+2x^2} = 13$

14. APPLICATION Bonnie and Mike are working on a physics project. They need to determine the ohm rating (resistance in ohms) of a resistor. Electrical resistance, measured in ohms, is defined as potential difference, measured in volts, divided by current, measured in amperes (amps). In their project they set up the circuit at right. They vary the potential difference shown on the voltmeter and observe the corresponding readings of current measured on the amp meter.

	Resistor
Ţ	Voltmeter measures the
Voltage varied	voltage I'
by changing	
size and	Ammeter measures
number of U	the current I
batteries	the current?

Voltage	12	10	6	4	3	1
Amps	2.8	2.1	1.4	1.0	0.6	0.2

- **a.** Identify the independent and dependent variables.
- **b.** Display the data on a graph.
- c. Find the median-median line.
- **d.** Bonnie and Mike reason that because 0 volts obviously yields 0 amps the line they really want is the median-median line translated to go through (0, 0). What is the equation of the line through the origin that is parallel to the median-median line?
- e. How is the ohm rating Bonnie and Mike are trying to determine related to the line in 14d?
- **f.** What is their best guess of the resistance to the nearest tenth of an ohm?

- **15.** Begin with the equation of the unit circle, $x^2 + y^2 = 1$.
 - **a.** Apply a horizontal stretch by a factor of 3 and a vertical stretch by a factor of 3, and write the equation that results.
 - **b.** Sketch the graph. Label the intercepts.
- **16.** Imagine translating the graph of $f(x) = x^2$ left 3 units and up 5 units, and call the image g(x).
 - **a.** Give the equation for g(x).
 - **b.** What is the vertex of the graph of y = g(x)?
 - **c.** Give the coordinates of the image point that is 2 units to the right of the vertex.

Project

BOOLEAN GRAPHS

In his book *An Investigation into the Laws of Thought* (1854), the English mathematician George Boole (1815-1864) approached logic in a system that reduced it to simple algebra. In his system, later called Boolean algebra or symbolic logic, expressions are combined using "and" (multiplication), "or" (addition), and "not" (negative), and then interpreted as "true" (1) or "false" (0). Today, **Boolean algebra** plays a fundamental role in the design, construction, and programming of computers. You can learn more about Boolean algebra with the Internet links at www.keymath.com/DAA.

An example of a Boolean expression is $x \le 5$. In this case, if x is 10, the expression is false and assigned a value of 0. If x is 3, then the expression is true and it is assigned a value of 1. You can use Boolean expressions to limit the domain of a function when graphing on your calculator. For example, the graph of $Y_1 = (x + 4)/(x \le 5)$ does not exist for values of x greater than 5, because your calculator would be dividing by 0.

[See Calculator Note 4G to learn more about graphing functions with Boolean expressions.]

You can use your calculator to draw this car by entering the following short program.

PROGRAM: CAR

ClrDraw

DrawF 1/(X≥1)/(X≤9)

DrawF (1.2√(X=1)+1)/(X≤3.5)

DrawF (1.2√(=(X=9))+1)/(X≥6.5)

DrawF (=0.5(X=5)2+4)/(X≥3.5)/(X≤6.5)

DrawF = $I(1-(X-2.5)^2)+1$

DrawF $=J(1-(X-7.5)^2)+1$

DrawF (abs(X=5.5)+2)/(X≥5.2)/(X≤5.8)

Write your own program that uses functions, transformations, and Boolean expressions to draw a picture. Your project should include

- A screen capture or sketch of your drawing.
- ▶ The functions you used to create your drawing.

CHAPTER

CHAPTER

REVIEW

Claymetheom... Links to Resources HAPTER 4 REVIEW • CHAPTER 4 REVI

This chapter introduced the concept of a **function** and reviewed **function notation**. You saw real-world situations represented by rules, sets, functions, graphs, and most importantly, equations. You learned to distinguish between functions and other **relations** by using either the definition of a function—at most one *y*-value per *x*-value—or the vertical line test.

This chapter also introduced several **transformations**, including **translations**, **reflections**, and vertical and horizontal **stretches** and **shrinks**. You learned how to transform the graphs of **parent functions** to investigate several families of functions—linear, quadratic, square root, absolute value, and semicircle. For example, if you stretch the graph of the parent function $y = x^2$ by a factor of 3 vertically and by a factor of 2 horizontally, and translate it right 1 unit and up 4 units, then you get the graph of

the function $y = 3\left(\frac{x-1}{2}\right)^2 + 4$.

Finally, you looked at the **composition** of functions. Many times, solving a problem involves two or more related functions. You can find the value of a composition of functions by using algebraic or numeric methods or by graphing.

EXERCISES

- 1. Sketch a graph that shows the relationship between the time in seconds after you start microwaving a bag of popcorn and the number of pops per second. Describe in words what your graph shows.
- 2. Use these three functions to find each value:

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

$$g(x) = x^2 - 2$$

$$h(x) = (x+1)^2$$

a.
$$f(4)$$

b.
$$g(-3)$$

c.
$$h(x+2)-3$$

d.
$$f(g(3))$$

e.
$$g(h(-2))$$

f.
$$h(f(-1))$$

g.
$$f(g(a))$$

h.
$$g(f(a))$$

i.
$$h(f(a))$$

3. The graph of y = f(x) is shown at right. Sketch the graph of each of these functions:

a.
$$y = f(x) - 3$$

b.
$$y = f(x - 3)$$

c.
$$y = 3f(x)$$

d.
$$y = f(-x)$$

CHAPTER 4 REVIEW . CHAPTER 4 REVIEW . CHAPTER 4 REVIEW . CHAPTER 4 REVIEW . CHAPTER 4 REVIEW .

4. Assume you know the graph of y = f(x). Describe the transformations, in order, that would give you the graph of these functions:

a.
$$y = f(x + 2) - 3$$

b.
$$\frac{y-1}{-1} = f(\frac{x}{2}) + 1$$

c.
$$y = 2f(\frac{x-1}{0.5}) + 3$$

5. The graph of y = f(x) is shown at right. Use what you know about transformations to sketch these related functions:

a.
$$y - 1 = f(x - 2)$$

c. $y = f(-x) + 1$

b.
$$\frac{y+3}{2} = f(x+1)$$

d. $y+2 = f(\frac{x}{2})$

c.
$$y = f(-x) + 1$$

d.
$$y + 2 = f\left(\frac{x}{2}\right)$$

e.
$$y = -f(x-3) + 1$$

6. For each graph, name the parent function and write an equation of the graph.

b.

c.

d.

f.

h.

7. Solve for y.

a.
$$2x - 3y = 6$$

b.
$$(y+1)^2 - 3 = x$$

c.
$$\sqrt{1-y^2} + 2 = x$$

8. Solve for x.

a.
$$4\sqrt{x-2} = 10$$

b.
$$\left(\frac{X}{2}\right)^2 = 5$$

c.
$$\left| \frac{x-3}{2} \right| = 4$$

a.
$$4\sqrt{x-2} = 10$$
 b. $\left(\frac{x}{-3}\right)^2 = 5$ **c.** $\left|\frac{x-3}{2}\right| = 4$ **d.** $3\sqrt{1+\left(\frac{x}{5}\right)^2} = 2$

- **9.** The Acme Bus Company has a daily ridership of 18,000 passengers and charges \$1.00 per ride. The company wants to raise the fare yet keep its revenue as large as possible. (The revenue is found by multiplying the number of passengers by the fare charged.) From previous fare increases, the company estimates that for each increase of \$0.10 it will lose 1000 riders.
 - **a.** Complete this table.

Fare (\$) x	1.00	1.10	1.20	1.30	1.40	1.50	1.60	1.70	1.80
Number of passengers	18000								
Revenue (\$)	18000								

- **b.** Make a graph of the the revenue versus fare charged. You should recognize the graph as a parabola.
- c. What are the coordinates of the vertex of the parabola? Explain the meaning of each coordinate of the vertex.
- d. Find a quadratic function that models these data. Use your model to find
 - i. the revenue if the fare is \$2.00.
 - ii. the fare(s) that make no revenue (\$0).

TAKE ANOTHER LOOK

1. Some functions can be described as even or odd.

An **even function** has the *y*-axis as a line of symmetry. If the function f is an even function, then f(-x) = f(x) for all values of x in the domain. Which parent functions that you've seen are even functions? Now graph $y = x^3$, $y = \frac{1}{x}$, and $y = \sqrt[3]{x}$, all of which are **odd function**. Describe the symmetry displayed by these odd functions. How would you define an odd function in terms of f(x)? Can you give an example of a function that is neither even nor odd?

This painting by Laura Domela is titled *sense* (2002, oil on birch panel). The design on the left is similar to an even function, while the one on the right is similar to an odd function.

2. A line of reflection does not have to be the x- or y-axis. Draw the graph of a function and then draw its image when reflected across several different horizontal or vertical lines. Write the equation of each image. Try this with several different functions. In general, if the graph of y = f(x) is reflected across the vertical line x = a, what is the equation of the image? If the graph of y = f(x) is reflected across the horizontal line y = b, what is the equation of the image?

CHAPTER 4 REVIEW . CHAPTER 4 REVIEW . CHAPTER 4 REVIEW . CHAPTER 4 REVIEW . CHAPTER 4 REVIEW .

- 3. For the graph of the parent function $y = x^2$, you can think of any vertical stretch or shrink as an equivalent horizontal shrink or stretch. For example, the equations $y = 4x^2$ and $y = (2x)^2$ are equivalent, even though one represents a vertical stretch by a factor of 4 and the other represents a horizontal shrink by a factor of $\frac{1}{2}$. For the graph of any function or relation, is it possible to think of any vertical stretch or shrink as an equivalent horizontal shrink or stretch? If so, explain your reasoning. If not, give examples of functions and relations for which it is not possible.
- **4.** Enter two linear functions into Y₁ and Y₂ on your calculator. Enter the compositions of the functions as Y₃ = Y₁ (Y₂(x)) and Y₄ = Y₂(Y₁(x)). Graph Y₃ and Y₄ and look for any relationships between them. (It will help if you turn off the graphs of Y₁ and Y₂.) Make a conjecture about how the compositions of any two linear functions are related. Change the linear functions in Y₁ and Y₂ to test your conjecture. Can you algebraically prove your conjecture?
- **5.** One way to visualize a composition of functions is to use a web graph. Here's how you evaluate f(g(x)) for any value of x, using a web graph:

Choose an *x*-value. Draw a vertical line from the *x*-axis to the function g(x). Then draw a horizontal line from that point to the line y = x. Next, draw a vertical line from this point so that it intersects f(x). Draw a horizontal line from the intersection point to the *y*-axis. The *y*-value at this point of intersection gives the value of f(g(x)).

Choose two functions f(x) and g(x). Use web graphs to find f(g(x)) for several values of x. Why does this method work?

Assessing What You've Learned

ORGANIZE YOUR NOTEBOOK Organize your notes on each type of parent function and each type of transformation you have learned about. Review how each transformation affects the graph of a function or relation and how the equation of the function or relation changes. You might want to create a large chart with rows for each type of transformation and columns for each type of parent function; don't forget to include a column for the general function, y = f(x).

UPDATE YOUR PORTFOLIO Choose one piece of work that illustrates each transformation you have studied in this chapter. Try to select pieces that illustrate different parent functions. Add these to your portfolio. Describe each piece in a cover sheet, giving the objective, the result, and what you might have done differently.

WRITE TEST ITEMS Two important skills from this chapter are the ability to use transformations to write and graph equations. Write at least two test items that assess these skills. If you work with a group, identify other key ideas from this chapter and work together to write an entire test.

CHAPTER

5

Exponential, Power, and Logarithmic Functions

Art can take on living forms. To create Tree Mountain, conceptualized by artist Agnes Denes, 11,000 people planted 11,000 trees on a human-made mountain in Finland, on a former gravel pit. The trees were planted in a mathematical pattern similar to a golden spiral, imitating the arrangement of seeds on a sunflower. All living things grow and eventually decay. Both growth and decay can be modeled using exponential functions. Tree Mountain-A Living Time Capsule-11,000 People, 11,000 Trees, 400 Years 1992-1996, Ylöjärvi, Finland, (420 x 270 x 28 meters) © Agnes Denes.

In this chapter you will

- write explicit equations for geometric sequences
- use exponential functions to model real-world growth and decay scenarios
- review the properties of exponents and the meaning of rational exponents
- learn how to find the inverse of a function
- apply logarithms, the inverses of exponential functions

5.1

Life shrinks or expands in proportion to one 's courage.

ANAÏS NIN

Exponential Functions

In Chapter 1, you used sequences and recursive rules to model geometric growth or decay of money, populations, and other quantities. Recursive formulas generate only discrete values, such as the amount of money after one year or two years, or the population in a certain year. Usually growth and decay happen continuously. In this lesson you will focus on finding explicit formulas for these patterns, which will allow you to model situations involving continuous growth and decay, or to find discrete points without using recursion.

Science CONNECTION

Certain atoms are unstable—their nuclei can split apart, emitting radiation and resulting in a more stable atom. This process is called radioactive decay. The time it takes for half the atoms in a radioactive sample to decay is called half-life, and the half-life is specific to the element. For instance, the half-life of carbon-14 is 5730 years, whereas the half-life of uranium-238 is 4.5 billion years.

Submerged for two years in a storage tank in La Hague, France, this radioactive waste glows blue. The blue light is known as the "Cherenkov glow."

Investigation

Radioactive Decay

You will need

• one die per person

This investigation is a simulation of radioactive decay. Each person will need a standard six-sided die. [See Calculator Note 1L to simulate this with your calculator instead.] Each standing person represents a radioactive atom in a sample.

The people who sit down at each stage represent the atoms that underwent radioactive decay.

Follow the Procedure Note to collect data

in the form (*stage*, *number standing*).

	in the form (stage, tumeer stantating).
Step 2	Graph your data and write a recursive
	formula that models it.
Step 3	Write an expression to calculate the 8th
	term using only u_0 and the ratio.
Step 4	Write an expression that calculates the
	n th term using only u_0 and the ratio.
Step 5	What was the half-life of this sample?
Step 6	Write a paragraph explaining how this
	investigation simulates the life of a
	radioactive sample.

Proceaure Note

- All members of the class should stand up, except for the recorder. The recorder counts and records the number standing at each stage.
- 2. Each standing person rolls a die, and anyone who gets a 1 sits down.
- 3. Wait for the recorder to count and record the number of people standing.
- 4. Repeat Steps 2 and 3 until fewer than three students are standing.

In Chapter 3, you learned how to find an equation of the line that passes through points of an arithmetic sequence. In this lesson you will find an equation of the curve that passes through points of a geometric sequence.

You probably recognized the geometric decay model in the investigation. As you learned in Chapter 1, geometric decay is nonlinear. At each step the previous term is multiplied by a common ratio. So, the *n*th term contains the common ratio multiplied *n* times. You use exponents to represent a number that appears as a factor *n* times, so you use exponential functions to model geometric growth. An **exponential function** is a continuous function with a variable in the exponent, and it is used to model growth or decay.

EXAMPLE

Most automobiles depreciate as they get older. Suppose an automobile that originally costs \$14,000 depreciates by one-fifth of its value every year.

- **a.** What is the value of this automobile after two years?
- **b.** When is this automobile worth half of its initial value?

▶Solution

 a. The recursive formula gives automobile values only after one year, two years, and so on

The value decreases by $\frac{1}{5}$, or 0.2, each year, so to find the next term you continue to multiply by another (1-0.2). You can use this fact to write an explicit formula.

$$14000 \cdot (1 - 0.2)$$
 Value after 1 year.
$$14000 \cdot (1 - 0.2) \cdot (1 - 0.2) = 14000(1 - 0.2)^2$$
 Value after 2 years.
$$14000 \cdot (1 - 0.2) \cdot (1 - 0.2) \cdot (1 - 0.2) = 14000(1 - 0.2)^3$$
 Value after 3 years.
$$14000 \cdot (1 - 0.2)^n$$
 Value after n years.

So, the explicit formula for automobile value is $u_n = 14000(1 - 0.2)^n$. The equation of the continuous function through the points of this sequence is

$$y = 14000(1 - 0.2)^x$$

You can use the continuous function to find the value of the car at any point. To find the value after $2\frac{1}{2}$ years, substitute 2.5 for x.

$$v = 14000(1 - 0.2)^{2.5} \approx $8014.07$$

It makes sense that the automobile's value after $2\frac{1}{2}$ years should be between the values for u_2 and u_3 , \$8960 and \$7168. Because this is not a linear function, finding the value halfway between 8960 and 7168 does not give an accurate value for the value of the car after $2\frac{1}{2}$ years.

b. To find when the automobile is worth half of its initial value, substitute 7000 for y and find x.

$$y = 14000(1 - 0.2)^{x}$$
 Original equation.
 $7000 = 14000(1 - 0.2)^{x}$ Substitute 7000 for y.
 $0.5 = (1 - 0.2)^{x}$ Divide both sides by 14000.
 $0.5 = (0.8)^{x}$ Combine like terms.

You don't yet know how to solve for x when x is an exponent, but you can experiment with different exponents to find one that produces a value close to 0.5. The value of $(0.8)^{3.106}$ is very close to 0.5. This means that the value of the car is about \$7000, or half of its original value, after 3.106 years (about 3 years 39 days). This is the half-life of the value of the automobile, or the amount of time needed for the value to decrease to half of the original amount.

Exponential Function

The general form of an exponential function is

$$y = ab^x$$

where the coefficient a is the y-intercept and the base b is the growth rate.

Exponential growth and decay are both modeled with the general form $y = ab^x$. Growth is modeled by a base that is greater than 1, and decay is modeled by a base that is less than 1. In general, a larger base models faster growth, and a base closer to 0 models faster decay.

All exponential growth curves have a **doubling time**, just as decay has a half-life. This time depends only on the ratio. For example, if the ratio is constant, it takes just as long to double \$1,000 to \$2,000 as it takes to double \$5,000 to \$10,000.

EXERCISES

You will need

M

Geometry software for Exercise 15

Practice Your Skills

1. Evaluate each function at the given value.

a.
$$f(x) = 4.753(0.9421)^x$$
, $x = 5$

b.
$$g(h) = 238(1.37)^h$$
, $h = 14$

c.
$$h(t) = 47.3(0.835)^t + 22.3, t = 24$$

d.
$$j(x) = 225(1.0825)^{x-3}, x = 37$$

2. Record three terms of the sequence, and then write an explicit function for the sequence.

a.
$$u_0 = 16$$

b.
$$u_0 = 24$$

$$u_n = 0.75u_{n-1}$$
 where $n \ge 1$

$$u_n = 1.5u_{n-1}$$
 where $n \ge 1$

3. Evaluate each function at x = 0, x = 1, and x = 2, and then write a recursive formula for the pattern.

a.
$$f(x) = 125(0.6)^x$$

b.
$$f(x) = 3(2)^x$$

- **4.** Calculate the ratio of the second term to the first term, and express the answer as a decimal value. State the percent increase or decrease.
 - **a.** 48, 36
- **b.** 54, 72
- **c.** 50, 47
- **d.** 47, 50

Reason and Apply

- **5.** In 1991, the population of the People's Republic of China was 1.151 billion, with a growth rate of 1.5% annually.
 - **a.** Write a recursive formula that models this growth. Let u_0 represent the population in 1991.
 - **b.** Complete a table recording the population for the years 1991 to 2000.
 - **c.** Define the variables and write an exponential equation that models this growth. Choose two data points from the table and show that your equation works.
 - **d.** The actual population of China in 2001 was 1.273 billion. How does this compare with the value predicted by your equation? What does this tell you?

Cultural CONNECTION

In 2001, the population of China was 1.273 billion. In large cities like Beijing and Shanghai, more than half of the people use bicycles as transportation. What would happen if half a billion Chinese bicyclists switched to cars? What if half of the drivers in U.S. cities switched to bicycles?

6. Jack planted a mysterious bean just outside his kitchen window. It immediately sprouted 2.56 cm above the ground. Jack kept a careful log of the plant's growth. He measured the height of the plant each day at 8:00 A.M. and recorded these data.

Day	0	1	2	3	4
Height (cm)	2.56	6.4	16	40	100

- **a.** Define variables and write an exponential equation for this pattern. If the pattern were to continue, what would be the heights on the fifth and sixth days?
- **b.** Jack's younger brother measured the plant at 8:00 P.M. on the evening of the third day and found it to be about 63.25 cm tall. Show how to find this value mathematically. (You may need to experiment with your calculator.)
- **c.** Find the height of the sprout at 12:00 noon on the sixth day.
- **d.** Find the doubling time for this plant.
- e. Experiment with the equation to find the day and time (to the nearest hour) when the plant reaches a height of 1 km.

Kudzu, shown here in Oxford, Mississippi, is a fast-growing weed that was brought from Japan and once promoted for its erosion control. Today kudzu covers more than 7 million U.S. acres and spreads across about 120,000 more each year.

- 7. *Mini-Investigation* For 7a–d, graph the equations on your calculator.
 - **a.** $v = 1.5^x$
- **b.** $y = 2^x$

- **c.** $v = 3^x$
- **d.** $y = 4^x$
- e. How do the graphs compare? What points (if any) do they have in common?
- **f.** Predict what the graph of $y = 6^x$ will look like. Verify your prediction by using your calculator.

8. Each of the red curves is a transformation of the graph of $y = 2^x$, shown in black. Write an equation for each red curve.

a.

c.

b.

d.

9. *Mini-Investigation* For 9a–d, graph the equations on your calculator.

a.
$$y = 0.2^x$$

b.
$$y = 0.3^x$$

c.
$$y = 0.5^x$$

d.
$$y = 0.8^x$$

- e. How do the graphs compare? What points (if any) do they have in common?
- **f.** Predict what the graph of $y = 0.1^x$ will look like. Verify your prediction by using your calculator.
- 10. Each of the red curves is a transformation of the graph of $y = 0.5^x$, shown in black. Write an equation for each red curve.

a.

c.

b.

d.

11. The general form of an exponential equation,

 $y = ab^x$, is convenient when you know the y-intercept. Start with f(0) = 30 and f(1) = 27.

- a. Find the common ratio.
- **b.** Write the function f(x) that passes through the two data points.
- **c.** Graph f(x) and g(x) = f(x-4) on the same axes.
- **d.** What is the value of g(4)?
- **e.** Write an equation for g(x) that does not use its *y*-intercept.
- **f.** Explain in your own words why $y = y_1 \cdot b^{x-x_1}$ might be called the point-ratio form.

This painting, *Inspiration Point* (2000), by contemporary American artist Nina Bovasso, implies an explosion of exponential growth.

Review

- **12.** The graph shows a line and the graph of y = f(x).
 - a. Complete the missing values to make a true statement.

$$f(\underline{?}) = \underline{?}$$
.

- **b.** Find the equation of the pictured line.
- 13. Janell starts 10 m from a motion sensor and walks at 2 m/s toward the sensor. When she is 3 m from the sensor, she stantly turns around and walks at the same speed back to the starting point.

- **b.** Give the domain and range of the function.
- **c.** Write an equation of the function.

- **a.** Display the graphs of f(g(x)) and g(f(x)). Describe the relationship between them.
- **b.** Change f(x) or g(x) or both, and again graph f(g(x)) and g(f(x)). Does the relationship you found in 14a still seem to be true?
- **c.** Explain the relationship algebraically.
- 15. Technology Use geometry software to construct a circle. Label it circle M and measure its area.
 - **a.** Construct another circle with twice the area of circle *M* and label it circle *L*.
 - **b.** Construct another circle with half the area of circle M and label it circle S.
 - c. Describe the method you used to determine the size of each circle.
 - **d.** Calculate the ratio of the diameters of circle *L* to circle *M*, circle *M* to circle *S*, and circle *L* to circle *S*. Explain why these ratios make sense.

- **16.** You can use different techniques to find the product of two binomials, such as (x-4)(x+6).
 - **a.** Use a rectangle diagram to find the product.
 - **b.** You can use the distributive property to rewrite the expression (x 4)(x + 6) as x(x + 6) 4(x + 6). Use the distributive property again to find all the terms. Combine like terms.
 - c. Compare your answers to 16a and 16b. Are they the same?
 - d. Compare the methods in 16a and 16b. How are they alike?

Project

THE COST OF LIVING

You have probably heard someone say something like, "I remember when a hamburger cost five cents!" Did you know that the cost of living tends to increase exponentially? Talk to a relative or an acquaintance to see whether he or she remembers the cost of a specific item in a certain year. The item could be a meal, a movie ticket, a house in your neighborhood, or anything else the person recalls.

Research the current cost of that same item. How much has it increased? Use your two data points to write an exponential equation for the cost of the item.

When can you expect the cost of the item to be double what it is now?

Research the cost of the item in a different year. How close is this third data point to the value predicted by your model?

Your project should include

- Your data and sources.
- ▶ Your equation and why you chose that model.
- ▶ The doubling time for the cost of your item.
- An analysis of how well your model predicted the third data point.
- An analysis of how accurate you think your model is.

In 1944 about 10,000 fans formed a line stretching several blocks outside of Manhattan's Paramount Theater to see Frank Sinatra. About 100 police officers were called out to maintain order. Although the cost of seeing a live concert has changed since 1944, the enthusiasm of fans has not.

Properties of Exponents and Power Functions

Frequently, you will need to rewrite a mathematical expression in a different form to make the expression easier to understand or an equation easier to solve. Recall that in an exponential expression, such as 4^3 , the number 4 is called the **base** and the number 3 is called the **exponent**. You say that 4 is **raised to the power** of 3. If the exponent is a positive integer, you can write the expression in **expanded form**, for example, $4^3 = 4 \cdot 4 \cdot 4$. Because 4^3 equals 64, you say that 64 is a power of 4.

Investigation

Properties of Exponents

Use expanded form to review and generalize the properties of exponents.

Step 1

Write each product in expanded form, and then rewrite it in exponential form.

a.
$$2^3 \cdot 2^4$$

b.
$$x^5 \cdot x^{12}$$

c. $10^2 \cdot 10^5$

Step 2

Generalize your results from Step 1. $a^m \cdot a^n = ?$

Step 3

Write the numerator and denominator of each quotient in expanded form. Reduce by eliminating common factors, and then rewrite the factors that remain in exponential form.

a.
$$\frac{4^5}{4^2}$$

b.
$$\frac{\chi^8}{\chi^6}$$

c. $\frac{(0.94)^{15}}{(0.94)^5}$

Step 4

Generalize your results from Step 3. $\frac{a^{m}}{a^{n}} = \frac{?}{?}$

Step 5

Write each quotient in expanded form, reduce, and rewrite in exponential form.

a.
$$\frac{2^3}{2^4}$$

b.
$$\frac{4^5}{4^7}$$

c. $\frac{\chi^3}{\chi^8}$

Step 6

Rewrite each quotient in Step 5 using the property you discovered in Step 4.

Step 7

Generalize your results from Steps 5 and 6. $\frac{1}{a^n} = ?$

Step 8

Write several expressions in the form $(a^n)^m$. Expand each, and then rewrite the expression in exponential form. Generalize your results.

Step 9

Write several expressions in the form $(a \cdot b)^n$. Don't multiply a times b. Expand each, and rewrite the expression in exponential form. Generalize your results.

Step 10

Show that $a^0 = 1$, using the properties you have discovered. Write at least two exponential expressions to support your explanation.

Here's a summary of the properties of exponents. You discovered some of these in the investigation. Try to write an example of each property.

For a > 0, b > 0, and all values of m and n, these properties are true:

Product Property of Exponents

$$a^m \cdot a^n = a^{m+n}$$

Quotient Property of Exponents

$$\frac{\mathcal{Q}^m}{\mathcal{Q}^n} = \mathcal{Q}^m - n$$

Definition of Negative Exponents

$$a^{-n} = \frac{1}{a^n}$$
 or $\left(\frac{\underline{a}}{b}\right)^{-n} = \left(\frac{\underline{b}}{a}\right)^n$

Zero Exponents

$$a^0 = 1$$

Power of a Power Property

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

Power of a Product Property

$$(ab)^m = a^m b^m$$

Power of a Quotient Property

$$\left(\frac{a}{b}\right)^n = \frac{a^n}{b^n}$$

Power Property of Equality

If
$$a = b$$
, then $a^n = b^n$.

Common Base Property of Equality

If
$$a^n = a^m$$
, then $n = m$.

In Lesson 5.1, you learned to solve equations that have a variable in the exponent by using a calculator to try various values for x. The properties of exponents allow you to solve these types of equations algebraically. One special case is when you can rewrite both sides of the equation with a common base. This strategy is fundamental to solving some of the equations you'll see later in this chapter.

EXAMPLE A

a.
$$\mathbf{Q}^{X} - \mathbf{A}$$

a.
$$8^x = 4$$

b. $27^x = \frac{1}{81}$

c.
$$\left(\frac{49}{9}\right)^x = \left(\frac{3}{7}\right)^{3/2}$$

Solution

If you use the power of a power property to convert each side of the equation to a common base, then you can solve without a calculator.

a. $8^x = 4$	Original equation.
$(2^3)^{\mathcal{X}} = 2^2$	$8 = 2^3$ and $4 = 2^2$.
$2^{3x} = 2^2$	Use the power of a power property to rewrite $(2^3)^x$ as 2^{3x} .
3x = 2	Use the common base property of equality.
$X = \frac{2}{3}$	Divide.
b. $27^{x} = \frac{1}{81}$	Original equation.
$(3^3)^x = \frac{1}{3^4}$	$27 = 3^3$ and $81 = 3^4$.
$3^{3x} = 3^{-4}$	Use the power of a power property and the definition of negative exponents.
3x = -4	Use the common base property of equality.
$X = -\frac{4}{3}$	Divide.
c. $\left(\frac{49}{9}\right)^{x} = \left(\frac{3}{7}\right)^{3/2}$	Original equation.
$\left(\frac{7^2}{3^2}\right)^x = \left(\frac{3}{7}\right)^{3/2}$	$49 = 7^2$ and $9 = 3^2$.
$\left(\left(\frac{7}{3}\right)^{2}\right)^{x} = \left(\left(\frac{7}{3}\right)^{-1}\right)^{3/2}$	Use the power of a quotient property and the definition of negative exponents.
$\left(\frac{7}{3}\right)^{2x} = \left(\frac{7}{3}\right)^{-3/2}$	Use the power of a power property.
$2x = -\frac{3}{2}$	Use the common base property of equality.
$x = -\frac{3}{4}$	Divide.

Remember, it's always a good idea to check your answer with a calculator. [See Calculator Note 5A to find out how to calculate roots and powers.]

An exponential function in the general form $y = ab^x$ has a variable as the exponent. A power function, in contrast, has a variable as the base.

Power Function

The general form of a power function is

$$y = ax^n$$

where a and n are constants.

You use different methods to solve power equations than to solve exponential equations. You must learn to recognize the difference between the two.

EXAMPLE B Solve. **a.** $x^4 = 3000$ **b.** $6x^{2.5} = 90$

a.
$$x^4 = 3000$$

b.
$$6x^{2.5} = 90$$

▶Solution

To solve a power equation, use the power of a power property and choose an exponent that will undo the exponent on x.

a.
$$x^4 = 3000$$
 Original equation.
$$(x^4)^{1/4} = 3000^{1/4}$$
 Use the power of a power property. Raising both sides to the power of $\frac{1}{4}$ "undoes" the power of 4 on x .

b.
$$6x^{2.5} = 90$$
 Original equation.
 $x^{2.5} = 15$ Divide both sides by 6.
 $(x^{2.5})^{1/2.5} = 15^{1/2.5}$ Use the power of a power property and choose the exponent $\frac{1}{2.5}$.
 $x \approx 2.95$ Approximate the value of $15^{1/2.5}$.

Solving equations symbolically is often no more than "undoing" the order of operations. So to solve $6x^{2.5} = 90$ you divide by 6 and then raise the result to the power of $\frac{1}{25}$.

Use your calculator to approximate the value of $3000^{1/4}$.

The properties of exponents are defined only for positive bases. So, using these properties gives only one solution to each equation. In part a above, is $x \approx -7.40$ also a solution?

EXERCISES

Practice Your Skills

1. Rewrite each expression as a fraction without exponents. Verify that your answer is equivalent to the original expression by evaluating each on your calculator.

a.
$$5^{-3}$$

b.
$$-6^2$$

$$c. - 3^{-4}$$

d.
$$(-12)^{-2}$$

 $x \approx 7.40$

e.
$$(\frac{3}{4})^{-2}$$

a.
$$5^{-3}$$
 b. -6^2 **c.** -3^{-4} **d.** $(-12)^{-2}$ **e.** $\left(\frac{3}{4}\right)^{-2}$ **f.** $\left(\frac{2}{7}\right)^{-1}$

2. Rewrite each expression in the form a^n .

a.
$$a^8 \cdot a^{-3}$$

$$\mathbf{b}.\frac{b^{\circ}}{b^{2}}$$

c.
$$(c^4)^{\frac{1}{2}}$$

$$\mathbf{d} \cdot \frac{d^0}{e^{-3}}$$

One of the authors of this book. Ellen Kamischke, works with two students

in Interlochen, Michigan.

3. State whether each equation is true or false. If it is false, explain why.

a.
$$3^5 \cdot 4^2 = 12^7$$

b.
$$100(1.06)^x = 106^x$$

c.
$$\frac{4^{x}}{4} = 1^{x}$$

d.
$$\frac{6.6 \cdot 10^{12}}{8.8 \cdot 10^{-4}} = 7.5 \cdot 10^{15}$$

4. Solve.

a.
$$3x = \frac{1}{0}$$

a.
$$3x = \frac{1}{9}$$
 b. $\left(\frac{5}{3}\right)^x = \frac{27}{125}$ **c.** $\left(\frac{1}{3}\right)^x = 243$ **d.** $5 \cdot 3^x = 5$

c.
$$\left(\frac{1}{3}\right)^x = 243$$

d.
$$5 \cdot 3^x = 5$$

5. Solve each equation. If answers are not exact, approximate to two decimal places.

a.
$$x^7 = 4000$$

b.
$$x^{0.5} = 28$$

$$x^{-3} = 247$$

d.
$$5x^{1/4} + 6 = 10.2$$

e.
$$3x^{-2} = 2x^{2}$$

b.
$$x^{0.5} = 28$$
 c. $x^{-3} = 247$ **e.** $3x^{-2} = 2x^4$ **f.** $-3x^{1/2} + (4x)^{1/2} = -1$

Reason and Apply

6. Rewrite each expression in the form ax^n .

a.
$$x^6 \cdot x^6$$

b.
$$4x^6 \cdot 2x^6$$

c.
$$(-5x^3) \cdot (-2x^4)$$

d.
$$\frac{72x^7}{6x^2}$$

e.
$$\left(\frac{6x^5}{3x}\right)^3$$

$$\mathbf{f.} \quad \left(\frac{20x^7}{4x}\right)^{-2}$$

- 7. *Mini-Investigation* You've seen that the power of a product property allows you to rewrite $(a \cdot b)^n$ as $a^n \cdot b^n$. Is there a power of a sum property that allows you to rewrite $(a + b)^n$ as $a^n + b^n$? Write some numerical expressions in the form $(a + b)^n$ and evaluate them. Are your answers equivalent to $a^n + b^n$ always, sometimes, or never? Write a short paragraph that summarizes your findings.
- 8. Consider this sequence:

- **a.** Use your calculator to evaluate each term in the sequence. If answers are not exact, approximate to four decimal places.
- **b.** Find the differences between the consecutive terms of the sequence. What do these differences tell you?
- c. Find the ratios of the consecutive terms in 8a. What do these values tell you?
- **d.** What observation can you make about these decimal powers?
- **9.** *Mini-Investigation* For 9a–d, graph the equations on your calculator.

a.
$$y = x^2$$

b.
$$y = x$$

c.
$$y = x^4$$

d.
$$y = x^5$$

- **e.** How do the graphs compare? How do they contrast? What points (if any) do they have in common?
- **f.** Predict what the graph of $y = x^6$ will look like. Verify your prediction by using your calculator.
- **g.** Predict what the graph of $y = x^6$ will look like. Verify your prediction by using your calculator.

10. Each of the red curves is a transformation of the graph of $y = x^3$, shown in black. Write an equation for each red curve.

a.

c.

d.

11. Consider the exponential equation

 $y = 47(0.9)^x$. Several points satisfying the equation are shown in the calculator table. Notice that when x = 0, y = 47.

- **a.** The expression $47(0.9)^x$ could be rewritten as $47(0.9)(0.9)^{x-1}$. Explain why this is true. Rewrite $47(0.9)(0.9)^{x-1}$ in the form $a \cdot b^{x-1}$.
- **b.** The expression $47(0.9)^x$ could also be rewritten as $47(0.9)(0.9)(0.9)^{x-2}$. Rewrite $47(0.9)(0.9)(0.9)^{x-2}$ in the form $a \cdot b^{x-2}$.
- c. Look for a connection between your answers to 11a and b, and the values in the table. State a conjecture or general equation that generalizes your findings.
- 12. A ball rebounds to a height of 30.0 cm on the third bounce and to a height of 5.2 cm on the sixth bounce.
 - **a.** Write two different yet equivalent equations in point-ratio form, $y = y_1 \cdot b^{x-x_1}$, using r for the ratio. Let x represent the bounce number, and let y represent the rebound height in centimeters.
 - **b.** Set the two equations equal to each other. Solve for r.
 - c. What height was the ball dropped from?
- **13.** Solve.

a.
$$(x-3)^3 = 64$$

a.
$$(x-3)^3 = 64$$
 b. $256^x = \frac{1}{16}$

c.
$$\frac{(x+5)^3}{(x+5)} = x^2 + 25$$

- **14. APPLICATION** A radioactive sample was created in 1980. In 2002, a technician measures the radioactivity at 42.0 rads. One year later, the radioactivity is 39.8 rads.
 - **a.** Find the ratio of radioactivity between 2002 and 2003. Approximate your answer to four decimal places.
 - **b.** Let x represent the year, and let y represent the radioactivity in rads. Write an equation in point-ratio form, $y = y_1 \cdot b^{x-x_1}$, using the point $(x_1, y_1) = (2002, 42)$.
 - **c.** Write an equation in point-ratio form using the point (2003, 39.8).
 - **d.** Calculate the radioactivity in 1980 using both equations.
 - e. Calculate the radioactivity in 2010 using both equations.
 - **f.** Use the properties of exponents to show that the equations in 14b and c are equivalent.

Review

15. Name the *x*-value that makes each equation true.

a.
$$37000000 = 3.7 \cdot 10^x$$

b.
$$0.000801 = 8.01 \cdot 10^x$$

b.
$$47500 = 4.75 \cdot 10^x$$

d.
$$0.0461 = x \cdot 10^{-2}$$

16. Solve this equation for *y*. Then carefully graph it on your paper.

$$\frac{y+3}{2} = (x+4)^2$$

17. Paul collects these time-distance data for a remote-controlled car.

Time (s)	5	8	8	10	15	18	22	24	31	32
Distance (m)	0.8	1.7	1.6	1.9	3.3	3.4	4.1	4.6	6.4	6.2

- a. Define variables and make a scatter plot of these data.
- **b.** Use the median-median line to estimate the car's speed. (*Note:* Don't do more work than necessary.)

IMPROVING YOUR REASONING SKILLS

Breakfast Is Served

Mr. Higgins told his wife, the mathematics professor, that he would make her breakfast. She handed him this message:

What should Mr. Higgins fix his wife for breakfast?

Rational Exponents and Roots

n this lesson you will investigate properties of fractional, or **rational**, exponents. You will see how they can be useful in solving exponential and power equations and in finding an exponential curve to model data.

The volume and surface area of a cube, such as this fountain in Osaka, Japan, are related by rational exponents.

Investigation

Getting to the Root

In this investigation you'll explore the relationship between x and $x^{1/2}$ and learn how to find the values of some expressions with rational exponents.

Step 1 Use your calculator to create a table for $y = x^{1/2}$ at integer values of x. When is $x^{1/2}$ a positive integer? Describe the relationship between x and $x^{1/2}$.

Step 2 Graph Y1 = $x^{1/2}$ in a friendly window with a factor of 2. This graph should look familiar to you. Make a conjecture about what other function is equivalent to $y = x^{1/2}$, enter your guess in Y2, and verify that the equations give the same y-value at each x-value.

State what you have discovered about raising a number to a power of $\frac{1}{2}$. Include an example with your statement.

Step 4 Clear the previous functions, and make a table for $y = 25^x$ with x incrementing by $\frac{1}{2}$.

Step 5 Study your table and explain any relationships you see. How could you find the value of $49^{3/2}$ without your calculator? Check your answer using the calculator.

Step 6 How could you find the value of $27^{2/3}$ without a calculator? Verify your response, and then test your strategy on $8^{5/3}$. Check your answer.

Step 7 Describe what it means to raise a number to a rational exponent, and generalize a procedure for simplifying $a^{m/n}$.

Rational exponents with a numerator of 1 indicate roots. For example, $x^{1/5}$ is the same as $\sqrt[n]{x}$, or the "fifth root of x," and $x^{1/n}$ is the same as $\sqrt[n]{x}$, or the "nth root of x." Recall that the fifth root of x is the number that, raised to the power of 5, gives you x. For rational exponents with numerators other than 1, such as $9^{3/2}$, the numerator is interpreted as the power to which to raise the root. That is, $9^{3/2}$ is the same as $(9^{1/2})^3$, or $(\sqrt{9})^3$.

Definition of Rational Exponents

The power of a power property shows that $a^{m/n} = (a^{1/n})^m$ and $a^{m/n} = a^{m/n} = (a^m)^{1/n}$, so

$$a^{m/n} = \langle \sqrt[n]{a} \rangle^m$$
 or $\sqrt[n]{a^m}$ for $a > 0$

Properties of rational exponents are useful in solving equations with exponents.

EXAMPLE A

Rewrite with rational exponents, and solve.

a.
$$\sqrt[4]{a} = 14$$

b.
$$\sqrt[9]{b^5} = 26$$

c.
$$(\sqrt[3]{c})^8 = 47$$

Solution

Rewrite each expression with a rational exponent, then use properties of exponents to solve.

a.
$$\sqrt[4]{a} = 14$$
 Original equation.
 $a^{1/4} = 14$ Rewrite $\sqrt[4]{a}$ as $a^{1/4}$.
 $(a^{1/4})^4 = 14^4$ Raise both sides to the power of 4.

$$a = 38416$$
 Evaluate 14^4 .

b.
$$\sqrt[9]{b^5} = 26$$
 Original equation.
 $b^{5/9} = 26$ Rewrite as $\sqrt[9]{b^5}$ as $b^{5/9}$.
 $(b^{5/9})^{9/5} = 26^{9/5}$ Raise both sides to the power of $\frac{9}{5}$.
 $b \approx 352.33$ Approximate the value of $26^{9/5}$.

C.
$$(\sqrt[3]{c})^8 = 47$$
 Original equation.
 $c^{8/3} = 47$ Rewrite $(\sqrt[3]{c})^8$ as $c^{8/3}$.
 $(c^{8/3})^{3/8} = 47^{3/8}$ Raise both sides to the power of $\frac{3}{8}$ Original equation.
 $c \approx 4.237$ Approximate the value of $47^{3/8}$.

Recall that properties of exponents give only one solution to an equation, because they are only defined for positive bases. Will negative values of a, b, or c work in any of the equations in Example A?

In the previous lesson, you learned that functions in the general form $y = ax^n$ are power functions. A rational function, such as $y = \sqrt[9]{x^5}$, is considered to be a power function because it can be rewritten as $y = x^{5/9}$. All the transformations you discovered for parabolas and square root curves also apply to any function that can be written in the general form $y = ax^n$.

Recall that the equation of a line can be written using the point-slope form if you know a point on the line and the slope between points. Similarly, the equation for an exponential curve can be written if you know a point on the curve and the common ratio between points that are 1 horizontal unit apart. The **point-ratio form** of an exponential curve is $y = y_1 \cdot b^{x - x_1}$ where (x_1, y_1) is a point on the line and b is the ratio between points.

Point-Ratio Form

If an exponential curve passes through the point (x_1, y_1) and the function values have ratio b, the point-ratio form of the equation is

$$y = y_1 \cdot b^{x - x_1}$$

You have seen that if x = 0, then y = a in the general exponential equation $y = a \cdot b^x$. This means that a is the initial value of the function at time 0 (the y-intercept) and b is the growth or decay ratio. This is consistent with the point-ratio form because when you substitute the point (0, a) into the equation, you get $y = a \cdot b^{x-0}$, or $y = a \cdot b^{x}$.

The table and graph above show the exponential functions $Y_1 = f(x) = 47(0.9)^x$ and $Y_2 = g(x) = 42.3(0.9)^x$. Both the table and graph indicate that if the graph of function g is translated right 1 unit, it becomes the same as the graph of the function f. So f(x) = g(x-1), or $f(x) = 42.3(0.9)^{(x-1)} = 47(0.9)^x$. This shows that using the point (1, 42.3) in the point-ratio form gives you an equation equivalent to $y = a \cdot b^x$.

Try substituting another point, (x_1, y_1) , along with the ratio b = 0.9 into the point-ratio form to convince yourself that any point (x_1, y_1) on the curve can be used to write an equation, $y = y_1 \cdot b^{x - x_1}$, that is equivalent to $y = a \cdot b^x$. You may want to use your graphing calculator or algebraic techniques.

EXAMPLE B

Casey hit the bell in the school clock tower. Her pressure reader, held nearby, measured the sound intensity, or loudness, at 40 lb/in.² after 4 s had elapsed and at 4.7 lb/in.² after 7 s had elapsed. She remembers from her science class that sound decays exponentially.

- **a.** Name two points that the exponential curve must pass through.
- **b.** Find an exponential equation that models these data.
- **c.** How loud was the bell when it was struck (at 0 s)?

The bell tower at Oglethorpe University in Atlanta, Georgia.

Solution

Science CONNECTION •

Sound is usually measured in bels, named after American inventor and educator Alexander Graham Bell (1847–1922). A decibel (dB) is one-tenth of a bel. The decibel scale measures loudness in terms of what an average human can hear. On the decibel scale, 0 dB is inaudible and 130 dB is the threshold of pain. However, sound can also be measured in terms of the pressure that the sound waves exert on a drum. In the metric system, pressure is measured in Pascals (Pa), a unit of force per square meter.

In Denver, Colorado, on October 1, 2000, a judge for Guinness World Records holds a device that measured the world record volume of fans roaring in a stadium— 127.8 dB

- **a.** Time is the independent variable, x, and loudness is the dependent variable, y, so the two points are (4, 40) and (7, 4.7).
- **b.** Start by substituting the coordinates of each of the two points into the point-ratio form, $y = y_1 \cdot b^{x x_1}$.

$$y = 40b^{x-4}$$
 and $y = 4.7b^{x-7}$

Note that you don't yet know what b is. If you were given y-values for two consecutive integer points, you could divide to find the ratio. In this case, however, there are 3 horizontal units between the two points you are given, so you'll need to solve for b.

The exponential equation that passes through the points (4, 40) and (7, 4.7) is $y = 40(0.4898)^{x-4}$.

c. To find the loudness at 0 s, substitute x = 0.

$$y = 40(0.4898)^{0-4} \approx 695$$

The sound was approximately 695 lb/in.2 when the bell was struck.

In Example B, part b, note that the base of 0.4898 was an approximation for b found by dividing 4.7 by 40, then raising that quotient to the power $\frac{1}{3}$. You could use $\left(\frac{4.7}{40}\right)^{1/3}$ as an exact value of b in the exponential equation.

$$y = 40 \left(\left(\frac{4.7}{40} \right)^{1/3} \right)^{x - 4}$$

Using the power of a power property, you can rewrite this as

$$y = 40 \left(\frac{4.7}{40}\right)^{(x-4)/3}$$

This equation indicates that the curve passes through the point (4, 40) and that it has a ratio of $\frac{4.7}{40}$ spread over 3 units (from x = 4 to x = 7) rather than over 1 unit. Dividing the exponent by 3 stretches the graph horizontally by 3 units. Using this method, you can write an equation for an exponential curve in only one step.

EXERCISES

Practice Your Skills

1. Match all expressions that are equivalent.

a.
$$\sqrt[4]{x^2}$$

e. $x^{0.4}$

g. $(\sqrt{x})^5$ **h.** x^3 **i.** $x^{1/3}$

i. $x^{2/5}$

2. Identify each function as a power function, an exponential function, or neither of these. (It may be translated, stretched, or reflected.) Give a brief reason for your choice.

$$\mathbf{a.} f(x) = 17x^5$$

b.
$$f(t) = t^3 + 5$$

a.
$$f(x) = 17x^5$$
 b. $f(t) = t^3 + 5$ **c.** $g(v) = 200(1.03)^v$ **d.** $h(x) = 2x - 7$ **e.** $g(y) = 3\sqrt{y-2}$ **f.** $f(t) = t^2 + 4t + 3$ **g.** $h(t) = \frac{12}{3^t}$ **h.** $g(w) = \frac{28}{w-5}$ **i.** $f(y) = \frac{8}{y^4} + 1$ **j.** $g(x) = \frac{x^3 + 2}{1 - x}$ **k.** $h(w) = \sqrt[3]{4w^3}$ **l.** $p(x) = 5(0.8)^{(x-4)/2}$

e.
$$g(y) = 3\sqrt{y-2}$$

f.
$$f(t) = t^2 + 4t + 3$$

g.
$$h(t) = \frac{12}{3^t}$$

h.
$$g(w) = \frac{28}{w-5}$$

i.
$$f(y) = \frac{8}{v^4} +$$

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

k.
$$h(w) = \sqrt[3]{4w^3}$$

l.
$$p(x) = 5(0.8)^{(x-4)/3}$$

3. Rewrite each expression in the form b^n in which n is a rational exponent.

b.
$$\sqrt[10]{b^8}$$

c.
$$\frac{1}{\sqrt{c}}$$

4. Solve each equation and show or explain your step(s)

$$a. \sqrt[6]{a} = 4.2$$

b.
$$\sqrt[10]{b^8} = 14.3$$

c.
$$\frac{1}{\sqrt{c}} = 0.55$$
 d. $(\sqrt[5]{d})^7 = 23$

d.
$$(\sqrt[5]{d})^7 = 23$$

Reason and Apply

- **5.** APPLICATION Dan placed three colored gels over the main spotlight in the theater so that the intensity of the light on stage was 900 watts per square centimeter (W/cm²). After he added two more gels, making a total of five over the spotlight, the intensity on stage dropped to 600 W/cm². What will be the intensity of the light on stage with six gels over the spotlight if you know that the intensity of light decays exponentially with the thickness of material covering it?
- **6.** *Mini-Investigation* For 6a–d, graph the equations on your calculator.

a.
$$y = x^{1/2}$$

b.
$$y = x^{1/3}$$

c.
$$y = x^{1/4}$$

d.
$$y = x^{1/5}$$

- e. How do the graphs compare? What points (if any) do they have in common?
- **f.** Predict what the graph of $y = x^{1/7}$ will look like. Verify your prediction by using your calculator.
- g. What is the domain of each function? Can you explain why?

Colorful stage lights surround Freddie Mercury (1946-1991) of the band Queen in 1978.

7. *Mini-Investigation* For 7a–d, graph the equations on your calculator.

a.
$$y = x^{1/4}$$

b.
$$y = x^{2/4}$$

c.
$$y = x^{3/4}$$

d.
$$y = x^{4/4}$$

e. How do the graphs compare? What points (if any) do they have in common?

f. Predict what the graph of $y = x^{5/4}$ will look like. Verify your prediction by using your calculator.

8. Compare your observations of the power functions in Exercises 6 and 7 to your previous work with exponential functions and power functions with positive integer exponents. How do the shapes of the curves compare? How do they contrast?

9. Identify each graph as an exponential function, a power function, or neither of these.

a.

c.

b.

d.

10. Each of the red curves is a transformation of the graph of the power function $y = x^{3/4}$, shown in black. Write an equation for each red curve.

a.

c.

b.

d.

a.
$$9\sqrt[5]{x} + 4 = 17$$

b.
$$\sqrt{5x^4} = 30$$

c.
$$4\sqrt[3]{x^2} = \sqrt{35}$$

- **12. APPLICATION** German astronomer Johannes Kepler (1571–1630) discovered in 1619 that the mean orbital radius of a planet, measured in astronomical units (AU), is equal to the time of one complete orbit around the sun, measured in years, raised to a power of $\frac{2}{3}$.
 - **a.** Venus has an orbital time of 0.615. What is its radius?
 - **b.** Saturn has a radius of 9.542 AU. How long is its orbital time?
 - c. Complete this table.

Planet	Mercury	Venus	Earth	Mars
Orbital radius (AU)	0.387			1.523
Orbital time (yr)		0.615	1.00	

Planet	Jupiter	Saturn	Uranus	Neptune
Orbital radius (AU)		9.542		30.086
Orbital time (yr)	11.861		84.008	

Clockwise from top left, this monta

Clockwise from top left, this montage of separate planetary photos includes Mercury, Venus, Earth (and Moon), Mars, Jupiter, Saturn, Uranus, and Neptune.

- **13. APPLICATION** Discovered by Irish chemist Robert Boyle (1627–1691) in 1662, Boyle's law gives the relationship between pressure and volume of gas if temperature and amount remain constant. If the volume in liters, V, of a container is increased, the pressure in millimeters of mercury (mm Hg), P, decreases. If the volume of a container is decreased, the pressure increases. One way to write this rule mathematically is $P = kV^{-1}$, where k is a constant.
 - **a.** Show that this formula is equivalent to PV = k.
 - **b.** If a gas occupies 12.3 L at a pressure of 40.0 mm Hg, find the constant, *k*.
 - **c.** What is the volume of the gas in 13b when the pressure is increased to 60.0 mm Hg?
 - **d.** If the volume of the gas in 13b is 15 L, what would the pressure be?

Science CONNECTION •

Scuba divers are trained in the effects of Boyle's law. As divers ascend, water pressure decreases, and so the air in the lungs expands. It is relatively safe to make an emergency ascent from a depth of 60 ft, but you must exhale as you do so. If you were to hold your breath while ascending, the expanding oxygen in your lungs would cause your air sacs to rupture and your lungs to bleed.

A scuba diver swims below a coral reef in the Red Sea.

Review

14. Use properties of exponents to find an equivalent expression in the form ax^n .

a.
$$(3x^3)x^3$$

b.
$$(2x^3)(2x^2)^3$$

c.
$$\frac{6x^4}{30x^5}$$

d.
$$(4 x^2)(3x^2)^3$$

e.
$$\frac{-72x^5y^5}{-4x^3y}$$
 (Find an equivalent expression in the form ax^ny^m .)

15. For graphs a–h, write the equation of each graph as a transformation of $y = x^2$ or $y = \sqrt{x}$.

- **16.** In order to qualify for the state dart championships, you must be in at least the 98th percentile of all registered dart players in the state. There are about 42,000 registered dart players. How many qualify for the championships?
- **17.** The town of Hamlin has a growing rat population. Eight summers ago, there were 20 rat sightings, and the numbers have been increasing by about 20% each year.
 - **a.** Give a recursive formula that models the increasing rat population. Use the number of rats in the first year as u_1 .
 - **b.** About how many rat sightings do you predict for this year?
 - **c.** Define variables and write an equation that models the continuous growth of the rat population.

German artist Katharina Fritsch (b 1956) designed Rattenkönig (Rat-King), giant rat sculptures with tails knotted together, based on true accounts of this rare rat pack phenomenon.

How much longer does it take 1 billion seconds to go by than 1 million seconds? How much taller are you than an ant? Are there more grains of sand on a beach than stars in the sky? You've studied how quantities change exponentially, but just how different are 10^9 and 10^{10} ?

In this project you'll identify and compare objects whose *orders of magnitude* in size or number are various powers of 10. When scientists describe a quantity as having a certain order of magnitude, they look only at the power of 10, not the decimal multiplier, when the quantity is expressed in *scientific notation*. For example, 9.2×10^3 is on the order of 10^3 even though it is very close to 10^4 .

Decide what you're going to measure: length, area, volume, speed, or any other quantity. Then try to find at least one object with a measurement on the order of each power of 10. Your objects can be related in some way, but they don't have to be. For instance, what is the area of your kitchen? Your house? The state you live in? The land surface of Earth? You'll probably find some powers of 10 more easily than others.

Your project should include

- A list of the object or objects you found for each power of 10, and a source or calculation for each measurement. Try to include at least 15 powers of 10.
- An explanation of any powers of 10 you couldn't find, and the largest and smallest values you found, if there are any. Don't forget negative powers.
- A visual aid or written explanation showing the different scales of your objects. If your objects are related, include an explanation of how they're related.

The film Powers of Ten (1977), by American designers Charles Eames (1907–1978) and Ray Eames (1912–1988), explores the vastness of the universe using the powers of 10. The film begins with a 1-meter-square image of a man in a Chicago park, which represents 100. Then the camera moves 10 times farther away each ten seconds until it reaches the edge of the universe, representing 10²⁵. Then the camera zooms in so that the view is ultimately an atom inside the man, representing 10^{-18} . These stills from the film show images representing 10^3 to 10^{-2} .

Applications of Exponential and Power Equations

You have seen that many equations can be solved by undoing the order of operations. In Lesson 5.2, you applied this strategy to some simple power equations. The strategy also applies for more complex power equations that arise in real-world problems.

EXAMPLE A

Rita wants to invest \$500 in a savings account so that its doubling time will be 8 years. What annual percentage rate is necessary for this to happen? (Assume the interest on the account is compounded annually.)

Solution

If the doubling time is 8 yr, the initial deposit of \$500 will double to \$1000. The interest rate, r, is unknown. Write an equation and solve for r.

$$1000 = 500(1 + r)^8$$
 Original equation.
 $2 = (1 + r)^8$ Undo the multiplication by 500 by dividing both sides by 500.
 $2^{1/8} = ((1 + r)^8)^{1/8}$ Undo the power of 8 by raising both sides to the power of $\frac{1}{8}$.
 $2^{1/8} = 1 + r$ Use the properties of exponents.
 $2^{1/8} - 1 = r$ Undo the addition of 1 by subtracting 1 from both sides.
 $0.0905 \approx r$ Use a calculator to evaluate $2^{1/8} - 1$.

Rita will need to find an account with an annual percentage rate of approximately 9.05%.

You have also seen how you can use the point-ratio form of an exponential equation in real-world applications. The next example shows you a more complex point-ratio application.

EXAMPLE B

A motion sensor is used to measure the distance between it and a swinging pendulum. A table is made to record the greatest distance for every tenth swing. At rest, the pendulum hangs 1.25 m from the motion sensor. Find an equation that models the data in the table on page 262.

Swing number	0	10	20	30	40	50	60
x							
Greatest distance (m)	2.35	1.97	1.70	1.53	1.42	1.36	1.32
y							

Solution

Plot these data. The graph shows a curved shape, so the data are not linear. As the pendulum slows, the greatest distance approaches a long-run value of 1.25 m. The pattern appears to be a shifted decreasing geometric sequence, so an exponential decay equation will provide the best model.

An exponential decay function in point-ratio form, $y = y_1 \cdot b^{x-x_1}$, will approach a long-run value of 0. Because these data approach a long-run value of 1.25, the exponential

function must be translated up 1.25 units. To do so, replace y with y - 1.25. The coefficient, y_1 , is also a y-value, so you must also replace y_1 with $y_1 - 1.25$ in order to account for the translation.

The point-ratio equation is now $y - 1.25 = (y_1 - 1.25) \cdot b^{x-x_1}$. You still need to determine the value of b, so substitute the coordinates of any point, say (10, 1.97), and solve for b.

$$y - 1.25 = (y_1 - 1.25) \cdot b^{x - x_1}$$

$$y - 1.25 = (1.97 - 1.25) \cdot b^{x - 10}$$

$$y - 1.25 = 0.72 \cdot b^{x - 10}$$

$$\frac{y - 1.25}{0.72} = b^{x - 10}$$

$$\frac{(y - 1.25)}{0.72} = b$$

Original equation.

Substitute (10, 1.97) for (x_1, y_1) .

Subtract within the parentheses.

Divide both sides by 0.72.

Raise both sides to a power of $\frac{1}{x-10}$ to solve for *b*.

You now have b in terms of x and y. Evaluating b for all the other data points gives these values:

Swing number	0	20	30	40	50	60
x						
Closest distance (m)	2.35	1.70	1.53	1.42	1.36	1.32
y						
b	0.9585	0.9541	0.9539	0.9530	0.9541	0.9545

The values for b are not equal, but they are close and show no pattern. Because four out of six are close to 0.9541, it is a good choice for b, so a model for these data is $y = 1.25 + 0.72(0.9541)^{x-10}$.

In the last example, you really hoped to see the same value for b appear six times, but when working with real measurements, the best you will usually get are close values and a small variation without a pattern.

EXERCISES

Practice Your Skills

1. Solve.

a.
$$x^5 = 50$$

b.
$$\sqrt[3]{x} = 3.1$$

c.
$$x^2 = -121$$

2. Solve.

Jaymath.com

a.
$$x^{1/4} - 2 = 3$$

b.
$$4x^7 - 6 = -2$$

c.
$$3(x^{2/3} + 5) = 207$$

d.
$$1450 = 800 \left(1 + \frac{x}{12}\right)^{7.8}$$
 e. $14.2 = 222.1 \cdot x^{3.5}$

e.
$$14.2 = 222.1 \cdot x^{3.5}$$

a.
$$(27x^6)^{2/3}$$

b.
$$(16x^8)^{3/4}$$

c.
$$(36x^{-12})^{3/2}$$

Reason and Apply

- 4. APPLICATION A sheet of translucent glass 1 mm thick is designed to reduce the intensity of light. If six sheets are placed together, then the outgoing light intensity is 50% of the incoming light intensity. What is the reduction rate of one sheet in this exponential relation?
- 5. Natalie performs a decay simulation using small colored candies with a letter printed on one side. She starts with 200 candies and pours them onto a plate. She removes all the candies with the letter facing up, counts the remaining candies, and then repeats the experiment using the remaining candies. Here are her data for each stage:

Stage number	0	1	2	3	4	5	6
Candies remaining	200	105	57	31	18	14	12
y							

After stage 6, she checked the remaining candies and found that seven did not have a letter on either side.

- a. Natalie uses the point-ratio equation, $y = y_1 \cdot b^{x - x_1}$, to model her data. What must she do to the equation to account for the seven unmarked candies? Write the equation.
- **b.** Natalie uses the second data point, (1, 105), as (x_1, y_1) . Write her equation with this point and then solve for b in terms of x and y.
- **c.** Make a table that shows the values Natalie gets for b when substituting the other coordinates into the equation from 5b.
- **d.** How should Natalie choose a value for b? What is her model for the data? Graph the equation with the data, and verify that the model fits reasonably well.

- **6. APPLICATION** There is a power relationship between the radius of an orbit, *x*, and the time of one orbit, *y*, for the moons of Saturn. (The table at right lists 11 of Saturn's 30 moons.)
 - a. Make a scatter plot of these data.
 - **b.** Experiment with different values of a and b in the power equation $y = ax^b$ to find a good fit for the data. Work with a and b one at a time, first adjusting one and then the other until you have a good fit. Write a statement describing how well $y = ax^b$ fits the data.
 - **c.** Use your model to find the orbital radius of Titan, which has an orbit time of 15.945 days.
 - **d.** Find the orbital time for Phoebe, which has an orbit radius of 12,952,000 km.

Scie	ence	
•	CONNECTION •	

In the year 2000, 12 new moons that orbit Saturn were discovered. Of the 18 previously known moons, 17 were in a regular orbit— orbiting in the same direction as the rotation of Saturn, and approximately around its equator. The 12 new moons were in irregular orbits, making them more difficult to find. Scientists theorize that these moons may have originally been 3 or 4 moons in regular orbit that collided with each other or with asteroids.

- **7. APPLICATION** The relationship between the weight in tons, W, and the length in feet, L, of a sperm whale is given by the formula $W = 0.000137L^{3.18}$.
 - **a.** An average sperm whale is 62 ft long. What is its weight?
 - **b.** How long would a sperm whale be if it weighed 75 tons?

Moons of Saturn

Moon	Radius (100,000 km)	Orbital time (d)
Atlas	1.3767	0.602
Prometheus	1.3935	0.613
Pandora	1.4170	0.629
Epimetheus	1.5142	0.694
Janus	1.5147	0.695
Mimas	1.8552	0.942
Enceladus	2.3802	1.370
Tethys	2.9466	1.888
Dione	3.7740	2.737
Helene	3.7740	2.737
Rhea	5.2704	4.518

(www.solarsystem.nasa.gov)

These images of Saturn's system are a compilation of photos taken by the *Voyager* I spacecraft in 1980.

- **8.** APPLICATION In order to estimate the height of an *Ailanthus altissima* tree, botanists have developed the formula $h = \frac{5}{2} d^{0.8}$, where h is the height in meters and d is the diameter in centimeters.
 - a. If the height of an Ailanthus altissima tree is 18 m, find the diameter.
 - **b.** If the circumference of an *Ailanthus altissima* tree is 87 cm, estimate its height.

Science CONNECTION

Allometry is the study of size relationships between different features of an organism as a consequence of growth. Such relationships might involve weight versus length, height of tree versus diameter, or amount of fat versus body mass. Many characteristics vary greatly among different species, but within a species there may be a fairly consistent relationship or growth pattern. The study of these relationships produces mathematical models that scientists use to estimate one measurement of an organism based on another.

 $\boldsymbol{9.}$ APPLICATION Fat reserves in birds are related to body mass by the formula

 $F = 0.033 \cdot M^{1.5}$, where F represents the mass in grams of the fat reserves and M represents the total body mass in grams.

- a. How many grams of fat reserves would you expect in a 15 g warbler?
- **b.** What percent of this warbler's body mass is fat?
- **10.** According to the consumer price index in July 2002, the average cost of a gallon of whole milk was \$2.74. If the July 2002 rate of inflation continued, it would cost \$3.41 in the year 2024. What was the rate of inflation in July 2002?

Review

- **11. APPLICATION** A sample of radioactive material has been decaying for 5 years. Three years ago, there were 6.0 g of material left. Now 5.2 g are left.
 - **a.** What is the rate of decay?
 - **b.** How much radioactive material was initially in the sample?
 - **c.** Find an equation to model the decay.
 - **d.** How much radioactive material will be left after 50 years (45 years from now)?
 - e. What is the half-life of this radioactive material?
- 12. In his geography class, Juan makes a conjecture that more people live in cities that are warm (above 50°F) in the winter than live in cities that are cold (below 32°F). In order to test his conjecture, he collects the mean temperatures for January of the 25 largest U.S. cities. These cities contained about 12% of the U.S. population in 2000.
 - a. Construct a box plot of these data.
 - **b.** List the five-number summary.
 - c. What are the range and the interquartile range for these data?
 - d. Do the data support Juan's conjecture? Explain your reasoning.

(Time Almanac 2002)

13. You have solved many systems of two equations with two variables. Use the same techniques to solve this system of three equations with three variables.

$$\begin{cases} 2x + y + 4z = 4\\ x + y + z = \frac{1}{4}\\ -3x - 7y + 2z = 5 \end{cases}$$

IMPROVING YOUR REASONING SKILLS

Cryptic Clue

Lieutenant Bolombo found this cryptic message containing a clue about where the stolen money was hidden: $\sqrt[12]{\text{cin}}$ nati.

Where should the lieutenant look?

Success is more a function of consistent common sense than it is of genius.

AN WANG

Building Inverses of Functions

Gloria and Keith are sharing their graphs for the same set of data.

"I know my graph is right!" exclaims Gloria. "I've checked and rechecked it. Yours must be wrong, Keith."

Keith disagrees. "I've entered these data into my calculator too, and I made sure I entered the correct numbers."

The graphs are pictured below. Can you explain what is happening?

This lesson is about the **inverse** of a function—where the independent variable is exchanged with the dependent variable. Look again at Gloria's and Keith's graphs. If they labeled the axes, they might see that the only difference is their choice of independent variables. In some real-world situations, it makes sense for either of two related variables to be used as the independent variable. In the investigation you will find some equations for some inverses, and then discover how they relate to the original function.

Investigation

The Inverse

Consider the following functions.

i.
$$f(x) = 6 + 3x$$

ii.
$$f(x) = \sqrt{x+4}-3$$

iv. $f(x) = 2 + \sqrt{x+5}$

iii.
$$f(x) = (x-2)^2 - 5$$

v. $f(x) = \frac{1}{3}(x-6)$

vi.
$$f(x) = \sqrt[3]{5x}$$

Part 1

For each of the functions above, follow Steps 1-4.

Step 1 Using your calculator, graph the function and then draw its inverse

[▶ See Calculator Note 5B to find out how to draw the inverse of a function. ◄]. Sketch both on your paper.

Step 2 Approximate the coordinates of at least three points on the inverse.

Step 3 Find a function (or functions) to fit the inverse. Check your response by adding this graph to your calculator to see if it matches the inverse.

Step 4 Record the equations of your function and its inverse in a table on your paper.

Part 2

Step 5 Study the sketches you made of functions and their inverses. What observations can you make about the graphs of a function and its inverse?

Step 6 Look at the graphs and equations of the pair i and v and of the pair iii and iv. What observations can you make about these pairs?

After studying the equations you wrote for the functions and their inverses, describe how you could find the equation of an inverse of a function without looking at its graph.

EXAMPLE A

Step 7

A 589 mi flight from Washington, D.C., to Chicago took 118 min. A flight of 1452 mi from Washington, D.C., to Denver took 222 min. Model this relationship both as (*time*, *distance*) data and as (*distance*, *time*) data. If a flight from Washington, D.C., to Seattle takes 323 min, what is the distance traveled? If the distance between Washington, D.C., and Miami is 910 mi, how long will it take to fly from one of these two cities to the other?

Solution

If you know the time traveled and want to find the distance, then time is the independent variable, and the points known are (118, 589) and (222, 1452). The slope is $\frac{1452-589}{222-118}$, or approximately 8.3 mi/min. Using the first point to write an equation in point-slope form, you get $d=589+\frac{863}{104}$ (t-118). To find the distance between Washington, D.C., and Seattle, substitute 323

$$d = 589 + \frac{863}{104}(323 - 118) \approx 2290.106$$

The distance is approximately 2290 mi.

If you know distance and want to find time, then distance is the independent variable. The two points then are (589, 118) and (1452, 222). This makes the slope $\frac{222-118}{1452-589}$, or approximately 0.12 min/mi. Using the first point again, the equation for time is $t=118+\frac{104}{863}(d-589)$.

To find the time of a flight from Washington, D.C., to Miami, substitute 910 for *distance:*

$$t = 118 + \frac{104}{863}(910 - 589) \approx 156.684$$

The flight will take approximately 157 min.

You can also use the first equation for *distance* and solve for *t* to get the second equation, for *time*.

$$d = 589 + \frac{863}{104}(t - 118)$$
 First equation.
$$d - 589 = \frac{863}{104}(t - 118)$$
 Subtract 589 from both sides.
$$\frac{104}{863}(d - 589) = (t - 118)$$
 Multiply both sides by $\frac{104}{863}$.
$$118 + \frac{104}{363}(d - 589) = t$$
 Add 118 to both sides.

These two equations are inverses of each other. That is, the independent and dependent variables have been switched. Graph the two equations on your calculator. What do you notice?

In the investigation you may have noticed that the inverse of a function is not necessarily a function. Recall from Chapter 4 that any set of points is called a relation. A relation may or may not be a function.

Inverse of a Relation

You get the **inverse** of a relation by exchanging the *x*- and *y*-coordinates of all points or exchanging the *x*- and *y*-variables in an equation.

When an equation and its inverse are *both* functions, it is called a **one-to-one function**. How can you tell if a function is one-to-one?

The inverse of a one-to-one function f(x) is written as $f^{-1}(x)$. Note that this notation is similar to the notation for an exponent of -1, but $f^{-1}(x)$ refers to the inverse function, not an exponent.

EXAMPLE B

Find the composition of this function with its inverse.

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

Solution

The first step is to find the inverse. Exchange the independent and dependent variables. Then, solve for the new dependent variable.

$$x = 4 - 3y$$
 Exchange x and y .
 $x - 4 = -3y$ Subtract 4 from both sides.
 $\frac{x - 4}{-3} = y$ Divide by -3 .
 $f^{-1}(x) = \frac{x - 4}{-3}$ Write in function notation.

The next step is to form the composition of the two functions.

$$f(f^{-1}(x)) = 4 - 3\left(\frac{x-4}{-3}\right)$$
 Substitute $f^{-1}(x)$ for x in $f(x)$.

Let's see what happens when you distribute and remove some parentheses.

$$f(f^{-1}(x)) = 4 + (x - 4)$$
$$f(f^{-1}(x)) = x$$

What if you had found
$$f^{-1}(f(x))$$
 instead of $f(f^{-1}(x))$?

$$f^{-1}(f(x)) = \frac{(4-3x)-4}{-3}$$
 Substitute $f(x)$ for x in $f^{-1}(x)$.

$$f^{-1}(f(x)) = f(f^{-1}(x))$$
 Combine like terms in the numerator.

$$f^{-1}(f(x)) = f(f^{-1}(x))$$

$$f^{-1}(f(x)) = x$$

Divide.

When you take the composition of a function and its inverse, you get x. How does the graph of y = x relate to the graphs of a function and its inverse? Look carefully at the graphs below to see the relationship between a function and its inverse.

A turntable DJ, like DJ Spooky shown here, applies special effects and mixing techniques to alter an original source of music. If you consider the original record to be one function and the effects or a second record to be another function, the music that the DJ creates is a composition of functions.

EXERCISES

Practice Your Skills

- 1. A function f(x) contains the points (-2, -3), (0, -1), (2, 2), and (4, 6). Give the points known to be in the inverse of f(x).
- **2.** Given g(t) = 5 + 2t, find each value.

b.
$$g^{-1}(9)$$

c.
$$g^{-1}(20)$$

3. Which graph below represents the inverse of the relation shown in the graph at right? Explain how you know.

a.

b.

c.

4. Match each function with its inverse.

a.
$$y = 6 - 2x$$

b.
$$y = 2 - \frac{6}{x}$$

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

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

c.
$$y = -6(x-2)$$

a.
$$y = 6 - 2x$$
 b. $y = 2 - \frac{6}{x}$ **c.** $y = -6(x - 2)$ **d.** $y = \frac{-6}{x - 2}$ **e.** $y = \frac{-1}{2}(x - 6)$ **f.** $y = \frac{2}{x - 6}$ **g.** $y = 2 - \frac{1}{6}x$ **h.** $y = 6 + \frac{2}{x}$

g.
$$y = 2$$

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

Reason and Apply

5. Given the functions
$$f(x) = -4 + 0.5(x - 3)^2$$
 and $g(x) = 3 + \sqrt{2(x + 4)}$:

a. Find
$$f(7)$$
 and $g(4)$.

c. Find
$$f(1)$$
 and $g(-2)$.

e. Over what domain are
$$f$$
 and g inverse functions?

6. Given
$$f(x) = 4 + (x-2)^{3/5}$$
:

a. Solve for x when
$$f(x) = 12$$
.

b. Find
$$f^{-1}(x)$$
 symbolically.

c. How are solving for x and finding an inverse alike? How are they different?

7. Consider the function
$$f(x) = 4 + (x - 2)^{3/5}$$
 given in Exercise 6.

a. Graph
$$y = f(x)$$
 and use your calculator to draw its inverse.

c. How can you determine whether your answer to Exercise 6b is correct?

8. Write each function using f(x) notation, then find its inverse. If the inverse is a function, write it using $f^{-1}(x)$ notation.

a.
$$y = 2x - 3$$

b.
$$3x + 2y = 4$$

c.
$$x^2 + 2y = 3$$

9. For each function in 9a and b, find the value of the expressions in i to iv.

a.
$$f(x) = 6.34x - 140$$

i.
$$f^{-1}(x)$$

b.
$$f(x) = 1.8x + 32$$

ii.
$$f(f^{-1}(15.75))$$

iii.
$$f^{-1}(f(15.75))$$

iv.
$$f(f^{-1}(x))$$
 and $f^{-1}(f(x))$

Note that the equation in 9b will convert temperatures in °C to temperatures in °F. You will use either this function or its inverse in Exercise 10.

10. The data in the table describe the relationship between altitude and air temperature.

Feet	Meters	°F	°C
1,000	300	56	13
5,000	1,500	41	5
10,000	3,000	23	- 5
15,000	4,500	5	- 15
20,000	6,000	- 15	- 26
30,000	9,000	- 47	- 44
36,087	10,826	- 69	- 56

A caribou stands in front of Mt. McKinley in Denali National Park, Alaska. Mt. McKinley reaches an altitude of 6194 m above sea level.

- **a.** Write a best-fit equation for f(x) that describes the relationship (*altitude in meters, temperature in* $^{\circ}C$). Use at least three decimal places in your answer.
- **b.** Use your results from 10a to write the equation for $f^{-1}(x)$.
- **c.** Write a best-fit equation for g(x), describing (altitude in feet, temperature in ${}^{\circ}F$).
- **d.** Use your results from 10c to write an equation for $g^{-1}(x)$.
- **e.** What would the temperature in °F be at the summit of Mount McKinley, which is 6194 m high?
- **f.** Write a composition of functions that would also provide the answer for 10e. (You will use f(x) or its inverse, $f^{-1}(x)$, from Exercise 9b.)
- 11. APPLICATION On Celsius's original scale, freezing corresponded to 100° and boiling corresponded to 0° .
 - a. Write a formula that converts a temperature given by today's Celsius scale into the scale that Celsius invented.
 - **b.** Explain how you would convert a temperature given in degrees Fahrenheit into a temperature on the original scale that Celsius invented.

History CONNECTION •

Anders Celsius (1701–1744) was a Swedish astronomer. He created a thermometric scale using the freezing and boiling temperatures of water as reference points, on which freezing corresponded to 100° and boiling to 0°. His colleagues at the Uppsala Observatory reversed his scale five years later, giving us the current version.

Thermometers with this scale were known as "Swedish thermometers" until the 1800s when people began referring to them as "Celsius thermometers."

12. Here is a paper your friend turned in for a recent quiz in her mathematics class:

If it is a four-point quiz, what is your friend's score? For each incorrect answer, provide the correct answer and explain it so that next time your friend will get it right!

- Rewrite x⁻¹.
 Answer: 1/2
- Rewrite 9^{-1/5}.
 Answer: 1/5
- 2. What does $f^{-1}(x)$ mean? Answer: $\frac{1}{6x^2}$
- What number is 0⁰ equal to? Answer: 0

- **13.** In looking over his water utility bills for the past year, Mr. Aviles saw that he was charged a basic monthly fee of \$7.18, and \$3.98 per thousand gallons (gal) used.
 - **a.** Write the monthly cost function in terms of the number of thousands of gallons used.
 - **b.** What is his monthly bill if he uses 8000 gal of water?
 - c. Write a function for the number of thousands of gallons used in terms of the cost.
 - **d.** If his monthly bill is \$54.94, how many gallons of water did he use?
 - e. Show that the functions from 13a and c are inverses.
 - **f.** Mr. Aviles decides to fix his leaky faucets. He calculates that he is wasting 50 gal/d. About how much money will he save on his monthly bill?
 - **g.** A gallon is 231 cubic inches. Find the dimensions of a rectangular container that will hold the contents of the water Mr. Aviles saves in a month.

Environmental CONNECTION

Although about two-thirds of the world is covered with water, only 1% of the Earth's water is available for drinking water. Many freshwater sources are becoming increasingly polluted or are being affected by changing weather patterns. Increasing population and consumption and the building of dams and reservoirs are damaging ecosystems around the world. Conservation of water is critical.

Leaks account for nearly 12% of the average household's annual water consumption. About one in five toilets leaks at any given time, and that can waste more than 50 gallons each day. Dripping sinks add up fast too. A faucet that leaks one drop per second can waste 30 gallons each day.

Review

- **14.** Rewrite the expression $125^{2/3}$ in as many different ways as you can.
- 15. Find an exponential function that contains the points (2, 12.6) and (5, 42.525).
- **16.** Solve by rewriting with the same base.

a.
$$4^x = 8^3$$

b.
$$3^{4x+1} = 9^x$$

c.
$$2^{x-3} = \left(\frac{1}{4}\right)^x$$

- 17. Give the equations of two different parabolas with vertex (3, 2) passing through the point (4, 5).
- 18. Solve this system of equations.

$$\begin{cases}
-x + 3y - z = 4 \\
2z = x + y \\
2.2y + 2.2z = 2.2
\end{cases}$$

5.6

If all art aspires to the condition of music, all the sciences aspire to the condition of mathematics.

GEORGE SANTAYANA

Logarithmic Functions

You can model many phenomena with exponential functions. You have already used several methods to solve for *x* when it is contained in an exponent. You've learned that in special, rare occasions, it is possible to solve by finding a common base. For example, finding the value of *x* that makes each of these equations true is straightforward because of your experience with the properties of exponents.

$$10^x = 1000$$
 $3^x = 81$ $4^x = \frac{1}{16}$

Solving the equation $10^x = 47$ isn't as straightforward because you may not know how to write 47 as a power of 10. You can, however, solve this equation by graphing $y = 10^x$ and y = 47 and finding the intersection—the solution to the system and the solution to $10^x = 47$. Take a minute to verify that $10^{1.672} \approx 47$ is true.

In the investigation you will discover an algebraic strategy to solve for *x* in an exponential equation. You'll use a new function called a **logarithm**, abbreviated log. Locate the log key on your calculator before going on.

Step 4

Investigation

Exponents and Logarithms

In this investigation you'll explore the connection between exponents with a base of 10, and logarithms.

Step 1 Enter the equation
$$Y_1 = 10^x$$
 into your calculator. Make a table of values for Y_1 .

Step 2 Enter the equation
$$Y_2 = \log(10^x)$$
 and compare the table values for Y_1 and Y_2 . What observations can you make? Try starting your table at different values (including negative values) and using different decimal increment values.

Step 3 Based on your observations in Step 2, what are the values of the following expressions? Use the table to verify your answers.

a.
$$\log(10^{2.5})$$
b. $\log(10^{-3.2})$
c. $\log(10^0)$
d. $\log(10^x)$

a.
$$\log(10^{2.5})$$
 b. $\log(10^{-3.2})$ **c.** $\log(10^0)$ Complete the following statements..

Complete the following statements.. **a.** If
$$100 = 10^2$$
, then $\log 100 = 7$.

b. If
$$400 \approx 10^{2.6021}$$
, then $\log ? \approx ?$.

c. If
$$? \approx 10^?$$
, then $\log 500 \approx ?$.

d. If
$$y = 10^x$$
, then $\log ? = ?$.

Step 5 Use logarithms to solve each equation for x. Check your answers. **a.** $300 = 10^x$ **b.** $47 = 10^x$ **c.** $0.01 = 10^x$ **d.** $y = 10^x$ Step 6 Use a friendly window with a factor of 1 to investigate the graph of $y = \log x$.

Is $y = \log x$ a function? What are the domain and range of $y = \log x$?

Graph $y = 10^x$ and draw its inverse on the same set of axes. Now graph $y = \log x$. What observations can you make?

Step 8 If $f(x) = 10^x$, then what is $f^{-1}(x)$? What is $f(f^{-1}(x))$?

The expression $\log x$ is another way of expressing x as an exponent on the base 10. Ten is the common base for logarithms, so $\log x$ is called a **common logarithm** and is shorthand for writing $\log_{10} x$. You read this as "the logarithm base 10 of x." Log x is the exponent you put on 10 to get x.

The spiral shape of this computer-generated shell was created by a logarithmic function.

EXAMPLE A

Solve
$$4 \cdot 10^x = 4650$$
.

▶ Solution

$$4 \cdot 10^x = 4650$$

$$10^x = 1162.5$$
$$x = \log_{10} 1162.5$$

$$x \approx 3.0654$$

Original equation.

Divide both sides by 4.

The logarithm base 10 of 1162.5 is the exponent you place on 10 to get 1162.5.

Use the log key on your calculator to evaluate.

The general **logarithmic function** is an exponent-producing function. The logarithm base b of x is the exponent you put on b to get x.

Definition of Logarithm

For a > 0 and b > 0, $\log_b a = x$ is equivalent to $a = b^x$.

The general logarithmic function is dependent on the base of the exponential expression. The next example demonstrates how to use logarithms to solve exponential equations when the base is not 10.

EXAMPLE B

Solve $4^x = 128$.

Solution

You know that $4^3 = 64$ and $4^4 = 256$, so if $4^x = 128$, x must be between 3 and 4. You can rewrite the equation as $x = \log_4 128$ by the definition of a logarithm. But the calculator doesn't have a built-in logarithm base 4 function. Have we hit a dead end?

One way to solve this equation is to rewrite each side of the equation $4^x = 128$ as a power with a base of 10.

$$4^x = 128$$
 Original equation.
 $(10^{0.6021})^x \approx 128$ Log $4_{\text{R}} = 0.6021$, so $4_{\text{R}} = 10^{0.6021}$.
 $(10^{0.6021})^x \approx 10^{2.1072}$ Log $128_{\text{R}} = 2.10721$, so $128_{\text{R}} = 10^{2.1072}$.
 $0.6021x \approx 2.1072$ Use the power of a power property of exponents and the common base property of equality.
 $x \approx \frac{2.1072}{0.6021} \approx 3.500$ Divide both sides by 0.6021 .

Recall that $x = \log_4 128$ and that 2.1072 was an approximation for log 128 and 0.6021 was an approximation for log 4. The numerator and denominator of the last step above suggest a more direct way to solve $x = \log_4 128$.

Use log 128 instead of 2.1072.

$$x = \log_4 128 = \frac{\log 128}{\log 4} = 3.5$$
Use log 4 instead of 0.6021.

The relationship above is called the logarithm change-of-base property. It enables you to solve problems involving logarithms with bases other than 10.

Logarithm Change-of-Base Property

$$\log_b a = \frac{\log a}{\log b}$$
 where $a > 0$ and $b > 0$

This relationship works because you can write any number using the inverse functions of logarithms and exponents. Doing a composition of functions that are inverses of each other produces an output value that is the same as the input. By definition, the equation $10^x = 4$ is equivalent to $x = \log 4$. Substitution from the second equation into the first equation gives you $10^{\log 4} = 4$. More generally, $10^{\log x} = x$, which means $y = 10^x$ and $y = \log x$ are inverses. This relationship allows you to rewrite any logarithmic expression with base 10. You could also choose to rewrite a logarithmic expression with any other base, so $\log_b a = \frac{\log_6 a}{\log_a b}$.

Developed in 1935 by American scientist Charles F. Richter (1900–1985), the Richter scale measures the magnitude of an earthquake by taking the logarithm of the amplitude of waves recorded by a seismograph, shown at left. Because it is a logarithmic scale, each whole number increase in magnitude represents an increase in amplitude by a power of 10.

FXAMPI F C

An initial deposit of \$500 is invested at 8.5% interest, compounded annually. How long will it take until the balance grows to \$800?

Solution

Let x represent the number of years the investment is held. Use the general formula for exponential growth, $y = a(1 + r)^x$.

$$500(1+0.085)^x = 800 \qquad \qquad \text{Growth formula for compounding interest.}$$

$$(1.085)^x = 1.6 \qquad \qquad \text{Divide both sides by 500.}$$

$$x = \log_{1.085} 1.6 \qquad \qquad \text{Use the definition of logarithm.}$$

$$x = \frac{\log 1.6}{\log 1.085} \qquad \qquad \text{Use the logarithm change-of-base property.}$$

$$x \approx 5.7613 \qquad \qquad \text{Evaluate.}$$

It will take 6 years for the balance to grow to at least \$800.

EXERCISES

Practice Your Skills

 Rewrite each logarithmic equation in exponential form using the definition of a logarithm.

a.
$$\log 1000 = x$$

b.
$$\log_5 625 = x$$

$$\mathbf{c.} \ \log_7 \sqrt{7} = x$$

d.
$$\log_8 2 = x$$

e.
$$\log_5 \frac{1}{25} = x$$

f.
$$\log_6 1 = x$$

- **2.** Solve each equation in Exercise 1 for x.
- **3.** Rewrite each exponential equation in logarithmic form using the definition of a logarithm. Then solve for *x*. (Give your answers rounded to four decimal places.)

a.
$$10^x = 0.001$$

b.
$$5^x = 100$$

c.
$$35^x = 8$$

d.
$$0.4^x = 5$$

e.
$$0.8^x = 0.03$$

f.
$$17^x = 0.5$$

4. Graph each equation. Write a sentence explaining how the graph compares to the graph of either $y = 10^x$ or $y = \log x$.

a.
$$y = \log(x + 2)$$

b.
$$y = 3 \log x$$

c.
$$y = -\log x - 2$$

d.
$$y = 10^{x+2}$$

e.
$$y = 3 (10^x)$$

f.
$$y = -(10^x) - 2$$

Reason and Apply

5. Classify each statement as true or false. If false, change the second part to make it true.

a. If
$$6^x = 12$$
, then $x = \log_{12} 6$.

b. If
$$\log_2 5 = x$$
, then $5^x = 2$.

c. If
$$2 \cdot 3^x = 11$$
, then $x = \frac{\log 11}{2 \log 3}$.

d. If
$$x = \frac{\log 7}{\log 3}$$
, then $x = \log_7 3$.

6. The function $g(x) = 23(0.94)^x$ gives the temperature in degrees Celsius of a bowl of water x minutes after a large quantity of ice is added. After how many minutes will the water reach 5°C?

- 7. Assume the United States's national debt can be estimated with the model $y = 0.051517(1.1306727)^x$, where x represents the number of years since 1900 and y represents the debt in billions of dollars.
 - **a.** According to the model, when did the debt pass \$1 trillion (\$1000 billion)?
 - **b.** According to the model, what is the annual growth rate of the national debt?
 - c. What is the doubling time for this growth model?
- **8.** APPLICATION Carbon-14 is an isotope of carbon that is formed when radiation from the sun strikes ordinary carbon dioxide in the atmosphere. Trees, which get their carbon dioxide from the air, contain small amounts of carbon-14. Once a tree is cut down, no more carbon-14 is formed, and the amount that is present begins to decay slowly. The half-life of the carbon-14 isotope is 5730 yr.
 - a. Find an equation that models the percentage of carbon-14 in a sample of wood. (Consider that at time zero there is 100% and that at time 5730 yr there is 50%.)
 - **b.** A piece of wood contains 48.37% of its original carbon-14. According to this information, approximately how long ago did the tree that it came from die? What assumptions are you making, and why is this answer approximate?

- **a.** Write an exponential model in point-ratio form. Let x represent the number of clicks past 88.7 FM, and let y represent the station number.
- **b.** Use the equation you have found to determine how many clicks Crystal should turn to get from 88.7 FM to 106.3 FM.

Fossilized wood can be found in Petrified Forest National Park. Some of the fossils are over 200 million years old.

Review

10. Solve.

a.
$$(x-2)^{2/3} = 49$$
 b. $3x^{2.4} - 5 = 16$

b.
$$3x^{2.4} - 5 = 16$$

- 11. APPLICATION The number of railroad passengers has been increasing in the United States. The table shows railroad ridership from 1988 to 2000.
 - **a.** Plot the data and find the median-median line.
 - **b.** Calculate the residuals.
 - **c.** What is the root mean square error for this model? Explain what it means in this context.
 - d. If the trend continues, what is a good estimate of the ridership in 2010?

Year x	Passengers (millions) y
1988	36.9
1989	38.8
1990	40.2
1991	40.1
1992	41.6
1993	55.0
1994	60.7

Year x	Passengers (millions)	
1995	62.9	
1996	65.6	
1997	68.7	
1998	75.1	
1999	79.8	
2000	84.1	
(Time Almanac 2002)		

12. APPLICATION The C notes on a piano (C_1 – C_8) are one octave apart. Their relative frequencies double from one C note to the next.

- **a.** If the frequency of middle C (or C₄) is 261.6 cycles per second, and the frequency of C₅ is 523.2 cycles per second, find the frequencies of the other C notes.
- **b.** Even though the frequencies of the C notes form a discrete function, you can model it using a continuous explicit function. Write a function model for these notes.

13. In each case below, use the graph and equation of the parent function to write an equation of the transformed image.

a.

b.

c.

ď

- **14.** A rectangle has a perimeter of 155 inches. Its length is 7 inches more than twice its width.
 - a. Write a system of equations using the information given.
 - **b.** Solve the system and find the rectangle's dimensions.

15.
$$\mathcal{L}_1$$
: $2x - 3y = 9$

$$2x - 3y = -1$$

- **a.** Graph \mathcal{L}_1 and \mathcal{L}_2 . What is the relationship between these two lines?
- **b.** Give the coordinates of one point, A, on \mathcal{L}_1 , and two points, P and Q, on \mathcal{L}_2 .
- **c.** Describe the transformation that maps l_1 onto l_2 and A onto P. Write the equation of the image of l_1 showing the transformation.
- **d.** Describe the transformation that maps \mathcal{L}_1 onto \mathcal{L}_2 and A onto Q. Write the equation of the image of \mathcal{L}_1 showing the transformation.
- e. Algebraically show that the equations in 15c and d are equivalent to \mathcal{L}_2 .

Each problem that I solved became a rule which served afterwards to solve other problems.

RENÉ DESCARTES

Properties of Logarithms

Before machines and electronics were adapted to do multiplication, division, and raising a number to a power, scientists spent long hours doing computations by hand. Early in the 17th century, Scottish mathematician John Napier (1550–1617) discovered a method that greatly reduced the time and difficulty of these calculations, using a table of numbers that he named logarithms. As you learned in Lesson 5.6, a common logarithm is an exponent—the power of 10 that equals a number—and you already know how to use the multiplication, division, and power properties of exponents. In the next example you will discover some shortcuts and simplifications.

After inventing logarithms,
John Napier designed a device
for calculating with logarithms
in 1617. Later called "Napier's
bones," the device used
multiplication tables carved on
strips of wood or bone. The
calculator at left has an entire set
of Napier's bones carved on each
spindle. You can learn more
about Napier's bones and early
calculating devices at

www.keymath.com/DAA

EXAMPLE

Convert numbers to logarithms to do these problems.

- a. Multiply 183.47 by 19.628 without using the multiplication key on your calculator.
- **b.** Divide 183.47 by 19.628 without using the division key on your calculator.
- **c.** Evaluate 4.70^{2.8} without the exponentiation key on your calculator. (You may use the **rose** key.)

Solution

You can do parts a and b by hand. Or, you can convert to logarithms and use alternative functions.

a.
$$\log 183.47 \approx 2.263565$$
, so $10^{2.263565} \approx 183.47$.
 $\log 19.628 \approx 1.292876$, so $10^{1.292876} \approx 19.628$.
 $183.47 \cdot 19.628 \approx 10^{2.263565} \cdot 10^{1.292876} = 10^{2.263565 + 1.292876} \approx 10^{3.556441} \approx 3601.148$
b. $\frac{183.47}{19.628} \approx \frac{10^{2.263565}}{10^{1.292876}} = 10^{2.263565 - 1.292876} = 10^{0.970689} \approx 9.34736$
c. $\log 4.70 \approx 0.6721$, so $10^{0.6721} \approx 4.70$.
 $4.70^{2.8} \approx (10^{0.6721})^{2.8} = 10^{0.6721 \cdot 2.8} \approx 10^{1.8819} \approx 76.2$

People did these calculations with a table of base-10 logarithms before there were calculators. For example, they looked up log 183.47 and log 19.628 in a table and added those together. Then they worked backward in their table to find the **antilog**, or antilogarithm, of that sum.

	0	1	2	3	4
4.0	.6021	.6031	.6042	.6053	.6064
4.1	.6128	.6138	.6149	.6160	.6170
4.2	.6232	.6243	.6253	.6263	.6274
4.3	.6335	.6345	.6355	.6365	.6375
4.4	.6435	.6444	.6454	.6464	.6474
4.5	.6532	.6542	.6551	.6561	.6571
4.6	.6628	.6637	.6646	.6656	.6665
4.7	.6721	.6730	.6739	.6749	.6758
4.8	.6812	.6821	.6830	.6839	.6848
4.9	.6902	.6911	.6920	.6928	.6937

1	4.70	0	(701
log	4.70	≈ 0	.6721

	-0	1	2	3	4
7.0	.8451	.8457	.8463	.8470	.8476
7.1	.8513	.8519	.8525	.8531	.8537
7.2	.8573	.8579	.8585	.8591	.8597
7.3	.8633	.8639	.8645	.8651	.8657
7.4	.8692	.8698	.8704	.8710	.8716
7.5	.8751	.8756	.8762	.8768	.8774
7.6	.8808	.8814	.8820	.8825	.8831
7.7	.8865	.8871	.8876	.8882	.8887
7.8	.8921	.8927	.8932	.8938	.8943
7.9	.8976	.8982	.8987	.8993	.8998

antilog $0.8819 \approx 7.62$ antilog 1 = 10

antilog $1.8819 \approx 7.62 \cdot 10 \approx 76.2$

Can you see why "10 to the power" came to be called the antilog? The antilog of 3 is the same as 10^3 , which equals 1000. Later, slide rules were invented to shorten this process, although logarithm tables were still used for more precise calculations. Because a logarithm is an exponent, it must have properties similar to the properties of exponents. The following investigation uses a simple slide rule to explore these properties.

Technology CONNECTION

A few years after Napier's discovery, English mathematician William Oughtred (1574–1660) realized that sliding two logarithmic scales next to each other makes calculations easier, and he invented the slide rule. Over the next three centuries, many people made improvements to the slide rule, making it an indispensable tool for engineers and scientists, until computers and calculators became widely available in the 1970s. For more on the history of computational

machines, see the links at www.keymath.com/DAA .

two ordinary

rulers

<u>Investigation</u>

Slide Rule

Work with a partner. Your slide rule is two rulers marked and scaled in unequal increments. Notice that each part of the slide rule begins with 1 (not 0).

Step 1

One part of the slide rule is shown at right, next to a decimal ruler. Use the decimal ruler to measure each of the lengths w, x, y, and z, accurate to the nearest tenth of a unit.

Step 2 Use the lengths from Step 1 to calculate these ratios and express them as decimals.

a. $\frac{\chi}{w}$

c. $\frac{y}{r}$

d. $\frac{Z}{r}$

Step 3 Use the decimal scale and your calculations from Step 2 to find these logarithms.

a. $\log_{10} 2$

- **b.** $\log_{10} 5$
- **c.** log₂ 5
- **d.** log₂ 8
- Step 4 Describe mathematically how the numbers are placed on the slide rule. Explain clearly enough so that a person reading your description could make an accurate slide rule.
- Step 5 You can use two *ordinary* rulers to find the sum for an addition problem, like 4 + 3 = 7, by sliding one of the rulers along the other ruler as shown in the diagram below.

What happens when you use the slide rule to "add" 2 and 3 in the same way? (Instead of aligning the 0 of the ruler, you will have to match the 1 over the first number.) Write a conjecture and explain why this happens. Choose other pairs of numbers to test your conjecture.

Explain, or sketch a picture, showing how to use the slide rule to do these Step 6 calculations.

 \mathbf{a} , $3 \cdot 3$

b. 5 • 7

c. $2.5 \cdot 3.5$

d. 25 · 35

- Write a sentence explaining how the slide rule uses the properties of logarithms Step 7 to find the value of $2.5 \cdot 3.5$.
- Step 8 Using ordinary rulers, you can subtract 7 from 3 and get - 4. What happens when you use the slide rule to "subtract" 2 from 8 in the same way?
- Step 9 Explain, or sketch a picture, showing how to use the slide rule to find these quotients.

b. $\frac{2.5}{3.5}$ c. $\frac{5}{7}$ d. $\frac{18}{5}$

Write a sentence explaining how the slide rule uses the properties of logarithms Step 10 to find the value of $\frac{2.5}{3.5}$.

> In this chapter you have learned the properties of exponents and logarithms, summarized on the next page. You can use these properties to solve equations involving exponents. Remember to look carefully at the order of operations and then work step by step to undo each operation.

Properties of Exponents and Logarithms

Definition of Logarithm

If
$$x = a^m$$
, then $\log_a x = m$.

Product Property

$$a^m \cdot a^n = a^{m+n}$$
 or $\log_a xy = \log_a x + \log_a y$

otient Property
$$\frac{a^m}{a^n} = a^{m-n} \quad \text{or} \quad \log_a \frac{x}{y} = \log_a x - \log_a y$$

Power Property

$$\log_a x^n = n \log_a x$$

Power of a Power Property

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

Power of a Product Property

wer of a Product Property
$$(ab)^{m} = a^{m}b^{m}$$
Power of a Quotient Property
$$\left(\frac{\alpha}{b}\right)^{n} = \frac{\alpha^{n}}{b^{n}}$$

Change-of-Base Property

$$\log_a x = \frac{\log_b x}{\log_b a}$$

Definition of Rational Exponents

$$a^{m/n} = {\binom{n}{\sqrt{a}}}^m$$
 or ${\binom{n}{\sqrt{a^m}}}$

Definition of Negative Exponents

$$a^{-n} = \frac{1}{a^n}$$
 or $\left(\frac{a}{b}\right)^{-n} = \left(\frac{b}{a}\right)^n$

EXERCISES

Practice Your Skills

1. Change the form of each expression below using properties of logarithms or exponents, without looking back in the book. Name each property or definition you use.

a.
$$g^{h+k}$$

b.
$$\log s + \log t$$

c.
$$\frac{f^{\mathcal{W}}}{f^{\mathcal{V}}}$$

$$\mathbf{e.} (j^s)^t$$

f.
$$\log b^g$$

a.
$$g^{h+k}$$
 b. $\log s + \log t$ **c.** $\frac{f^{w}}{f^{v}}$ **d.** $\log \frac{h}{k}$ **e.** $(j^{s})^{t}$ **f.** $\log b^{g}$ **g.** $\sqrt[m]{k^{m}}$ **h.** $\frac{\log_{s} t}{\log_{s} u}$ **i.** $w^{t}w^{s}$ **j.** p^{-h}

In Exercises 2–4, find the missing values. Then answer the questions to learn about some properties of logarithms.

2. *Mini-Investigation* Find the values of 2a–f.

$$\mathbf{a.}a = \log 18$$

b.
$$b = \log 71$$

c.
$$c = a + b$$

$$\mathbf{d} \cdot d = \text{antilog } c$$

e.
$$e = 18 \cdot 71$$

f.
$$f = \log (18 \cdot 71)$$

- g. Describe any patterns you see.
- **h.** Complete the statement " $\log a + \log b = ?$."
- i. The property you discovered is the product property of logarithms. Explain why this property works. (Hint: Name another mathematical situation in which you add when multiplying.)
- **3.** *Mini-Investigation* Find the values of 3a–f.

a.
$$a = \log 58$$

b.
$$b = \log 22$$

c.
$$c = a - b$$

d.
$$d = \text{antilog } c$$

e.
$$e = \frac{58}{22}$$

f.
$$f = \log(\frac{58}{22})$$

- g. Describe any patterns you see.
- **h.** Complete the statement " $\log a \log b = ?$ "."
- i. The property you discovered is the quotient property of logarithms. Explain why this property works. (Hint: Name another mathematical situation in which you subtract when dividing.)
- **4.** *Mini-Investigation* Find the values of 4a–d.

a.
$$a = \log 13$$

b.
$$b = 3.6a$$

c.
$$c = \text{antilog } b$$

d.
$$d = 13^{3.6}$$

- e. Compare the values you found. Describe any relationship you see.
- **f.** Complete the statement "log $a^b = ?$ "."
- g. This property is called the power property of logarithms. How would you write $\log \sqrt{a}$ in terms of $\log a$?
- 5. Determine whether each equation is true or false. If false, rewrite one side of the equation to make it true. Check your answer on your calculator.

a.
$$\log 3 + \log 7 = \log 21$$

b.
$$\log 5 + \log 3 = \log 8$$

c.
$$\log 16 = 4 \log 2$$

d.
$$\log 5 - \log 2 = \log 2.5$$

$$e \cdot \log 9 - \log 3 = \log 6$$

f.
$$\log \sqrt{7} = \log \frac{7}{2}$$

g.
$$\log 35 = 5 \log 7$$

h.
$$\log \frac{1}{4} = -\log 4$$

i.
$$\frac{\log 3}{\log 4} = \log \frac{3}{4}$$

deprine(th-com

$j. \log 64 = 1.5 \log 16$

Reason and Apply

- **6.** APPLICATION The half-life of carbon-14, which is used in dating archaeological finds, is 5730 yr.
 - **a.** Assume that 100% of the carbon-14 is present at time 0 yr, or x = 0. Write the equation that expresses the percentage of carbon-14 remaining as a function of time. (This should be the same equation you found in Lesson 5.6, Exercise 8a.)
 - b. Suppose some bone fragments have 25% of their carbon-14 remaining. What is the approximate age of the bones?
 - c. In the movie Raiders of the Lost Ark (1981), a piece of the Ark of the Covenant found by Indiana Jones contained 62.45% of its carbon-14. What year would this indicate that the ark was constructed in?
 - **d.** Coal is formed from trees that lived about 100 million years ago. Could carbon-14 dating be used to determine the age of a lump of coal? Explain your answer.

- **7. APPLICATION** This table lists the consecutive notes from middle C to the next C note. This scale is called a chromatic scale and it increases in 12 steps, called half-tones. The frequencies measured in cycles per second, or hertz (Hz), associated with the consecutive notes form a geometric sequence, in which the frequency of the last C note is double the frequency of the first C note.
 - **a.** Find a function that will generate the frequencies.
 - **b.** Fill in the missing table values.

Mus	ic				
•	CO	NN	EC	TI	0

If an instrument is tuned to the mathematically simple intervals that make one key sound in tune, it will sound out of tune in a different key. With some adjustments, it will be a well-tempered scale—a scale that is in tune for any key. However, not all music is based on an 8- or 12-note scale. Indian musical compositions are based on a *raga*, a structure of 5 or more notes. There are 72 *melas*, or parent scales, on which all ragas are based.

Anoushka Shankar plays the sitar in the tradition of classical Indian music.

	Note	Frequency (Hz)
Do	C ₄	261.6
	C#	
Re	D	
	D#	
Mi	Е	
Fa	F	
	F#	
Sol	G	
	G#	
La	A	
	A#	
Ti	В	
Do	C ₅	523.2

- **8.** Use the properties of logarithms and exponents to solve these equations.
 - **a.** $5.1^x = 247$

b. $17 + 1.25^x = 30$

c. $27(0.93^x) = 12$

- **d.** $23 + 45(1.024^x) = 147$
- **9. APPLICATION** The altitude of an airplane is calculated by measuring atmospheric pressure on the surface of the airplane. This pressure is exponentially related to the plane's height above Earth's surface. At ground level, the pressure is 14.7 pounds per square inch (abbreviated lb/in.², or psi). At an altitude of 2 mi, the pressure is reduced to 9.46 lb/in.².
 - **a.** Write an exponential equation for altitude in miles as a function of air pressure.
 - **b.** Sketch the graph of air pressure as a function of altitude. Sketch the graph of altitude as a function of air pressure. Graph your equation from 9a and its inverse to check your sketches.
 - c. What is the pressure at an altitude of 12,000 ft? (1 mi = 5280 ft)
 - **d.** What is the altitude of an airplane if the atmospheric pressure is 3.65 lb/in.²?

Science

-CONNECTION •

Air pressure is the weight of the atmosphere pushing down on objects within the atmosphere, including Earth itself. Air pressure decreases with increasing altitude because there is less air above you as you ascend. A barometer is an instrument that measures air pressure, usually in millibars or inches of mercury, both of which can be converted to lb/in.², which is the weight of air pressing down on each square inch of surface.

- 10. APPLICATION Carbon-11 decays at a rate of 3.5% per minute. Assume that 100% is present at time 0 min.
 - a. What percentage remains after 1 min?
 - **b.** Write the equation that expresses the percentage of carbon-11 remaining as a function of time.
 - **c.** What is the half-life of carbon-11?
 - **d.** Explain why carbon-11 is not used for dating archaeological finds.

Review

- 11. Draw the graph of a function whose inverse is not a function. Carefully describe what must be true about the graph of a function if its inverse is not a function.
- 12. Find an equation to fit each set of data.

a.	x	у
	1	8
	4	17

X	У
1	8
4	17
6	23
7	26

b.		
υ.	x	у
	0	2
	3	54
	4	162
	6	1458

13. Describe how each function has been transformed from the parent function $y = 2^x$ or $y = \log x$. Then graph the function.

a.
$$y = -4 + 3(2)^{x-1}$$

b.
$$y = 2 - \log(\frac{x}{3})$$

- 14. Answer true or false. If the statement is false, explain why or give a counterexample.
 - a. A grade of 86% is always better than being in the 86th percentile.
 - **b.** A mean is always greater than a median.
 - c. If the range of a set of data is 28, then the difference between the maximum and the mean must be 14.
 - **d.** The mean for a box plot that is skewed left is to the left of the median.
- 15. A driver charges \$14 per hour plus \$20 for chauffeuring if a client books directly with her. If a client books her through an agency, the agency charges 115% of what the driver charges plus \$25.
 - a. Write a function to model the cost of hiring the driver directly. Identify the domain and
 - **b.** Write a function to model what the agency charges. Identify the domain and range.
 - c. Give a single function that you can use to calculate the cost of using an agency to hire the driver for *h* hours.

Drowning problems in an ocean of information is not the same as solving them.

RAY E. BROWN

Applications of Logarithms

In this lesson you will explore applications of the techniques and properties you discovered in the previous lesson. You can use logarithms to rewrite and solve problems involving exponential and power functions that relate to the natural world as well as to life decisions. You will be better able to interpret information about investing money, borrowing money, disposing of nuclear and other toxic waste, interpreting chemical reaction rates, and managing natural esources if you have a good understanding of these functions and problem-solving techniques.

The pH scale is a logarithmic scale. A pH of 7 is neutral. A pH reading below 7 indicates an acid, and each whole-number decrease increases acidity by a power of 10. A pH above 7 indicates an alkaline, or base, and each whole-number increase increases alkalinity by a power of 10.

EXAMPLE A

Recall the pendulum example from Lesson 5.4. The equation

 $y = 1.25 + 0.72(0.954)^{x-10}$ gave the greatest distance from a motion sensor for each swing of the pendulum based on the number of the swing. Use this equation to find the swing number when the greatest distance was closest to 1.47 m. Explain each step.

Solution

$$y = 1.25 + 0.72(0.954)^{x-10} \qquad \text{Original equation.} \\ 1.25 + 0.72(0.954)^{x-10} = 1.47 \qquad \text{Substitute } 1.47 \text{ for } y. \\ 0.72(0.954)^{x-10} = 0.22 \qquad \text{Subtract } 1.25 \text{ from both sides.} \\ (0.954)^{x-10} = \frac{0.22}{0.72} \approx 0.3056 \qquad \text{Divide both sides by } 0.72. \\ \log(\ (0.954)^{x-10}\) \approx \log(\ 0.3056\) \qquad \text{Take the logarithm of both sides.} \\ (x-10) \cdot \log(0.954) \approx \log(\ 0.3056\) \qquad \text{Use the power property of logarithms.} \\ -0.02045(\ x-10\) \approx -0.51485 \qquad \text{Evaluate the logarithms.} \\ x-10 \approx \frac{-0.51485}{-0.02045} \approx 25.18 \qquad \text{Divide both sides by } -0.02045. \\ x \approx 35.18 \qquad \text{Add } 10 \text{ to both sides.} \\ \end{cases}$$

On the 35th swing, the pendulum will be closest to 1.47 m from the motion sensor.

As you can do with other operations on equations, you can take the logarithm of both sides, as long as the value of each side is known to be positive. Recall that the domain of $y = \log x$ is x > 0, so you cannot find the logarithm of a negative number or zero. In Example A, you knew that both sides were equal to the positive number 0.3056 before you took the logarithm of each side.

It is sometimes difficult to determine whether a relationship is logarithmic, exponential, or neither. You can use a technique called **curve straightening** to help you decide. After completing steps to straighten a curve, all you have to decide is whether or not the new graph is linear.

FXAMPI F B

Eva convinced the mill workers near her home to treat their wastewater before returning it to the lake. She then began to sample the lake water for toxin levels (measured in parts per million, or ppm) once every five weeks. Here are the data she collected.

Week	0	5	10	15	20	25	30
Toxin Level (ppm)	349.0	130.2	75.4	58.1	54.2	52.7	52.1

Eva hoped that the level would be much closer to zero after this much time. Does she have evidence that the toxin is still getting into the lake? Find an equation that models these data that she can present to the mill to prove her conclusion.

Two scientists measure toxin levels at a lake clean-up project.

Solution

The scatter plot of the data shows exponential decay. So the model she must fit this data to is $y = k + ab^x$, where k is the toxin level the lake is dropping toward. If k is 0, then the lake will eventually be clean. If not, some toxins are still being released into the lake. If k is 0, then the general equation becomes $y = ab^x$. Take the logarithm of both sides of this equation.

$\log y = \log(ab^x)$	Take the logarithm of both sides.
$\log y = \log a + \log b^x$	Use the product property of logarithms.
$\log y = \log a + x \log b$	Use the power property of logarithms.
$\log y = c + dx$	Because $\log a$ and $\log b$ are numbers, replace them
	with the letters c and d for simplicity.

In this equation, c and d are the y-intercept and slope of a line, respectively. So, the graph of the logarithm of the toxin level over time should be linear. Let w represent the week and T represent the toxin level.

The graph of $(w, \log T)$ shown is not linear. This tells Eva that if the relationship is exponential decay, k is not 0. From the table, it appears that the toxin level may be leveling off at 52 ppm. Subtract 52 from each toxin-level measurement to test again whether $(w, \log T)$ will be linear.

w	0	5	10	15	20	25	30
T – 52	297	78.2	23.4	6.1	2.2	0.7	0.1
log(T – 52)	2.47	1.89	1.37	0.79	0.34	- 0.15	- 1.0

The graph of $(w, \log(T - 52))$ does appear linear, so she can be sure that the relationship is one of exponential decay with a vertical translation of approximately 52. She now knows that the general form of this relationship is $y = 52 + ab^x$.

You could now use the same process as in Lesson 5.4 to solve for a and b, but the work you've done so far allows you to use an alternate method. Start by finding the median-median line for the linear data $(w, \log(T - 52))$.

[See Calculator Note 3D to review how to find a median-median line on your calculator.]

$$y = -0.110x + 2.453$$

$$\log (T - 52) = -0.110w + 2.453$$

$$T - 52 = 10^{-0.110W + 2.453}$$

$$T = 10^{-0.110W + 2.453} + 52$$

Find the median-median line.

Substitute log(T - 52) for y and w for x.

Use the definition of logarithm.

Add 52 to both sides.

This is not yet in the form $y = k + ab^x$, so continue to simplify.

$$T = 10^{-0.110w} \cdot 10^{2.453} + 52$$

$$T = 10^{-0.110W} \cdot 283.79 + 52$$

$$T = (10^{-0.110})^{w} \cdot 283.79 + 52$$

$$T = (0.776)^{w} \cdot 283.79 + 52$$

$$T = 52 + 283.79(0.776)^{w}$$

Use the product property of exponents.

Evaluate 10^{2.453}.

Use the power property of exponents.

Evaluate $10^{-0.110}$

Reorder in the form $y = k + ab^{x}$.

The equation that models the amount of toxin, T, in the lake after w weeks is $T = 52 + 283.79(0.776)^w$.

If you graph this equation with the original data, you see that it fits quite well.

<u>Investigation</u>

Cooling

You will need

a cup of hot water (optional)

a temperature probe

a data collection

Step 1

 a second temperature probe (optional)

In this investigation you will find a relationship between temperature of a cooling object and time.

Connect a temperature probe to a data collector and set it up to collect 60 data points over 10 minutes, or 1 data point every 10 seconds. Heat the end of the probe by placing it in

hot water or holding it tightly in the palm of your hand. When it is hot, set the probe on a table so that the tip is not touching anything and begin data collection. [► See Calculator Note 5E. ◄]

Step 2 Let t be the time in seconds, and let p be the temperature of the probe. While you are collecting the data, draw a sketch of what you expect the graph of (t, p) data to look like as the temperature probe cools. Label the axes and mark the scale on your graph. Did everyone in your group draw the same graph? Discuss any differences of opinion.

Step 3 Plot the data in the form (t, p) on an appropriately scaled graph. Your graph should appear to be an exponential function. Study the graph and the data, and guess the temperature limit L. You could also use a second temperature probe to measure the room temperature, L.

Step 4 Subtract this limit from your temperatures and find the logarithm of this new list. Plot data in the form $(t, \log(p-L))$. If the data are not linear, then try a different limit.

Find the equation that models the data in Step 4, and use this to find an equation that models the (t, p) data in Step 3. Give real-world meaning to the values in the final equation.

EXERCISES

Practice Your Skills

Step 5

1. Prove that these statements of equality are true. Take the logarithm of both sides, then use the properties of logarithms to re-express each side until you have two identical expressions.

a.
$$10^{n+p} = (10^n)(10^p)$$

b.
$$\frac{10^d}{10^e} = 10^{d-e}$$

2. Solve each equation. Check your answers by substituting your answer for x.

a.
$$800 = 10^x$$

b.
$$2048 = 2^x$$

c.
$$16 = 0.5^x$$

d.
$$478 = 18.5(10^x)$$

e.
$$155 = 24.0(1.89^x)$$

f.
$$0.0047 = 19.1(0.21^x)$$

Reason and Apply

- **4. APPLICATION** The length of time that milk (and many other perishable substances) will stay fresh depends on the storage temperature. Suppose that milk will stay fresh for 146 hours in a refrigerator at 4°C. Milk that is left out in the kitchen at 22°C will keep for only 42 hours. Because bacteria grow exponentially, you can assume that freshness decays exponentially.
 - **a.** Write an equation that expresses the number of hours, h, that milk will keep in terms of the temperature, T.
 - **b.** Use your equation to predict how long milk will keep at 30°C and at 16°C.
 - c. If a container of milk soured after 147 hours, what was the temperature at which it was stored?
 - **d.** Graph the relationship between hours and temperature, using your equation from 4a and the five data points you have found.
 - **e.** What is a realistic domain for this relationship? Why?

Science

CONNECTION

In 1860, French chemist Louis Pasteur (1822–1895) developed a method of killing bacteria in fluids. Today the process, called pasteurization, is routinely used on milk. It involves heating raw milk not quite to its boiling point, which would affect its taste and nutritional value, but to 63°C (145°F) for 30 min or 72°C (161°F) for 15 s. This kills most, but not all, harmful bacteria. Refrigerating milk slows the growth of the remaining bacteria, but eventually the milk will spoil, when there are too many bacteria for it to be healthful. The bacteria in milk change the lactose to lactic acid, which smells and tastes bad to humans.

Louis Pasteur

- 5. The equation $f(x) = \frac{12000}{1 + 499(1.09)^{-x}}$ gives the total sales x days after the release of a new video game. Find each value and give a real-world meaning.
 - **a.** f(20)

b. f(80)

c. x when f(x) = 6000

- **d.** Show the steps to solve 5c symbolically.
- **e.** Graph the equation in a window large enough for you to see the overall behavior of the curve. Use your graph to describe how the number of games sold each day changes. Does this model seem reasonable?
- **6. APPLICATION** The intensity of sound, D, measured in decibels (dB) is given by the formula

$$D = 10 \log \left(\frac{I}{10^{-16}} \right)$$

where I is the power of the sound in watts per square centimeter (W/cm²) and 10^{-16} W/cm² is the power of sound just below the threshold of hearing.

- **a.** Find the number of decibels of a 10^{-13} W/cm² whisper.
- **b.** Find the number of decibels in a normal conversation of $3.16 \cdot 10^{-10} \text{ W/cm}^2$.
- **c.** Find the power of the sound (in W/cm²) experienced by the orchestra members seated in front of the brass section, measured at 107 dB.
- **d.** How many times more powerful is a sound of 47 dB than a sound of 42 dB?

- **7. APPLICATION** The table gives the loudness of spoken words, measured at the source, and the maximum distance at which another person can recognize the speech. Find an equation that expresses the maximum distance as a function of loudness.
 - **a.** Plot the data on your calculator and make a rough sketch on your paper.
 - **b.** Experiment to find the relationship between x and y by plotting different combinations of x, y, $\log x$, and $\log y$ until you have found the graph that best linearizes the data. Sketch this graph on your paper and label the axes with x, y, $\log x$, or $\log y$, as appropriate.

c.	Find the equation of a line that fits the plot you chose in 7b.
	Remember that your axes did not represent x and y , so substitute ($\log x$) or
	(log y) into your equation as appropriate.

- d. Graph this new equation with the original data. Does it seem to be a good model?
- **8.** A container of juice is left in a room at a temperature of 74°F. After 8 minutes, the temperature is recorded at regular intervals.

Time (min)	8	10	12	14	16	18	20	22	24	26	28	30
Temp. (°F)	35	40	45	49	52	55	57	60	61	63	64	66

- **a.** Plot the data using an appropriate window. Make a rough sketch of this graph.
- **b.** Find an exponential model for temperature as a function of time. (*Hint:* This curve is both reflected and translated.)
- **9. APPLICATION** In clear weather, the distance you can see from a window on a plane depends on your height above Earth, as shown in the table at right.
 - **a.** Graph various combinations of *x*, *y*, log *x*, and log *y* until you find a combination that linearizes the data.
 - **b.** Use your results from 9a to find a best-fit equation for data in the form (*height*, *view*) using the data in this table.
- 10. Quinn starts treating her pool for the season with a shock treatment of 4 gal of chlorine. Every 24 h, 15% of the chlorine evaporates. The next morning, she adds 1 qt (¹/₄ gal) of chlorine to the pool, and she continues to do so each morning.
 - **a.** How much chlorine is there in the pool after one day (after she adds the first daily quart of chlorine)? After two days? Write a recursive formula for this pattern.
 - **b.** Use the formula from 10a to make a table of values and sketch a graph of 20 terms. Find an explicit model that fits the data.

Height (m)	Viewing distance (km)
305	62
610	88
914	108
1,524	139
3,048	197
4,572	241
6,096	278
7,620	311
9,144	340
10,668	368
12,192	393

Review

- 11. Find these functions.
 - a. Find an exponential function that passes through the points (4, 18) and (10, 144).
 - **b.** Find a logarithmic function that passes through the points (18, 4) and (144, 10).
- **12.** The Highland Fish Company is starting a new line of frozen fish sticks. It will cost \$19,000 to set up the production line and \$1.75 per pound to buy and process the fish. Highland Fish will sell the final product at a wholesale cost of \$1.92 per pound.
 - a. Write a cost function and an income function for HFC's new venture.
 - **b.** Graph both functions on the same axes over the domain $0 \le x \le 1,000,000$.
 - **c.** How many pounds of fish sticks will HFC have to produce before it starts making a profit on the new venture?
 - d. How much profit can HFC expect to make on the first 500,000 pounds of fish?
- 13. Sketch the graph of $(4(x+5))^2 + (\frac{y-8}{2})^2 = 1$. Give coordinates of a few points that define the shape.
- **14.** Solve each equation. Round to the nearest hundredth.

a.
$$x^5 = 3418$$

b.
$$(x-5.1)^4 = 256$$

c.
$$7.3x^6 + 14.4 = 69.4$$

Project

INCOME BY GENDER

The median annual incomes of year-round full-time workers in the United States, ages 25 and above, are listed in this table. Examine different relationships, such as data in the form (time, men), (time, women), (women, men), (time, men – women), (time, men/women), and so on. Find best-fit models for those relationships that seem meaningful. Write an article in which you interpret some of your models and make predictions about the future. Research some recent data to see if your predictions are accurate so far.

Your project should include

- Your article, including relevant graphs, models, and predictions.
- More recent data (remember to cite your source).
- An analysis of how well the recent data fit your predictions.

"Women constitute half the world's population, perform nearly two-thirds of its work hours, receive one-tenth of the world's income, and own less than one-hundredth of the world's property." (United Nations report, 1980)

Year	Men	Women
1970	\$9,521	\$5,616
1972	\$11,148	\$6,331
1974	\$12,786	\$7,370
1976	\$14,732	\$8,728
1978	\$16,882	\$10,121
1980	\$20,297	\$12,156
1982	\$22,857	\$14,477
1984	\$25,497	\$16,169
1986	\$27,335	\$17,675
(

(1990 Statistical Abstract of the United States)

EXPLORATION

The Number e

You've done problems exploring the amount of interest earned in a savings account when interest is compounded yearly, monthly, or daily. But what if interest is compounded continuously? This means that at every instant, your interest is redeposited in your account and the new interest is calculated on it. This type of continuous growth is related to a number, e. This number has a value of approximately 2.71, and like π , it is a transcendental number—a number that has infinitely many nonrepeating digits. The logarithm function with base e, $\log_e x$, is also written as $\ln x$, and is called the **natural** logarithm function.

Activity

Continuous Growth

The Swiss mathematician Jacob Bernoulli (1654-1705) explored the following problem in 1683. Suppose you put \$1 into an account that earns 100% interest per year. If the interest is compounded only once, at the end of the year you will have earned \$1 in interest and your balance will be \$2. What if interest is compounded more frequently? Follow the steps below to analyze this situation.

- Step 1 If interest is compounded 10 times annually, how much money will be in your account at the end of one year? Remember that if 100% interest is compounded ten times, you earn 10% each time. Check your answer with another group to be sure you did this correctly.
- Step 2 Predict what will happen if your money earns interest compounded continuously.
- Step 3 What will be the balance of your account at the end of one year if interest is compounded 100 times? 1,000 times? 10,000 times? 1,000,000 times? How do your answers compare to your prediction in Step 2?
- Step 4 Write an equation that would tell you the balance if the interest were compounded x times annually, and graph it on your calculator. Does this equation seem to be approaching one particular long-run value, or limit? If so, what is it? If not, what happens in the long run?
- Step 5 Look for e on your calculator, and find its value to six decimal places. What is the relationship between this number and your answer to Step 4? When interest is compounded continuously, the formula $y = p(1 + \frac{y}{z})^{nt}$
- becomes $y = Pe^{rt}$, where P is the principal (the initial value of your investment), e is the natural exponential base, r is the interest rate, and t is the amount of time the investment is left in the account. Use this formula to calculate the value of \$1 deposited in an account earning 100% annual interest for one year. Calculate the value if it is left in the same account

Step 6

for ten years.

Questions

- 1. The formula $y = Pe^{rt}$ is often an accurate model for growth or decay problems, because things usually grow or decay continuously, not at specific time intervals. For example, a bacteria population may double every four hours, but it is increasing throughout those four hours, not suddenly doubling in value when exactly four hours have passed. Return to any problem involving growth or decay from this chapter, and use this new formula to solve the problem. How does your answer compare with your initial answer?
- **2.** The intensity, I, of a beam of light after passing through t cm of liquid is given by $I = Ae^{-kt}$, where A is the intensity of the light when it enters the liquid, e is the natural exponential base, and k is a constant for a particular liquid. On a field trip, a marine biology class took light readings at Deep Lake. At a depth of 50 cm, the light intensity was 80% of the light intensity at the surface.
 - **a.** Find the value of *k* for Deep Lake.
 - **b.** If the light intensity is measured as 1% of the intensity at the surface, at what depth was the reading taken?

Science CONNECTION

Phytoplankton is a generic name for a great variety of microorganisms, including algae, that live in lakes and oceans and provide the lowest step of the food chain in some ecosystems. Phytoplankton require light for photosynthesis. In water, light intensity decreases with depth. As a result, the phytoplankton production rate, which is determined by the local light intensity, decreases with depth. Light levels determine the maximum depth at which these organisms can grow. Limnologists, scientists who study inland waters, estimate this depth to be the point at which the amount of light available is reduced to 0.5-1% of the amount of light available at the lake surface.

Project

 \mathbf{M} athematicians have been exploring e and calculating more digits of the decimal approximation of e since the 1600s. There are a number of procedures that can be used to calculate digits of e. Do some research at the library or on the Internet, and find at least two. Write a report explaining the formulas you find and how they are used to calculate e. Include any interesting historical facts you find on e as well.

CHAPTER

CHAPTER

REVIEW

Serme the om Links to

HAPTER 5 REVIEW • CHAPTER 5 REVI

Exponential functions provide explicit and continuous equations to model geometric sequences. They can be used to model the growth of populations, the decay of radioactive substances, and other phenomena. The general form of an exponential function

is $y = ab^x$, where a is the initial amount and b is the base that represents the rate of growth or decay. Because the exponent can take on all real number values, including negative numbers and fractions, it is important that you understand the meaning of these exponents. You also used the **point-ratio form** of this equation, $y = y \cdot b^{x - x_1}$

Until you read this chapter, you had no way to solve an exponential equation, other than guess-and-check. Once you defined the inverse of the exponential function—the **logarithmic function**—you were able to solve exponential functions symbolically. The inverse of a function is the relation you get when all values of the independent variable are exchanged with the values of the dependent variable. The graphs of a function and its inverse are reflected across the line y = x. The definition of the logarithmic function is that $\log_b y = x$

means that $y = b^x$. You learned that the properties of logarithms parallel those of exponents: the logarithm of a product is the sum of the logarithms, the logarithm of a quotient is the difference of the logarithms, and the logarithm of a number raised to a power is the product of the logarithm and that number. By looking at the logarithms of the x-value, or the y-value, or both values in a set of data, you can determine what type of equation will best model the data by finding which of these creates the most linear graph.

EXERCISES

c.
$$(\frac{1}{5})^{-3}$$

a.
$$4^{-2}$$
 b. $(-3)^{-1}$ **c.** $\left(\frac{1}{5}\right)^{-3}$ **d.** $49^{1/2}$ **e.** $64^{-1/3}$ **f.** $\left(\frac{9}{16}\right)^{3/2}$ **g.** -7^0 **h.** $(3)(2)^2$ **i.** $(0.6^{-2})^{-1/2}$

g.
$$-7^0$$

h.
$$(3)(2)^2$$

i.
$$(0.6^{-2})^{-1/2}$$

2. Rewrite each expression in another form.

$$\mathbf{a.} \, \log x + \log y$$

b.
$$\log \frac{z}{v}$$

c.
$$(7x^{2.1})(0.3x^{4.7})$$

d.
$$\log w^k$$

3. Use the properties of exponents and logarithms to solve each equation. Confirm your answers by substituting them for x.

a.
$$4.7^x = 28$$

b.
$$4.7x^2 = 2209$$
 c. $\log_x 2.9 = 1.25$

$$c. \log_x 2.9 = 1.25$$

d.
$$\log_{3.1} x = 47$$

e.
$$7x^{2.4} = 101$$

f.
$$9000 = 500(1.065)^x$$
 g. $\log x = 3.771$ **h.** $\sqrt[5]{x^3} = 47$

g.
$$\log x = 3.77$$

h.
$$\sqrt[5]{\chi^3} = 47$$

CHAPTER 5 REVIEW • CHAPTER 5 REV

4. Solve for x. Round your answers to the nearest thousandth.

a.
$$\sqrt[8]{2432} = 2x + 1$$

b.
$$4x^{2.7} = 450$$

c.
$$734 = 11.2(1.56)^x$$

d.
$$f(f^{-1}(x)) = 20.2$$

a.
$$\sqrt[8]{2432} = 2x + 1$$
 b. $4x^{2.7} = 456$ **d.** $f(f^{-1}(x)) = 20.2$ **e.** $147 = 12.1(1 + x)^{2.3}$

c.
$$734 = 11.2(1.56)^x$$

f. $2\sqrt{x-3} + 4.5 = 16$

- 5. Once a certain medicine is in the bloodstream, its half-life is 16 h. How long (to the nearest 0.1 h) will it be before an initial 45 cm³ of the medicine has been reduced to 8 cm³?
- **6.** Given $f(x) = (4x 2)^{1/3} 1$, find:

a.
$$f(2.5)$$

b.
$$f^{-1}(x)$$

c.
$$f^{-1}(-1)$$

d.
$$f(f^{-1}(12))$$

- 7. Find the equation of an exponential curve through the points (1, 5) and (7, 32).
- **8.** Draw the inverse of f(x), shown at right.
- 9. Your head gets larger as you grow. Most of the growth comes in the first few years of life, and there is very little additional growth after you reach adolescence. The estimated percentage of adult size for your head is given by the formula $y = 100 - 80(0.75)^x$, where x is your age in years and y is the percentage of the average adult size.

- a. Graph this function.
- **b.** What are the reasonable domain and range of this function?
- **c.** Describe the transformations of the graph of $y = (0.75)^x$ that produce the graph in 9a.
- **d.** A 2-year-old child's head is what percentage of the adult size?
- e. About how old would a person be if his or her head circumference is 75% that of an average adult?
- 10. A new incentive plan for the Talk Alot long-distance phone company varies the cost of a call according to the formula $cost = a + b \log t$, where t represents time in minutes. When calling long distance, the cost for the first minute is \$0.50. The cost for 15 min is \$3.44.
 - **a.** Find the *a*-value in the equation.
 - **b.** Find the *b*-value in the equation.
 - **c.** What is the x-intercept of the graph of the equation? What is the real-world meaning of the *x*-intercept?
 - d. Use your equation to predict the cost of a 30-minute call.
 - e. If you decide you can afford only to make a \$2 call, how long can you talk?

11. APPLICATION A "learning curve" describes the rate at which a task can be learned. Suppose the equation

$$t = -144 \log \left(1 - \frac{N}{90} \right)$$

predicts the time t (in number of short daily sessions) it will take to achieve a goal of typing *N* words per minute (wpm).

- **a.** Using this equation, how long should it take someone to learn to type 40 wpm?
- **b.** If the typical person had 47 lessons, then what speed would you expect him or her to have achieved?
- **c.** Interpret the shape of the graph as it relates to learning time. What domain is realistic for this problem?

- **a.** Write a recursive formula for cell division starting with a single cell.
- **b.** Write an explicit formula for cell division.
- c. Sketch a graph to model the formulas in 12a and b.
- d. Describe some of the features of the graph.
- e. After how many divisions were there more than 1 million cells?
- **f.** If there are about 1 billion cells after 30 divisions, after how many divisions were there about 500 million cells?

Embryology is the branch of biology that deals with the formation, early growth, and development of living organisms. In humans, the growth of an embryo takes about 9 months. During this time a single cell will grow into many different cell types with different shapes and functions in the body.

A similar process occurs in the embryo of any animal. Historically, chicken embryos were among the first embryos studied. A chicken embryo develops and hatches in 20–21 days. Cutting a window in the eggshell allows direct observation for the study of embryonic growth.

These X-rays show the 21-day growth of a chicken embryo to a newborn chick.

Typing speed

TAKE ANOTHER LOOK

1. Is $(x^{1/m})^n$ always equivalent to $(x^n)^{1/m}$? Try graphing $Y_1 = (x^{1/m})^n$ and $Y_2 = (x^n)^{1/m}$ for various integer values of m and n. Make sure you try positive and negative values for m and n, as well as different combinations of odd and even numbers. Check to see if the expressions are equal by inspecting the graphs and looking at table values for positive and negative values of x. Make observations about when output values are different and when output values do not exist. Make conjectures about the reasons for the occurrence of different values or no values.

2. You have learned to use the point-ratio form to find an exponential curve that fits two data points. You could also use the general exponential equation $y = ab^x$ and your knowledge of solving systems of equations to find an appropriate exponential curve. For example, you can use the general form to write two equations for the exponential curve through (4, 40) and (7, 4.7):

$$40 = ab^4$$
$$4.7 = ab^7$$

Which constant will be easier to solve for in each equation, *a* or *b*? Solve each equation for the constant you have chosen. Use substitution and the properties you have learned in this chapter to solve this system of equations. Substitute the values you find for *a* and *b* into the general exponential form to write a general equation for this function.

Find a problem in this chapter that you did using the point-ratio form, and solve it again using this new method. Did you find this method easier or more difficult to use than the point-ratio form? Are there situations in which one method might be preferable to the other?

3. As you become more familiar with a slide rule, you might discover other shortcuts. For example, here is another way to multiply 5×7 :

Line up the 5 on the top scale with 10 on the bottom scale, then find the number on the top scale that is directly above 7. The answer you find is 3.5, which you then have to multiply by 10 to find the correct answer, which is 35.

Why does the shortcut work? Does it also work if you line up 7 with 10 and read off the number above 5?

Assessing What You've Learned

GIVE A PRESENTATION Give a presentation about how to fit an exponential curve to data or one of the Take Another Look activities. Prepare a poster or visual aid to explain your topic. Work with a group, or give a presentation on your own.

ORGANIZE YOUR NOTEBOOK Review your notebook to be sure it's complete and well organized. Make sure your notes include all of the properties of exponents and logarithms, including the meanings of negative and fractional exponents. Write a one-page chapter summary based on your notes.

CHAPTER

Matrices and Linear Systems

American installation artist Amy Stacey Curtis (b 1970) created this sculpture. The rectangular arrangement of egg cartons is used to organize an even larger arrangement of photocopied images. The egg cartons and their compartments divide the piece into rows and columns, while the small imagessome darker or lighter than others—help certain elements of the piece to stand out more prominently.

Fragile and detail from Fragile by Amy Stacey Curtis Egg cartons, acrylic, dye, thread, beads, photocopies

OBJECTIVES

In this chapter you will

- use matrices to organize information
- add, subtract, and multiply matrices
- solve systems of linear equations with matrices
- graph two-variable inequalities on a coordinate plane and solve
- write and graph inequalities that represent conditions that must be met simultaneously

All dimensions are critical dimensions, otherwise why are they there?

RUSS ZANDBERGEN

Matrix Representations

On Saturday, Karina surveyed visitors to Snow Mountain with weekend passes and found that 75% of skiers planned to ski again the next day and 25% planned to snowboard. Of the snowboarders, 95% planned to snowboard the next day and 5% planned to ski. In order to display the information, she made this diagram.

The arrows and labels show the patterns of the visitors' next-day activities. For instance, the circular arrow labeled .75 indicates that 75% of the visitors skiing one day plan to ski again the next day. The arrow labeled .25 indicates that 25% of the visitors who ski one day plan to snowboard the next day.

Diagrams like these are called **transition diagrams** because they show how something changes from one time to the next. The same information is sometimes represented in a **transition matrix**. A **matrix** is a rectangular arrangement of numbers. For the Snow Mountain information, the transition matrix looks like this:

In the investigation you will create a transition diagram and matrix for another situation. You will also use the information to determine how the numbers of people in two different categories change over a period of time.

The school cafeteria offers a choice of ice cream or frozen yogurt for dessert once a week. During the first week of school, 220 students choose ice cream but only 20 choose frozen yogurt. During each of the following weeks, 10% of the frozen-yogurt eaters switch to ice cream and 5% of the ice-cream eaters switch to frozen yogurt.

Step 1 Complete a transition diagram that displays this information.

Step 2 Complete a transition matrix that represents this information. The rows should indicate the present condition, and the columns should indicate the next condition after the transition.

Ice cream [? ?]

Step 3 In the second week, how many students choose ice cream and how many students choose frozen yogurt?

Step 4 How many will choose each option in the third week?

Step 5 Write a recursive routine to take any week's values and give the next week's values.

Step 6 What do you think will happen to the long-run values of the number of students who choose ice cream and the number who choose frozen yogurt?

You can use matrices to organize many kinds of information. For example, the matrix below can be used to represent the number of math, science, and history textbooks sold this week at the main and branch campus bookstores. The rows represent math, science, and history, from top to bottom, and the columns represent the main and branch bookstores, from left to right.

The **dimensions** of the matrix give the numbers of rows and columns, in this case, 3×2 (read "three by two"). Each number in the matrix is called an **entry**, or element, and is identified as a_{ij} where i and j are the row number and column number, respectively. In matrix [A] at right, $a_{21} = 65$ because 65 is the entry in row 2, column 1.

$$[A] = \begin{bmatrix} 83 & 33 \\ 65 & 20 \\ 98 & 50 \end{bmatrix}$$

This entry is the number of history books sold at the main book store.

Example A shows how to use matrices to represent coordinates of geometric figures.

EXAMPLE A

Represent quadrilateral *ABCD* as a matrix, [*M*].

Solution

You can use a matrix to organize the coordinates of the consecutive vertices of a geometric figure. Because each vertex has 2 coordinates and there are 4 vertices, use a 2×4 matrix with each column containing the x- and y-coordinates of a vertex. Row 1 contains consecutive x-coordinates and row 2 contains the corresponding y-coordinates.

$$[M] = \begin{bmatrix} 1 & -2 & -3 & 2 \\ 2 & 1 & -1 & -2 \end{bmatrix}$$

Example B shows how a transition matrix can be used to organize data and predictions. In Lesson 6.2, you'll learn how to do computations with matrices.

EXAMPLE B

In Karina's survey from the beginning of this lesson, she interviewed 260 skiers and 40 snowboarders. How many people will do each activity the next day if her transition predictions are correct?

Solution

The next day, 75% of the 260 skiers will ski again and 5% of the 40 snowboarders will switch to skiing.

Skiers:
$$260(.75) + 40(.05) = 197$$

So, 197 people will ski the next day.

The next day, 25% of the 260 skiers will switch to snowboarding and 95% of the 40 snowboarders will snowboard again.

Snowboarders:
$$260(.25) + 40(.95) = 103$$

So, 103 people will snowboard the next day.

You can organize the information for the first day and second day as matrices in the form [number of skiers number of snowboarders].

[260 40] [197 103]

You can use transition diagrams and transition matrices to show changes in a closed system. (A closed system is one in which items may change, but nothing is added or removed.) The diagram, though very informative for simple problems, is difficult to use when you have 5 or more starting conditions, as this would create 25 or more arrows, or paths. The transition matrix is just as easy to read for any number of starting conditions as it is for two. It grows in size, but each entry shows what percentage changes from one condition to another.

EXERCISES

Practice Your Skills

- 1. Russell collected data similar to Karina's at Powder Hill Resort. He found that 86% of the skiers planned to ski the next day and 92% of the snowboarders planned to snowboard the next day.
 - a. Draw a transition diagram for Russell's information.
 - b. Write a transition matrix for the same information. Remember that rows indicate the present condition and columns indicate the next condition. List skiers first and snowboarders second.

2. Complete this transition diagram:

- 3. Write a transition matrix for the diagram in Exercise 2. Order your information as in Exercise 1b.
- **4.** Matrix [M] represents the vertices of $\triangle ABC$.

$$[M] = \begin{bmatrix} -3 & 1 & 2 \\ 2 & 3 & -2 \end{bmatrix}$$

- **a.** Name the coordinates of the vertices and draw the triangle.
- **b.** What matrix represents the image of $\triangle ABC$ after a translation down 4 units?
- **c.** What matrix represents the image of $\triangle ABC$ after a translation right 4 units?

5. During a recent softball tournament, information about which side players bat from was recorded in a matrix. Row 1 represents girls and row 2 represents boys. Column 1 represents left-handed batters, column 2 represents right-handed batters, and column 3 represents those who can bat with either hand.

$$[A] = \begin{bmatrix} 5 & 13 & 2 \\ 4 & 18 & 3 \end{bmatrix}$$

- a. How many girls and how many boys participated in the tournament?
- **b.** How many boys batted right-handed?
- **c.** What is the meaning of the value of a_{12} ?

Reason and Apply

- **6.** A mixture of 40 mL of NO and 200 mL of N_2O_2 is heated. During each second at this new temperature, 10% of the NO changes to N_2O_2 and 5% of the N_2O_2 changes to NO.
 - **a.** Draw a transition diagram that displays this information.
 - **b.** Write a transition matrix that represents the same information. List NO first and N₂O₂ second.
 - c. If the total amount remains at 240 mL and the transition percentages stay the same, what are the amounts in milliliters of NO and N_2O_2 after 1 s? After 2 s? Write your answers as matrices in the form [NO N_2O_2].

This photo shows red blood cells, some deformed by sickle cell anemia. Researchers have found that nitric oxide (NO) counteracts the effects of sickle cell anemia.

- **7.** In many countries, more people move into the cities than out of the cities. Suppose that in a certain country, 10% of the rural population moves to the city each year and 1% of the urban population moves out of the city each year.
 - a. Draw a transition diagram that displays this information.
 - **b.** Write a transition matrix that represents this same information. List urban dwellers first and rural dwellers second.
 - **c.** If 16 million of the country's 25 million people live in the city initially, what are the urban and rural populations in millions after 1 yr? After 2 yr? Write your answers as matrices in the form [*urban rural*].
- **8.** Recall the matrix [A] on page 302 that represents the number of math, science, and history textbooks sold at the main and branch campus bookstores this week.

$$[A] = \begin{bmatrix} 83 & 33 \\ 65 & 20 \\ 98 & 50 \end{bmatrix}$$

- **a.** Explain the meaning of the value of a_{32} .
- **b.** Explain the meaning of the value of a_{21} .
- **c.** Matrix [B] represents last week's sales. Compare this week's sales of math books with last week's sales.

$$[B] = \begin{bmatrix} 80 & 25 \\ 65 & 15 \\ 105 & 55 \end{bmatrix}$$

d. Write a matrix that represents the total sales during last week and this week.

- **9.** The three largest categories of motor vehicles are sedan, SUV, and minivan. Suppose that of the buyers in a particular community who now own a minivan, 18% will change to an SUV and 20% will change to a sedan. Of the buyers who now own a sedan, 35% will change to a minivan and 20% will change to an SUV, and of those who now own an SUV, 12% will buy a minivan and 32% will buy a sedan.
 - a. Draw a transition diagram that displays these changes.
 - **b.** Write a transition matrix that represents this scenario. List the rows and columns in the order minivan, sedan, SUV.
 - c. What is the sum of the entries in row 1? Row 2? Row 3? Why does this sum make sense?
- 10. Lisa Crawford is getting into the moving-truck rental business in three nearby counties. She has the funds to buy about 100 trucks. Her studies show that 20% of the trucks rented in Bay County go to Sage County, and 15% go to Thyme County. The rest start and end in Bay County. From Sage County, 25% of rentals go to Bay and 55% stay in Sage, whereas the rest move to Thyme County. From Thyme County, 40% of rentals end in Bay and 30% in Sage.
 - **a.** Draw a transition diagram that displays this information.
 - **b.** Write a transition matrix that represents this scenario. List your rows and columns in the order Bay, Sage, Thyme.
 - c. What is the sum of the entries in row 1? Row 2? Row 3? Why does this sum make sense?
 - **d.** If Lisa starts with 45 trucks in Bay County, 30 trucks in Sage County, and 25 trucks in Thyme County, and all trucks are rented one Saturday, how many trucks will she expect to be in each county the next morning?
- 11. APPLICATION Fly-Right Airways operates routes out of five cities as shown in the route map below. Each segment connecting two cities represents a round-trip flight between them. Matrix [M] displays the information from the map in matrix form with the cities, A, B, C, D, and E, listed in order in the rows and columns. The rows represent starting conditions (departure cities), and the columns represent next conditions (arrival cities). This matrix is called an adjacency matrix. For instance, the value of the entry in row 1, column 5 shows that there are two round-trip flights between City A and City E.

$$[M] = \begin{bmatrix} 0 & 1 & 0 & 1 & 2 \\ 1 & 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 0 \\ 2 & 1 & 0 & 0 & 0 \end{bmatrix}$$

- **a.** What are the dimensions of this matrix?
- **b.** What is the value of m_{32} ? What does this entry represent?
- c. Which city has the most flights? Explain how you can tell using the route map and using the matrix.
- **d.** Matrix [N] below represents Americana Airways's routes connecting four cities, J, K, L, and M. Sketch a possible route map.

$$[N] = \begin{bmatrix} 0 & 1 & 2 & 1 \\ 1 & 0 & 2 & 0 \\ 2 & 2 & 0 & 1 \\ 1 & 0 & 1 & 0 \end{bmatrix}$$

Mathematics CONNECTION •

Graph theory is a branch of mathematics that deals with connections between items. In Exercise 11, a paragraph description of the flight routes could have been made, but a vertex-edge graph of the routes allows you to show the material quickly and clearly. You could also use a graph to diagram a natural gas pipeline, the chemical structure of a molecule, a family tree, or a computer network. The data in a graph can be represented, manipulated mathematically, and further investigated using matrices.

Review

12. Solve this system using either substitution or elimination.

$$\begin{cases} 5x - 4y = 25 \\ x + y = 3 \end{cases}$$

- **13.** Each slice of pepperoni pizza has approximately 7.4 slices of pepperoni on it, and each slice of supreme pizza has approximately 4.7 slices of pepperoni on it. Write an equation that shows that *p* slices of pepperoni pizza and *s* slices of supreme pizza would have a total of 100 slices of pepperoni.
- **14.** Solve the equation 2x + 3y = 12 for y and then graph it.
- **15. APPLICATION** The table at right shows the number of cellular telephone subscribers in the United States from 1985 to 2000.
 - **a.** Create a scatter plot of the data.
 - **b.** Find an exponential function to model the data.
 - c. Use your model to predict the number of subscribers in 2003. Do you think this is a realistic prediction? Why or why not? Do you think an exponential model is appropriate? Why or why not?
- **16. APPLICATION** The equation $y = 20 \log \left(\frac{x}{0.00002} \right)$ measures the intensity of a sound as a function of the pressure it creates on the eardrum. The intensity, y, is measured in decibels (dB), and the pressure, x, is measured in Pascals (Pa).

Cellular Phone Subscribers

Year	Year Number of Subscribers		Number of Subscribers		
1985	340,000	1993	16,009,000		
1986	682,000	1994	24,134,000		
1987	1,231,000	1995	33,786,000		
1988	2,069,000	1996	44,043,000		
1989	3,509,000	1997	55,312,000		
1990	5,283,000	1998	69,209,000		
1991	7,557,000	1999	86,047,000		
1992	11,033,000	2000	109,478,000		

(The World Almanac and Book of Facts 2002)

- **a.** What is the intensity of the sound of a humming refrigerator, if it causes 0.00356 Pa of pressure on the eardrum?
- **b.** A noise that causes 20 Pa of pressure on the eardrum brings severe pain to most people. What is the intensity of this noise?
- **c.** Write the inverse function that measures pressure on the eardrum as a function of intensity of a sound.
- d. How much pressure on the eardrum is caused by a 90 dB sound?

It is not once nor twice but times without number that the same ideas make their appearance in the world.

ARISTOTLE

Matrix Operations

A matrix is a compact way of organizing data, similar to a table. Representing data in a matrix instead of a table allows you to perform operations such as addition and multiplication with your data. In this lesson you will see how this is useful.

Consider this problem from Lesson 6.1. Matrix [A] represents math, science, and history textbooks sold this week at the main and branch campus bookstores. Matrix [B] contains the same information for last week. What are the total sales, by category and location, for both weeks?

$$[A] = \begin{bmatrix} 83 & 33 \\ 65 & 20 \\ 98 & 50 \end{bmatrix} \qquad [B] = \begin{bmatrix} 80 & 25 \\ 65 & 15 \\ 105 & 55 \end{bmatrix}$$

To solve this problem, you add matrices [A] and [B].

$$\begin{bmatrix} 83 & 33 \\ 65 & 20 \\ 98 & 50 \end{bmatrix} + \begin{bmatrix} 80 & 25 \\ 65 & 15 \\ 105 & 55 \end{bmatrix} = \begin{bmatrix} 163 & 58 \\ 130 & 35 \\ 203 & 105 \end{bmatrix}$$

If 83 muth books were sold at the main bookstore this week, and 80 muth books were sold at the main bookstore last week, a total of 163 muth books were sold at the main bookstore for both weeks.

To add two matrices, you simply add corresponding entries. So in order to add (or subtract) two matrices they both must have the same dimensions. The corresponding rows and columns should also have similar interpretations if the results are to make sense. [Fig. See Calculator Note 6A to learn how to enter matrices into your calculator. Calculator Note 6B shows how to perform operations with matrices.

When you add matrices, you add corresponding entries. This illustration uses the addition of color to show how the addition carries through to the matrix representing the sum.

In Lesson 6.1, you used a matrix to organize the coordinates of the vertices of a triangle. You can use matrix operations to transform a figure such as a triangle just as you transformed the graph of a function.

This matrix represents a triangle.

$$\begin{bmatrix} -3 & 1 & 2 \\ 2 & 3 & -2 \end{bmatrix}$$

- **a.** Graph the triangle and its image after a translation left 3 units. Write a matrix equation to represent the transformation.
- **b.** Describe the transformation represented by this matrix expression:

$$\begin{bmatrix} -3 & 1 & 2 \\ 2 & 3 & -2 \end{bmatrix} + \begin{bmatrix} -4 & -4 & -4 \\ -3 & -3 & -3 \end{bmatrix}$$

c. Describe the transformation represented by this matrix expression:

$$2 \cdot \begin{bmatrix} -3 & 1 & 2 \\ 2 & 3 & -2 \end{bmatrix}$$

Solution

The original matrix represents a triangle with vertices (-3, 2), (1, 3), and (2, -2).

a. After a translation left 3 units, the x-coordinates of the image are reduced by 3. There is no change to the y-coordinates.
You can represent this transformation as a subtraction of two matrices.

$$\begin{bmatrix} -3 & 1 & 2 \\ 2 & 3 & -2 \end{bmatrix} - \begin{bmatrix} 3 & 3 & 3 \\ 0 & 0 & 0 \end{bmatrix} = \begin{bmatrix} -6 & -2 & -1 \\ 2 & 3 & -2 \end{bmatrix}$$

b.
$$\begin{bmatrix} -3 & 1 & 2 \\ 2 & 3 & -2 \end{bmatrix}$$
 + $\begin{bmatrix} -4 & -4 & -4 \\ -3 & -3 & -3 \end{bmatrix}$ = $\begin{bmatrix} -7 & -3 & -2 \\ -1 & 0 & -5 \end{bmatrix}$

This matrix addition represents a translation left 4 units and down 3 units.

$$\mathbf{c.} \ \ 2 \cdot \begin{bmatrix} -3 & 1 & 2 \\ 2 & 3 & -2 \end{bmatrix} = \begin{bmatrix} -3 & 1 & 2 \\ 2 & 3 & -2 \end{bmatrix} \ + \ \begin{bmatrix} -3 & 1 & 2 \\ 2 & 3 & -2 \end{bmatrix} \ = \begin{bmatrix} -6 & 2 & 4 \\ 4 & 6 & -4 \end{bmatrix}$$

$$2 \cdot \begin{bmatrix} -3 & 1 & 2 \\ 2 & 3 & -2 \end{bmatrix} = \begin{bmatrix} 2 \cdot (-3) & 2 \cdot 1 & 2 \cdot 2 \\ 2 \cdot 2 & 2 \cdot 3 & 2 \cdot (-2) \end{bmatrix} = \begin{bmatrix} -6 & 2 & 4 \\ 4 & 6 & -4 \end{bmatrix}$$

Multiplying a matrix by a number is called **scalar multiplication.** Each entry in the matrix is simply multiplied by the **scalar**, which is 2 in this case.

The resulting matrix represents stretches, both horizontally and vertically, by the scale factor 2. A transformation that stretches or shrinks both horizontally and vertically by the same scale factor is called a **dilation**.

See Calculator Note 6C to learn how to to use your calculator to graph polygons with matrices.

Addition and scalar multiplication operate on one entry at a time. The multiplication of two matrices is more involved and uses several entries to find one entry of the answer matrix. Recall this problem from the investigation in Lesson 6.1.

EXAMPLE B

The school cafeteria offers a choice of ice cream or frozen yogurt for dessert once a week. During the first week of school, 220 students choose ice cream and 20 choose frozen yogurt. During each of the following weeks, 10% of the frozen-yogurt eaters switch to ice cream and 5% of the ice-cream eaters switch to frozen yogurt. How many students will choose each dessert in the second week?

In the third week?

Solution

You can use this matrix equation to find the answer for the second week:

$$\begin{bmatrix} 220 & 20 \end{bmatrix} \begin{bmatrix} .95 & .05 \\ .10 & .90 \end{bmatrix} = \begin{bmatrix} ice\ cream & frozen\ yogurt \end{bmatrix}$$

The initial matrix, [A] = [220 20], represents the original numbers of ice-cream eaters and frozen-yogurt eaters.

In the transition matrix $[B] = \begin{bmatrix} .95 & .05 \\ .10 & .90 \end{bmatrix}$, the top row represents the transitions

in the current number of ice-cream eaters, and the bottom row represents the transitions in the current number of frozen-yogurt eaters.

You can define matrix multiplication by looking at how you calculate the numbers for the second week. The second week's number of ice-cream eaters will be 220(.95) + 20(.10), or 211 students, because 95% of the 220 original ice-cream eaters don't switch and 10% of the 20 original frozen-yogurt eaters switch to ice cream. In effect, you multiply the two entries in row 1 of [A] by the two entries in column 1 of [B] and add the products. The result, 211, is entry c_{11} in the answer matrix, [C].

Initial matrix		Transition matrix	Answer matrix				
[A]	•	[B]	=		[<i>C</i>]		
[220	20]	[.95 .05] .10 .90	=	[211	frozen yogurt]		

Likewise, the second week's number of frozen-yogurt eaters will be 220(.05) + 20(.90), or 29 students, because 5% of the ice-cream eaters switch to frozen yogurt and 90% of the frozen-yogurt eaters don't switch. The number of frozen-yogurt eaters in the second week is the sum of the products of the entries in row 1 of [A] and column 2 of [B]. The answer, 29, is entry c_{12} in the answer matrix, [C].

$$\begin{bmatrix} 220 & 20 \end{bmatrix} \begin{bmatrix} .95 & .05 \\ .10 & .90 \end{bmatrix} = \begin{bmatrix} 211 & 29 \end{bmatrix}$$

To get the numbers for the third week, multiply the result of your previous calculations by the transition matrix again.

Approximately 203 students will choose ice cream and 37 will choose frozen yogurt in the next week.

You can continue multiplying to find the numbers in the fourth week, the fifth week, and so on. [Fig Revisit Calculator Note 6B to learn how to multiply matrices on your calculator. 4]

In the investigation you will model a real-world situation with matrices. You'll also practice multiplying matrices.

In this investigation you will simulate the weekly movement of rental cars between cities and analyze the results.

Each person represents a rental car starting at City A, City B, or City C.

Step 1 In a table, record the number of cars that start in each city. Follow the Procedure Note to simulate the movement of cars.

- Step 2 Work with your group to make a transition diagram and a transition matrix that represent the rules of the simulation.
- Step 3 Write an initial condition matrix for the starting quantities at each city. Then, show how to multiply the initial condition matrix and the transition matrix for the first transition. How do these theoretical results for week 1 compare with the experimental data from your simulation?
 - Step 4 Use your calculator to find the theoretical number of cars in each city for the next four weeks. Find the theoretical long-run values of the number of cars in each city.
 - Step 5 Compare these results with the experimental values in your table. If they are not similar, explain why.

Just as only some matrices can be added (those with the same dimensions), only some matrices can be multiplied. Example C and Exercise 3 will help you explore the kinds of matrices that can be multiplied.

American artist Robert Silvers (b 1968) combined thousands of worldwide money images in a matrix-like arrangement to create this piece titled *Washington*.

EXAMPLE C Consider this product.

$$\begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} -3 & 1 & 2 \\ 2 & 3 & -2 \end{bmatrix}$$

- **a.** Determine the dimensions of the answer to this product.
- **b.** Describe how to calculate entries in the answer.

Solution

a. To multiply two matrices, you multiply each entry in a row of the first matrix by each entry in a column of the second matrix.

You can multiply a 2×2 matrix by a 2×3 matrix because the inside dimensions are

the same- the 2 row entries match up with the 2 column entries.

The outside dimensions tell you the dimensions of your answer.

The answer to this product has dimensions 2×3 .

$$\begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} -3 & 1 & 2 \\ 2 & 3 & -2 \end{bmatrix} = \begin{bmatrix} c_{11} & c_{12} & c_{13} \\ c_{21} & c_{22} & c_{23} \end{bmatrix}$$

b. To find the values of entries in the first row of your solution matrix, you add the products of the entries in the first row of the first matrix and the entries in the columns of the second matrix.

To find the values of entries in the second row of your solution matrix, you add the products of the entries in the second row of the first matrix and the entries in the columns of the second matrix.

$$\begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} -3 & 1 & 2 \\ 2 & 3 & -2 \end{bmatrix} = \begin{bmatrix} 3 & -1 & -2 \\ 2 & 3 & -2 \end{bmatrix}$$

$$0 (-3) + 1 (2) = 2$$

$$0 (1) + 1 (3) = 3$$

$$0 (2) + 1 (-2) = -2$$

The product is

The following definitions review the matrix operations you've learned in this lesson.

Matrix Operations

Matrix Addition

To add matrices, you add corresponding entries.

$$\begin{bmatrix} 2 & 3 \\ -1 & 0 \end{bmatrix} + \begin{bmatrix} -1 & 2 \\ 1 & 4 \end{bmatrix} = \begin{bmatrix} 1 & 5 \\ 0 & 4 \end{bmatrix}$$

You can add only matrices that have the same dimension.

Scalar Multiplication

To multiply a scalar by a matrix, you multiply the scalar by each value in a matrix.

$$\begin{bmatrix} 2 & -1 \\ 1 & 3 \\ 0 & -2 \end{bmatrix} = \begin{bmatrix} 6 & -3 \\ 3 & 9 \\ 0 & -6 \end{bmatrix}$$

Matrix Multiplication

To multiply two matrices, [A] and [B], you multiply each entry in a row of matrix [A] by corresponding entries in a column of matrix [B].

$$\begin{bmatrix} 0 & -1 \\ 2 & 1 \end{bmatrix} \begin{bmatrix} 3 & -2 & 4 \\ 0 & -3 & 5 \end{bmatrix} = \begin{bmatrix} 0 & 3 & -5 \\ 6 & -7 & 13 \end{bmatrix}$$

Entry c_{ij} in the answer matrix, [C], represents the sum of the products of each entry in row i of the first matrix and the entry in the corresponding position in column j of the second matrix. The number of entries in a row of matrix [A] must equal the number of entries in a column of matrix [B]. That is, the inside dimensions must be equal. The answer matrix will have the same number of rows as matrix [A] and the same number of columns as matrix [B], or the outside dimensions.

EXERCISES

Practice Your Skills

1. Look back at the calculations in Example B. Calculate how many students will choose each dessert in the fourth week by multiplying these matrices:

$$\begin{bmatrix} 203.35 & 36.65 \end{bmatrix} \begin{bmatrix} .95 & .05 \\ .10 & .90 \end{bmatrix} = \begin{bmatrix} ice\ cream & frozen\ yogurt \end{bmatrix}$$

2. Find the missing values.

a.
$$[13 23] + [-6 31] = [x y]$$

b.
$$\begin{bmatrix} .90 & .10 \\ .05 & .95 \end{bmatrix} \begin{bmatrix} .90 & .10 \\ .05 & .95 \end{bmatrix} = \begin{bmatrix} c_{11} & c_{12} \\ c_{21} & c_{22} \end{bmatrix}$$

c.
$$\begin{bmatrix} 18 & -23 \\ 5.4 & 32.2 \end{bmatrix} + \begin{bmatrix} -2.4 & 12.2 \\ 5.3 & 10 \end{bmatrix} = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$$

d.
$$10 \cdot \begin{bmatrix} 18 & -23 \\ 5.4 & 32.2 \end{bmatrix} = \begin{bmatrix} m_{11} & m_{12} \\ m_{21} & m_{22} \end{bmatrix}$$

$$\mathbf{e.} \begin{bmatrix} 7 & -4 \\ 18 & 28 \end{bmatrix} + 5 \cdot \begin{bmatrix} -2.4 & 12.2 \\ 5.3 & 10 \end{bmatrix} = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$$

3. Perform matrix arithmetic in 3a-f. If a particular operation is impossible, explain why.

a.
$$\begin{bmatrix} 1 & 2 \\ 3 & -2 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} -3 & -1 & 2 \\ 5 & 2 & -1 \end{bmatrix}$$

b.
$$\begin{bmatrix} 1 & -2 \\ 6 & 3 \end{bmatrix} + \begin{bmatrix} -3 & 7 \\ 2 & 4 \end{bmatrix}$$

c.
$$\begin{bmatrix} 5 & -2 & 7 \end{bmatrix} \begin{bmatrix} -2 & 3 \\ -1 & 0 \\ 3 & 2 \end{bmatrix}$$

$$\mathbf{e.} \begin{bmatrix} 3 & 6 \\ -4 & 1 \end{bmatrix} - \begin{bmatrix} -1 & 7 \\ -8 & 3 \end{bmatrix}$$

American painter Chuck Close (b 1940) creates photo realistic portraits by painting a matrix-like grid of rectangular cells. Close is a quadriplegic and paints with a mouth brush. This portrait is from 1992.

Janet by Chuck Close, oil on canvas, 102 × 84 in.

$$\mathbf{d.} \begin{bmatrix} 3 & -8 & 10 & 2 \\ -1 & 2 & 3 & 4 \end{bmatrix} \begin{bmatrix} 2 & -5 & 3 & 12 \\ 8 & -4 & 0 & 2 \end{bmatrix}$$

f.
$$\begin{bmatrix} 4 & 11 \\ 7 & 3 \\ 4 & 2 \end{bmatrix} + \begin{bmatrix} 3 & -2 & 7 \\ 5 & 0 & 2 \end{bmatrix}$$

4. Find matrix [B] such that

$$\begin{bmatrix} 8 & -5 & 4.5 \\ -6 & 9.5 & 5 \end{bmatrix} - \begin{bmatrix} B \end{bmatrix} = \begin{bmatrix} 5 & -1 & 2 \\ -4 & 3.5 & 1 \end{bmatrix}$$

Reason and Apply

5. This matrix represents a triangle:

$$\begin{bmatrix} -3 & 1 & 2 \\ 2 & 3 & -2 \end{bmatrix}$$

- a. Graph the triangle.
- **b.** Find the result of this matrix multiplication:

$$\begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 3 & -1 & -2 \\ 2 & 3 & -2 \end{bmatrix}$$

- **c.** Graph the image represented by the matrix in 5b.
- **d.** Describe the transformation.

6. Find matrix [A] and matrix [C] such that the triangle represented by

$$[T] = \begin{bmatrix} -3 & 1 & 2 \\ 2 & 3 & -2 \end{bmatrix}$$

matrix [T] is reflected across the x-axis.

$$\begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} \begin{bmatrix} -3 & 1 & 2 \\ 2 & 3 & -2 \end{bmatrix} = \begin{bmatrix} c_{11} & c_{12} & c_{13} \\ c_{21} & c_{22} & c_{23} \end{bmatrix}$$

7. Of two-car families in a small city, 88% remain two-car families in the following year and 12% become one-car families in the following year. Of one-car families, 72% remain one-car families and 28% become two-car families. Suppose these trends continue for a few years. At present, 4800 families have one car and 4200 have two cars.

- **b.** What matrix represents the present situation? Let a_{11} represent one-car families that remain one-car families.
- **c.** Write a transition matrix that represents the same information as your transition diagram.
- **d.** Write a matrix equation to find the numbers of one-car and two-car families one year from now.
- e. Find the numbers of one-car and two-car families two years from now.

8. *Mini-Investigation* Enter these matrices into your calculator.

$$\begin{bmatrix} A \end{bmatrix} = \begin{bmatrix} 2 & 3 \\ -1 & 1 \end{bmatrix} \qquad \begin{bmatrix} B \end{bmatrix} = \begin{bmatrix} 3 & 4 \\ 0 & -2 \end{bmatrix} \qquad \begin{bmatrix} C' \end{bmatrix} = \begin{bmatrix} -2 & 3 & 0 \\ -1 & 5 & 4 \end{bmatrix} \qquad \begin{bmatrix} D \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

a. Find [A][B] and [B][A]. Are they the same?

b. Find [A][C] and [C][A]. Are they the same? What do you notice?

c. Find [A][D] and [D][A]. Are they the same? What do you notice?

d. Is matrix multiplication commutative? That is, does order matter?

9. Find the missing values.

a.
$$\begin{bmatrix} 2 & \alpha \\ b & -1 \end{bmatrix} \begin{bmatrix} 5 \\ 3 \end{bmatrix} = \begin{bmatrix} 19 \\ 17 \end{bmatrix}$$

b.
$$\begin{bmatrix} a & -2 \\ 3 & 1 \end{bmatrix} \begin{bmatrix} -3 \\ b \end{bmatrix} = \begin{bmatrix} -29 \\ -5 \end{bmatrix}$$

10. Recall the ice cream and frozen yogurt problem from Example B. Enter these matrices into your calculator, and use them to find the long-run values for the number of students who choose ice cream and the number of those who choose frozen yogurt. Explain why your answer makes sense. $[A] = \begin{bmatrix} 220 & 20 \end{bmatrix}$ $[B] = \begin{bmatrix} .95 & .05 \\ .10 & .90 \end{bmatrix}$

$$[A] = [220 \quad 20]$$

$$[B] = \begin{bmatrix} .95 & .05 \\ .10 & .90 \end{bmatrix}$$

11. A spider is in a building with three rooms. The spider moves from room to room by choosing a door at random. If the spider starts in room 1 initially, what is the probability that it will be in room 1 again after four room changes? What happens to the probabilities in the long run?

12. APPLICATION A researcher studies the birth weights of women and their daughters. The weights were split into three categories: low (below 6 lb), average (between 6 and 8 lb), and high (above 8 lb). This transition diagram shows how birth weights changed from mother to daughter.

- **a.** Write a transition matrix that represents the same information as the diagram. Put the rows and columns in the order low, average, high.
- **b.** Assume the changes in birth weights can be applied to any generation. If, in the initial generation of women, 25% had birth weights in the low category, 60% in the average category, and 15% in the high category, what were the percentages after one generation? After two generations? After three generations? In the long run?

Consumer CONNECTION

You can find a Universal Product Code, or UPC, symbol on almost every mass-produced product. The symbol consists of vertical lines with a sequence of 12 numbers below them. The lines are readable to a scanning device as numbers. The first six digits represent the manufacturer and the next five represent the specific product. The last digit is a check digit so that when the item is scanned, the computer can verify the correctness of the number before searching its database to get the price. In order to verify the code, each digit in an odd position is multiplied by 3. These products are then added with the digits in the even positions (including the check digit). The check digit is chosen so that this sum is divisible by 10.

- **13. APPLICATION** Read the Consumer Connection about Universal Product Codes and answer these questions.
 - **a.** Write a 12×1 matrix that can be multiplied on the left by a UPC to find the sum of each digit in an even position and 3 times each digit in an odd position.
 - **b.** Use the matrix from 13a to check the following four UPCs. Which one(s) are valid?

0	3	6	2	0	0	0	0	4	0	0 3 1 2	5
0	7	6	1	0	7	0	2	2	3	3	6
0	7	4	2	2	0	0	0	2	9	1	8
0	8	5	3	9	1	7	8	6	2	2	1

c. For the invalid UPC(s), what should the check digit have been so that it is a valid code?

Review

- **14.** *Mini-Investigation* A system of equations that has at least one solution is called **consistent**. A system of equations that has no solutions is called **inconsistent**. A system with infinitely many solutions is called dependent. A system of equations that has exactly one solution is called independent. Follow the steps in 14a-g to make some discoveries about inconsistent and dependent systems.
 - a. Graph each of the following systems of linear equations. Use your graphs to identify each system as consistent, inconsistent, dependent, and/or independent.

$$\mathbf{i.} \begin{cases} y = 0.7x + 8 \\ y = 1.1x - 7 \end{cases}$$

ii.
$$\begin{cases} y = \frac{3}{4}x - 4 \\ y = 0.75x + 3 \end{cases}$$

iii.
$$\begin{cases} 4x + 6y = 9 \\ 1.2x + 1.8y = 4.7 \end{cases}$$

iv.
$$\begin{cases} \frac{3}{4}x - \frac{1}{2}y = 4\\ 0.75x + 0.5y = 3 \end{cases}$$

v.
$$\begin{cases} y = 1.2x + 3 \\ y = 1.2x - 1 \end{cases}$$

vi.
$$\begin{cases} y = \frac{1}{4}(2x - 1) \\ y = 0.5x - 0.25 \end{cases}$$

vii.
$$\begin{cases} 4x + 6y = 9 \\ 1.2x + 1.8y = 2.7 \end{cases}$$

viii.
$$\begin{cases} \frac{3}{5}x - \frac{2}{5}y = 3\\ 0.6x + 0.4y = 3 \end{cases}$$

ix.
$$\begin{cases} x+y=1\\ 2x+2y=2 \end{cases}$$

- **b.** Describe the graphs of the equations of the inconsistent systems.
- c. Try to solve each inconsistent system by substitution or by elimination. Show your steps. Describe the outcome of your attempts.
- d. How can you recognize an inconsistent linear system without graphing it?
- e. Describe the graphs of equations of consistent and dependent systems.
- f. Try to solve each consistent and dependent system by substitution or by elimination. Show your steps. Describe the outcome of your attempt.
- g. How can you recognize a consistent and dependent linear system without graphing it?
- 15. For each segment shown in the figure at right, write an equation in point-slope form for the line that contains the segment. Check your equations by graphing them on your calculator.

16. If $\log_p x = a$ and $\log_p y = b$, find

a.
$$\log_p xy$$

b.
$$\log_p x^3$$

a.
$$\log_p xy$$
 b. $\log_p x^3$ **c.** $\log_p \frac{y^2}{x}$ **d.** $\log_p 2 y$ **e.** $\log_p \sqrt{x}$ **f.** $\log_m xy$

e.
$$\log_p \sqrt{x}$$

$$\mathbf{f.} \quad \log_m xy$$

17. Solve this system of equations for x, y, and z.

$$\begin{cases} x + 2y + z = 0 \\ 3x - 4y + 5z = -11 \\ -2x - 8y - 3z = 1 \end{cases}$$

Rather than denying problems, focus inventively, intentionally on what solutions might look or feel like . . .

MARSHA SINETAR

Row Reduction Method

In Chapter 3, you learned how to solve systems of equations using elimination. You added equations, sometimes first multiplying both sides by a convenient factor, to reduce the system to an equation in one variable. In this lesson you will learn how to use matrices to simplify this elimination method for solving systems of equations, especially when you have more than two variables.

Any system of equations in standard form can be written as a matrix equation. For example

$$\begin{cases} 2x + y = 5 \\ 5x + 3y = 13 \end{cases}$$
 The original system.
$$\begin{bmatrix} 2x + y \\ 5x + 3y \end{bmatrix} = \begin{bmatrix} 5 \\ 13 \end{bmatrix}$$
 Rewrite with matrices.

$$\begin{bmatrix} 2 & 1 \\ 5 & 3 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 5 \\ 13 \end{bmatrix}$$
 The product
$$\begin{bmatrix} 2 & 1 \\ 5 & 3 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$
 is equivalent to
$$\begin{bmatrix} 2x + y \\ 5x + 3y \end{bmatrix}$$
.

You can also write the system as an **augmented matrix**, which is a single matrix that contains a column for the coefficients of each variable and a final column for the constant terms.

$$\begin{cases} 2x + y = 5 \\ 5x + 3y = 13 \end{cases} \rightarrow \begin{bmatrix} 2 & 1 & 5 \\ 5 & 3 & 13 \end{bmatrix}$$

In this piece by Belgian painter René Magritte (1898-1967), a man appears in one frame, but he is "eliminated" from the others. Man with a Newspaper (1928) by René Magritte, oil on canvas

You can use the augmented matrix to carry out a process similar to elimination.

The **row reduction method** transforms an augmented matrix into a solution matrix. Instead of combining equations and multiples of equations until you are left with an equation in one variable, you add multiples of rows to other rows until you obtain the solution matrix. A solution matrix contains the solution to the system in the last column. The rest of the matrix consists of 1's along the main diagonal and 0's above and below it.

This augmented matrix represents the system

$$\begin{cases} 1x + 0y = a \\ 0x + 1y = b \end{cases} \text{ or } x = a \text{ and } y = b.$$
The solution
$$\begin{bmatrix} 1 & 0 & a \\ 0 & 1 & b \end{bmatrix}$$
I's along the diagonal

This matrix is in **reduced row-echelon form** because each row is reduced to a 1 and a solution, and the rest of the matrix entries are 0's. The 1's are in echelon, or step, form. The ordered pair (a, b) is the solution to the system.

An augmented matrix represents a system of equations, so the same rules apply to row operations in a matrix as to equations in a system of equations.

Row Operations in a Matrix

- ▶ You can multiply (or divide) all numbers in a row by a nonzero number.
- ▶ You can add all numbers in a row to corresponding numbers in another row.
- ▶ You can add a multiple of the numbers in one row to the corresponding numbers in another row.
- You can exchange two rows.

EXAMPLE A

Solve this system of equations.

$$\begin{cases} 2x + y = 5 \\ 5x + 3y = 13 \end{cases}$$

Solution

You can solve the system using matrices or equations. Let's compare the row reduction method using matrices with the elimination method using equations.

Because the equations are in standard form, you can copy the coefficients and constants from each equation into corresponding rows of the augmented matrix.

$$\begin{cases} 2x + y = 5 \\ 5x + 3y = 13 \end{cases} \rightarrow \begin{bmatrix} 2 & 1 & | & 5 \\ 5 & 3 & | & 13 \end{bmatrix}$$

Let's call this augmented matrix [M]. Using only the elementary row operations, you can transform this matrix into the solution matrix. You need both m_{21} and m_{12} to be 0, and you need both m_{11} and m_{22} to be 1.

Add -2.5 times row 1 to row 2 to get 0 for m_{21}

$$\begin{bmatrix} 2 & 1 & 5 \\ 0 & 0.5 & 0.5 \end{bmatrix}$$

Multiply equation 1 by -2.5 and add to row 2 to eliminate x.

$$-5x - 2.5y = -12.5$$

$$5x + 3y = 13$$

$$0.5y = 0.5$$

Multiply row 2 by 2 to change m_{22} to 1.

$$\begin{bmatrix} 2 & 1 & 5 \\ 0 & 1 & 1 \end{bmatrix}$$

Multiply the equation by 2 to find y.

$$y = 1$$

Add -1 times row 2 to row 1 to get 0 for m_{12} .

$$\begin{bmatrix} 2 & 0 & | & 4 \\ 0 & 1 & | & 1 \end{bmatrix}$$

Multiply -1 by this new equation, and add the result to the first equation to eliminate y.

$$2x + y = 5$$

$$-y = -1$$

$$2x - 4$$

Multiply row 1 by 0.5.

$$\begin{bmatrix} 1 & 0 & 2 \\ 0 & 1 & 1 \end{bmatrix}$$

Multiply the equation by 0.5 to find x.

$$x = 2$$

The last column of the solution matrix indicates that the solution to the system is (2, 1).

You can represent row operations symbolically. For example, you can use R_1 and R_2 to represent the two rows of a matrix, as in Example A, and show the steps this way:

Investigation League Play

The number of games a soccer league must schedule depends on the number of teams playing in that league. This table shows the number of games required for each team in a league to play every other team twice, once at each team's home field. In this investigation you will find a function that describes the number of games for any number of teams.

Number of teams	1	2	3	4	5	6	7
Number of games	0	2	6	12	20	30	42

Step 1 Make a scatter plot of these data. Let *x* represent the number of teams, and let *y* represent the number of games. Describe the graph. Is it linear?

Step 2 Based on the shape of the graph, the equation could be quadratic. You can write a quadratic equation in the form $y = ax^2 + bx + c$. You can use each pair of values in the table to write an equation by substituting x and y. Create three equations with the variables a, b, and c by substituting any three pairs of coordinates from the above table. For example, the point (5, 20) creates the equation $a(5)^2 + b(5) + c = 20$, or 25a + 5b + c = 20.

Step 3 You can now solve for the coefficients a, b, and c. Write a 3×4 augmented matrix for your system of three equations.

Step 4 Find the row operations that will give 0 for m_{13} and m_{23} . Describe the operations and write them symbolically using R_1 , R_2 , and R_3 .

Step 5 Find row operations that give 0's in the other nondiagonal entries of your augmented matrix. Write all the row operations in terms of R_1 , R_2 , and R_3 .

Find row operations that give 1's along the main diagonal. Your matrix should now be in the form

$$\begin{bmatrix} 1 & 0 & 0 & k_1 \\ 0 & 1 & 0 & k_2 \\ 0 & 0 & 1 & k_3 \end{bmatrix}$$

Step 6

What does this mean about your equation, $y = ax^2 + bx + c$? Verify that you have the correct values for a, b, and c.

Step 7 Write a summary of the steps you followed to solve this problem. Describe any problems you ran into and any tricks or shortcuts you found.

Equations such as 2x + y = 5 or y = 3x + 4 are called linear equations because their graphs in the coordinate plane are always lines. You may also notice that in linear equations the highest power of x or y is 1 and that x and y are never multiplied together. Equations in three variables such as 2x + y + 3z = 12, where the highest power is 1, are also called linear equations. In the investigation you used an augmented matrix to solve a system of three linear equations in three variables. Here's another example of solving a larger system with the help of matrices.

EXAMPLE B

The junior class treasurer is totaling the sales and receipts from the last book sale. She has 50 receipts for sales of three different titles of books priced at \$14.00, \$18.50, and \$23.25. She has a total of \$909.00 and knows that 22 more of the \$18.50 books sold than the \$23.25 books. How many of each book were sold?

Solution

The numbers sold of the three different book titles are unknown, so you can assign three variables.

x =the number of \$14.00 books

y =the number of \$18.50 books

z =the number of \$23.25 books

Based on the information in the problem, write a system of three linear equations. The system can also be written as an augmented matrix.

$$\begin{array}{c} -14R_1 + R_2 \to R_2 \\ -R_3 + R_1 \to R_1 \\ -4.5R_3 + R_2 \to R_2 \\ \hline \frac{R_2}{13.75} \to R_2 \\ R_2 \leftrightarrow R_3 \\ R_3 + R_2 \to R_2 \\ -2R_3 + R_1 \to R_1 \end{array}$$
 This sequence of row operations gives this reduced row-echelon matrix.
$$\begin{bmatrix} 1 & 0 & 0 & | & 12 \\ 0 & 1 & 0 & | & 30 \\ 0 & 0 & 1 & | & 8 \end{bmatrix}$$

This means that 12 of the \$14.00 books, 30 of the \$18.50 books, and 8 of the \$23.25 books were sold.

Some systems of equations have no solution, and others have infinitely many solutions. Likewise, not all augmented matrices can be reduced to row-echelon form. An entire row of 0's means that one equation is equivalent to another; therefore, not enough information was given to find a single solution, so there are infinitely many solutions. If, on the other hand, an entire row reduces to 0's, except for a nonzero constant in the last entry, no solution exists because a set of 0 coefficients cannot result in a nonzero constant on the right side of the equation.

EXERCISES

Practice Your Skills

1. Write a system of equations for each augmented matrix.

$$\mathbf{a.} \begin{bmatrix} 2 & 5 & 8 \\ 4 & -1 & 6 \end{bmatrix}$$

$$\mathbf{b.}\begin{bmatrix}1 & -1 & 2 & 3\\1 & 2 & -3 & 1\\2 & 1 & -1 & 2\end{bmatrix}$$

2. Write an augmented matrix for each system.

a.
$$\begin{cases} x + 2y - z = 1 \\ 2x - y + 3z = 2 \\ 2x + y + z = -1 \end{cases}$$

b.
$$\begin{cases} 2x + y - z = 12 \\ 2x + z = 4 \\ 2x - y + 3z = -4 \end{cases}$$

3. Perform each row operation on this matrix.

$$\begin{bmatrix} 1 & -1 & 2 & 3 \\ 1 & 2 & -3 & 1 \\ 2 & 1 & -1 & 2 \end{bmatrix}$$

$$\mathbf{a.} - R_1 + R_2 \longrightarrow R_2$$

b.
$$-2R_1 + R_3 \rightarrow R_3$$

4. Give the missing row operation or matrix in the table.

	Description		Matr	ix
a.	The original system. $\begin{cases} 2x + 5y = 8 \\ 4x - y = 6 \end{cases}$			
b.	$-2R_1 + R_2 \longrightarrow R_2$			
c.		[2 0	5 1	8 10 11
d.		2 0	0	$\begin{bmatrix} \frac{38}{11} \\ \frac{10}{11} \end{bmatrix}$
e.		[1 0	0	19 11 10 11

Reason and Apply

5. Rewrite each system of equations as an augmented matrix. If possible, transform the matrix into its reduced row-echelon form using row operations on your calculator.

a.
$$\begin{cases} x + 2y + 3z = 5\\ 2x + 3y + 2z = 2\\ -x - 2y - 4z = -1 \end{cases}$$
c.
$$\begin{cases} 3x - y + z = 7\\ x - 2y + 5z = 1\\ 6x - 2y + 2z = 14 \end{cases}$$

b.
$$\begin{cases} -x + 3y - z = 4 \\ 2z = x + y \\ 2.2y + 2.2z = 2.2 \end{cases}$$
d.
$$\begin{cases} 3x - y + z = 5 \\ x - 2y + 5z = 1 \\ 6x - 2y + 2z = 14 \end{cases}$$

6. A farmer raises only goats and chickens on his farm. All together he has 47 animals, and they have a total of 118 legs.

- **a.** Write a system of equations and an augmented matrix. How many of each animal does he have? [► See Calculator Note 6E to learn how to transform a matrix to reduced row-echelon form on your calculator. ◄]
- **b.** The farmer's neighbor also has goats and chickens. She reports having 118 animals with a total of 47 legs. Write a system of equations and an augmented matrix. How many of each animal does she have?
- 7. The largest angle of a triangle is 4° more than twice the smallest angle. The smallest angle is 24° less than the midsize angle. What are the measures of the three angles?
- **8. APPLICATION** The amount of merchandise that is available for sale is called supply. The amount of merchandise that consumers want to buy is called demand. Supply and demand are in equilibrium, or balance, when a price is found that makes supply and demand equal.

 Suppose the following data represent supply and demand for a drink manufacturer.

Supply for Mega-Fruit

Supply for wega-rfull				
Price	Quantity			
(cents/gal)	(millions of gal)			
80	1304.4			
90	2894			
100	4483.6			
110	6073.2			
120	7662.8			

Demand for Mega-Fruit

Price (cents/gal)	Quantity (millions of gal)
80	3268.47
90	2724.87
100	2181.27
110	1637.67
120	1094.07

- **a.** Find linear models for the supply and demand.
- **b.** Find the equilibrium point graphically.
- **c.** Write the supply and demand equations from 8a as a system in an augmented matrix. Use row reduction to verify your answer to 8b.

CONNECTION •

Supply and demand are affected by many things. The supply may be affected by the price of the merchandise, the cost of making it, or unexpected events that affect supply, like drought or hurricanes. Demand may be affected by the price, the income level of the consumer, or consumer tastes. An increased price may slow the purchase of the product and thus also increase supply. The stock market illustrates how prices are determined through the interaction of supply and demand in an auction-like environment.

In New York City, January 1996, grocery store shelves emptied as residents stocked up for a severe snowstorm. Unexpected events like this can cause high demand and deplete supply.

- **9.** Find a, b, and c such that the graph of $y = ax^2 + bx + c$ passes through the points (1, 3), (4, 24), and (-2, 18).
- **10.** The yearbook staff sells ads in three sizes. The full-page ads sell for \$200, the half-page ads sell for \$125, and the business-card-size ads sell for \$20. All together they earned \$1715 from 22 ads. There were four times as many business-card-size ads sold as full-page ads. How many of each ad type did they sell?

Review

- 11. APPLICATION The Life is a Dance troupe has two choices in how it will be paid for its next series of performances. The first option is to receive \$12,500 for the series plus 5% of all ticket sales. The second option is \$6,800 for the series plus 15% of ticket sales. The company will perform three consecutive nights in a hall that seats 2,200 people. All tickets will cost \$12.
 - three consecutive nights in a hall that seats
 2,200 people. All tickets will cost \$12.

 Honduran-American dancer Homer Avila
 performed a solo work titled *Not/Without Words*in February 2002, one year after losing his leg
 and part of his hip to cancer.
 - a. How much will the troupe receive under each plan if a total of 3500 tickets are sold for all three performances?
 - **b.** Write an equation that gives the amount the troupe will receive under the first plan for any number of tickets sold.
 - **c.** Write an equation that gives the amount the troupe will receive under the second plan for any number of tickets sold.
 - **d.** How many tickets must the troupe sell for the second plan to be the better choice?
 - e. Which plan should the troupe choose? Justify your choice.

- 12. Consider this graph of a system of two linear equations.
 - **a.** What is the solution to this system?
 - **b.** Write equations for the two lines.

- 13. For each segment shown in the pentagon at right, write an equation in point-slope form for the line that contains the segment. Check your equations by graphing them on your calculator.
- **14.** Consider the graph of $\triangle ABC$.
 - **a.** Represent $\triangle ABC$ with a matrix [M].
 - **b.** Find each product and graph the image of the triangle represented by the result.

i.
$$\begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix} [M]$$
ii.
$$\begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix} [M]$$

IMPROVING YOUR VISUAL THINKING SKILLS

Intersection of Planes

Graphically, a system of two linear equations in two variables can be represented by two lines. If the lines intersect, the point of intersection is the solution and the system is called consistent and independent. If the lines are parallel, they never intersect, there is no solution, and the system is called inconsistent. If the lines are the same, there are infinitely many solutions, and the system is called consistent and dependent.

An equation such as 3x + 2y + 6z = 12 is also called a linear equation because the highest power of any variable is 1. But, because there are three variables, the graph of this equation is a plane.

Graphically, a system of three linear equations in three variables can be represented by three planes. Sketch all the possible outcomes for the graphs of three planes. Classify each outcome as consistent, inconsistent, dependent, and/or independent.

Solving Systems with Inverse Matrices

Things that oppose each other also complement each other.

CHINESE SAYING

Consider the equation ax = b. To solve for x, you multiply both sides of the equation by $\frac{1}{a}$, the multiplicative inverse of a. The multiplicative inverse of a nonzero number, such as 2.25, is the number that you can multiply by 2.25 to get 1. Also, the number 1 is the multiplicative identity because any number multiplied by 1 remains unchanged.

Similarly, to solve a system by using matrices, you can use an **inverse matrix**. If an inverse matrix exists, then when you multiply it by the system matrix you will get the matrix equivalent of 1, which is called the **identity matrix**. Any square matrix multiplied on either side by the identity matrix of the same dimensions remains unchanged, just as any number multiplied by 1 remains unchanged. In Example A, you will first use this multiplicative identity to find a 2×2 identity matrix.

EXAMPLE A

Find an identity matrix for $\begin{bmatrix} 2 & 1 \\ 4 & 3 \end{bmatrix}$.

▶Solution

You want to find a matrix, $\begin{bmatrix} a & b \\ c & d \end{bmatrix}$, that satisfies the definition of the identity

matrix.

$$\begin{bmatrix} 2 & 1 \\ 4 & 3 \end{bmatrix} \begin{bmatrix} a & b \\ c & d \end{bmatrix} = \begin{bmatrix} 2 & 1 \\ 4 & 3 \end{bmatrix}$$

Multiplying by an identity matrix leaves the matrix unchanged.

$$\begin{bmatrix} 2a+c & 2b+d \\ 4a+3c & 4b+3d \end{bmatrix} = \begin{bmatrix} 2 & 1 \\ 4 & 3 \end{bmatrix}$$

Multiply the left side.

Because the two matrices are equal, their entries must be equal. Setting corresponding entries equal produces these equations:

$$2a + c = 2$$
 $2b + d = 1$
 $4a + 3c = 4$ $4b + 3d = 3$

You can treat these as two systems of equations. Use substitution, elimination, or an augmented matrix to solve each system.

$$\begin{cases}
2a + c = 2 \\
4a + 3c = 4
\end{cases}$$
A system that can be solved for a and c .

$$\begin{array}{lll}
-6\alpha - 3c = -6 & \text{Multiply the first equation by } -3. \\
4\alpha + 3c = 4 & \text{Add the equations to eliminate } c. \\
-2\alpha = -2 & \text{Solve for } a.
\end{array}$$

$$2(1) + c = 2$$
 Substitute 1 for a in the first equation to find c . Solve for c .

This system gives a = 1 and c = 0. You can use a similar procedure to find that b = 0 and d = 1.

The 2×2 identity matrix is

$$\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

Can you see why multiplying this matrix by any 2×2 matrix results in the same 2×2 matrix?

The identity matrix in Example A is the identity matrix for all 2×2 matrices. Take a minute to multiply [I][A] and [A][I] with any 2×2 matrix. There are corresponding identity matrices for larger square matrices.

Identity Matrix

An **identity matrix**, symbolized by [I], is the square matrix that does not alter the entries of a square matrix [A] under multiplication.

$$[A][I] = [A]$$
 and $[I][A] = [A]$

Matrix [I] must have the same dimensions as matrix [A], and it has entries of 1's along the main diagonal (from top left to bottom right) and 0's in all other entries.

Now that you know the identity matrix for a 2×2 matrix, you can look for a way to find the inverse of a 2×2 matrix.

Inverse Matrix

The **inverse matrix** of [A], symbolized by $[A]^{-1}$, is the matrix that will produce an identity matrix when multiplied by [A].

$$[A][A]^{-1} = [I]$$
 and $[A]^{-1}[A] = [I]$

In this investigation you will learn ways to find the inverse of a 2×2 matrix.

Step 1 Use the definition of an inverse matrix to set up a matrix equation. Use these matrices and the 2 \times 2 identity matrix for [I].

$$[A] = \begin{bmatrix} 2 & 1 \\ 4 & 3 \end{bmatrix} \qquad [A]^{-1} = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$$

Step 2 Use matrix multiplication to find the product of $[A][A]^{-1}$. Set that product equal to matrix [I].

Step 3 Use the matrix equation from Step 2 to write equations that you can solve to find values for a, b, c, and d. Solve the systems to find the values in the inverse matrix.

Step 4 Use your calculator to find $[A]^{-1}$. If this answer does not match your answer to Step 3, check your work for mistakes. [▶ See Calculator Note 6F to learn how to find the inverse on your calculator. <1

Find the products of $[A][A]^{-1}$ and $[A]^{-1}[A]$. Do they both give you $\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$? Is matrix Step 5 multiplication always commutative?

Step 6 Not every square matrix has an inverse. Find the inverse of each of these matrices, if one exists. Make a conjecture about what types of 2×2 square matrices do not have inverses.

b. $\begin{bmatrix} 50 & -75 \\ 10 & -15 \end{bmatrix}$ **c.** $\begin{bmatrix} 10.5 & 1 \\ 31.5 & 3 \end{bmatrix}$ **d.** $\begin{bmatrix} 2 & 1 \\ 2 & 1 \end{bmatrix}$

Step 7 Can a nonsquare matrix have an inverse? Why or why not?

> You now know how to find the inverse of a square matrix, both by hand and on your calculator. You can use an inverse matrix to solve a system of equations.

Solving a System Using the Inverse Matrix

A system of equations in standard form can be written in matrix form as [A][X] = [B], where [A] is the coefficient matrix, [X] is the variable matrix, and [B] is the constant matrix. Multiplying both sides by the inverse matrix, $[A]^{-1}$, with the inverse on the left, gives the values of variables in matrix [X], which is the solution to the system.

$$[A][X] = [B]$$

 $[A]^{-1}[A][Y] = [A]^{-1}[B]$

The system in matrix form.

$$[A]^{-1}[A][X] = [A]^{-1}[B]$$

Left-multiply both sides by the inverse.

$$[I][X] = [A]^{-1}[B]$$

 $[X] = [A]^{-1}[B]$

By the definition of inverse, $[A]^{-1}[A] = [I]$. By the definition of identity, [I][X] = [X].

EXAMPLE B

Solve this system using an inverse matrix.

$$\begin{cases} 2x + 3y = 3 \\ x = 6 - 4y \end{cases}$$

Solution

First, rewrite the second equation in standard form.

$$\begin{cases} 2x + 3y = 3 \\ x + 4y = 6 \end{cases}$$

The matrix equation for this system is

$$\begin{bmatrix} 2 & 3 \\ 1 & 4 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 7 \\ 6 \end{bmatrix}$$

In the matrix equation $\begin{bmatrix} 2 & 3 \\ 1 & 4 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 7 \\ 6 \end{bmatrix}$, the variable matrix, [X], is $\begin{bmatrix} x \\ y \end{bmatrix}$. The coefficient matrix, [A], is $\begin{bmatrix} 2 & 3 \\ 1 & 4 \end{bmatrix}$, and the constant matrix, [B], is $\begin{bmatrix} 7 \\ 6 \end{bmatrix}$. Use your calculator to find the inverse of [A]. $[A]^{-1} = \begin{bmatrix} 0.8 & -0.6 \\ -0.2 & 0.4 \end{bmatrix}$

Multiply both sides of the equation by this inverse, with the inverse on the left, to find the solution to the system of equations.

$$\begin{bmatrix} 2 & 3 \\ 1 & 4 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 7 \\ 6 \end{bmatrix} \qquad [A][X] = [B] \qquad \text{The system in matrix form.}$$

$$\begin{bmatrix} 0.8 & -0.6 \\ -0.2 & 0.4 \end{bmatrix} \begin{bmatrix} 2 & 3 \\ 1 & 4 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 0.8 & -0.6 \\ -0.2 & 0.4 \end{bmatrix} \begin{bmatrix} 7 \\ 6 \end{bmatrix} \qquad [A]^{-1}[A][X] = [A]^{-1}[B] \qquad \text{Left-multiply both sides by the inverse.}$$

$$\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 0.8 & -0.6 \\ -0.2 & 0.4 \end{bmatrix} \begin{bmatrix} 7 \\ 6 \end{bmatrix} \qquad [I][X] = [A]^{-1}[B] \qquad \text{By the definition of inverse, } [A]^{-1}[A] = [I].$$

$$\begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 0.8 & -0.6 \\ -0.2 & 0.4 \end{bmatrix} \begin{bmatrix} 7 \\ 6 \end{bmatrix} \qquad [X] = [A]^{-1}[B] \qquad \text{By the definition of identity, } [I][X] = [X].$$

$$\begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 2 \\ 1 \end{bmatrix} \qquad \text{Multiply the right side.}$$

The solution to the system is (2, 1). Substitute the values into the original equations to check the solution.

$$2x + 3y = 7$$
 $x = 6 - 4y$
 $2(2) + 3(1) \stackrel{?}{=} 7$ $2 \stackrel{?}{=} 6 - 4(1)$
 $4 + 3 \stackrel{?}{=} 7$ $2 \stackrel{?}{=} 6 - 4$
 $7 = 7$ $2 = 2$

The solution checks.

You can also solve larger systems of equations using an inverse matrix. First, decide what quantities are unknown and write equations using the information given in the problem. Then rewrite the system of equations as a matrix equation, and use either row reduction or an inverse matrix to solve the system. Even systems of equations with many unknowns can be solved quickly this way.

EXAMPLE C

On a recent trip to the movies, Duane, Marsha, and Parker each purchased snacks. Duane bought two candy bars, a small drink, and two bags of popcorn for a total of \$11.85. Marsha spent \$9.00 on a candy bar, two small drinks, and a bag of popcorn. Parker spent \$12.35 on two small drinks and three bags of popcorn, but no candy. If all the prices included tax, what was the price of each item?

Solution

The prices of the items are the unknowns. Let c represent the price of a candy bar in dollars, let d represent the price of a small drink in dollars, and let p represent the price of a bag of popcorn in dollars. This system represents the three friends' purchases:

$$\begin{cases} 2c + 1d + 2p = 11.85 \\ 1c + 2d + 1p = 9.00 \\ 0c + 2d + 3p = 12.35 \end{cases}$$

Translate these equations into a matrix equation in the form [A][X] = [B].

$$\begin{bmatrix} 2 & 1 & 2 \\ 1 & 2 & 1 \\ 0 & 2 & 3 \end{bmatrix} \begin{bmatrix} c \\ d \\ P \end{bmatrix} = \begin{bmatrix} 11.85 \\ 9.00 \\ 12.35 \end{bmatrix}$$

The solution to the system is simply the product $[A]^{-1}[B]$.

$$[X] = [A]^{-1}[B] = \begin{bmatrix} 2.15\\ 2.05\\ 2.75 \end{bmatrix}$$

A candy bar costs \$2.15, a small drink costs \$2.05, and a bag of popcorn costs \$2.75.

Substituting these answers into the original system shows that they are correct. You can use your calculator to evaluate the expressions quickly and accurately.

You have probably noticed that in order to solve systems of equations with two variables, you must have two equations. To solve a system of equations with three variables, you must have three equations. In general, you must have as many equations as variables. Otherwise, there will not be enough information to solve the problem. For matrix equations, this means that the coefficient matrix must be square.

If there are more equations than variables, often one equation is equivalent to another equation and therefore just repeats the same information. Or the extra information may contradict the other equations, and thus there is no solution that will satisfy all the equations.

EXERCISES

Practice Your Skills

1. Rewrite each system of equations in matrix form.

a.
$$\begin{cases} 3x + 4y = 11 \\ 2x - 5y = -8 \end{cases}$$

a.
$$\begin{cases} 3x + 4y = 11 \\ 2x - 5y = -8 \end{cases}$$
 b.
$$\begin{cases} x + 2y + z = 0 \\ 3x - 4y + 5z = -11 \\ -2x - 8y - 3z = 1 \end{cases}$$
 c.
$$\begin{cases} 5.2x + 3.6y = 7 \\ -5.2x + 2y = 8.2 \end{cases}$$
 d.
$$\begin{cases} \frac{1}{4}x - \frac{2}{5}y = 3 \\ \frac{3}{8}x + \frac{2}{5}y = 2 \end{cases}$$

c.
$$\begin{cases} 5.2x + 3.6y = 7 \\ -5.2x + 2y = 8.2 \end{cases}$$

d.
$$\begin{cases} \frac{1}{4}x - \frac{2}{5}y = 3\\ \frac{3}{8}x + \frac{2}{5}y = 2 \end{cases}$$

2. Multiply each pair of matrices. If multiplication is not possible, explain why.

a.
$$\begin{bmatrix} 5 & 2 \\ 7 & 3 \end{bmatrix} \begin{bmatrix} 1 & -3 \\ 5 & -2 \end{bmatrix}$$

b.
$$\begin{bmatrix} 4 & -1 \\ 3 & 6 \\ 2 & -3 \end{bmatrix} \begin{bmatrix} 2 & -5 & 0 \\ 1 & -2 & 7 \end{bmatrix}$$
 c. $\begin{bmatrix} 9 & -3 \end{bmatrix} \begin{bmatrix} 4 & -6 \\ 0 & -2 \\ -1 & 3 \end{bmatrix}$

c. [9 -3]
$$\begin{bmatrix} 4 & -6 \\ 0 & -2 \\ -1 & 3 \end{bmatrix}$$

3. Use matrix multiplication to expand each system. Then solve for each variable by using substitution or

$$\mathbf{a.} \begin{bmatrix} 1 & 5 \\ 6 & 2 \end{bmatrix} \begin{bmatrix} a & b \\ c & d \end{bmatrix} = \begin{bmatrix} -7 & 33 \\ 14 & -26 \end{bmatrix}$$

b.
$$\begin{bmatrix} 1 & 5 \\ 6 & 2 \end{bmatrix} \begin{bmatrix} a & b \\ c & d \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

4. Multiply each pair of matrices. Are the matrices inverses of each other?

$$\mathbf{a.} \begin{bmatrix} 5 & 2 \\ 7 & 3 \end{bmatrix} \begin{bmatrix} 3 & -2 \\ -7 & 5 \end{bmatrix}$$

b.
$$\begin{bmatrix} 1 & 5 & 4 \\ 6 & 2 & -2 \\ 0 & 3 & 1 \end{bmatrix} \begin{bmatrix} 0.16 & 0.14 & -0.36 \\ -0.12 & 0.02 & 0.52 \\ 0.36 & -0.06 & -0.56 \end{bmatrix}$$

5. Find the inverse of each matrix by solving the matrix equation $[A][A]^{-1} = [I]$. Then find the inverse matrix on your calculator to check your answer.

b.
$$\begin{bmatrix} 6 & 4 & -2 \\ 3 & 1 & -1 \\ 0 & 0 & 3 \end{bmatrix}$$
 c. $\begin{bmatrix} 5 & 3 \\ 10 & 7 \end{bmatrix}$ **d.** $\begin{bmatrix} 1 & 2 \\ 2 & 4 \end{bmatrix}$

c.
$$\begin{bmatrix} 5 & 3 \\ 10 & 7 \end{bmatrix}$$

d.
$$\begin{bmatrix} 1 & 2 \\ 2 & 4 \end{bmatrix}$$

Reason and Apply

6. Rewrite each system in matrix form and solve by using the inverse matrix. Check your solutions.

a.
$$\begin{cases} 8x + 3y = 41 \\ 6x + 5y = 39 \end{cases}$$

c.
$$\begin{cases} 2x + y - 2z = 1 \\ 6x + 2y - 4z = 3 \\ 4x - y + 3z = 5 \end{cases}$$

b.
$$\begin{cases} 11x - 5y = -38 \\ 9x + 2y = -25 \end{cases}$$
d.
$$\begin{cases} 4w + x + 2y - 3z = -16 \\ -3w + 3x - y + 4z = 20 \end{cases}$$

$$5w + 4x + 3y - z = -10$$

7. At the High Flying Amusement Park there are three kinds of rides: Jolly rides, Adventure rides, and Thrill rides. Admission is free when you buy a book of tickets, which includes ten tickets for each type of ride. Or you can pay \$5.00 for admission and then buy tickets for each of the rides individually. Noah, Rita, and Carey decide to pay the admission price and buy individual tickets. Noah pays \$19.55 for 7 Jolly rides, 3 Adventure rides, and 9 Thrill rides. Rita pays \$13.00 for 9 Jolly rides, 10 Adventure rides, and no Thrill rides. Carey pays \$24.95 for 8 Jolly rides, 7 Adventure rides, and 10 Thrill rides. (The prices above do not include the admission price.)

- **a.** How much does each type of ride cost?
- **b.** What is the total cost of a 30-ride book of tickets?
- c. Would Noah, Rita, or Carey have been better off purchasing a ticket book?

- **8.** A family invested a portion of \$5000 in an account at 6% annual interest and the rest in an account at 7.5% annual interest. The total interest they earned in the first year was \$340.50. How much did they invest in each account?
- **9.** The midsize angle of a triangle is 30° greater than the smallest angle. The largest angle is 10° more than twice the midsize angle. What are the measures of the three angles?
- 10. Being able to solve a system of equations is definitely not "new" mathematics. Mahāvīra, the best-known Indian mathematician of the 9th century, worked the following problem. See if you can solve it.

The mixed price of 9 citrons and 7 fragrant wood apples is 107; again, the mixed price of 7 citrons and 9 fragrant wood apples is 101. O you arithmetician, tell me quickly the price of a citron and of a wood apple here, having distinctly separated those prices well.

Mahāvīra (ca. 800-870 C.E.) wrote *Ganita Sara Samgraha*, the first Indian text exclusively about mathematics. Writing in his home of Mysore, India, he considered this book to be a collection of insights from other Indian mathematicians, such as Āryabata I, Bhāskara I, and Brahmagupta, who wrote their findings in astronomy texts.

11. APPLICATION The circuit here is made of two batteries (6 volt and 9 volt) and three resistors (47 ohms, 470 ohms, and 280 ohms). The batteries create an electric current in the circuit. Let x, y, and z represent the current in amps flowing through each resistor. The voltage across each resistor is current times resistance (V = IR). This gives two equations for the two loops of the circuit:

$$47x + 470y = 6$$
 $280z + 470y = 9$

inverse. Use this strategy to find the inverse of each matrix.

The electric current flowing into any point along the circuit must flow out. So, for instance, at junction A, x + z - y = 0. Find the current flowing through each resistor.

12. When you use your calculator to find the inverse of the coefficient matrix for this system, you get an error message. What does this mean about the system?

$$\begin{cases} 3.2x + 2.4y = 9.6 \\ 2x + 1.5y = 6 \end{cases}$$

13. One way to find an inverse of a matrix $\begin{bmatrix} a & b \\ c & d \end{bmatrix}$, if it exists, is to perform row operations on the augmented matrix $\begin{bmatrix} a & b & 1 & 0 \\ c & d & 0 & 1 \end{bmatrix}$ to change it to the form $\begin{bmatrix} 1 & 0 & e & f \\ 0 & 1 & g & h \end{bmatrix}$. The matrix $\begin{bmatrix} e & f \\ g & h \end{bmatrix}$ is the required

a.
$$\begin{bmatrix} 4 & 3 \\ 5 & 4 \end{bmatrix}$$

b.
$$\begin{bmatrix} 6 & 4 & -2 \\ 3 & 1 & -1 \\ 0 & 7 & 3 \end{bmatrix}$$

14. APPLICATION An important application in the study of economics is the study of the relationship between industrial production and consumer demand. In creating an economic model, Russian-American economist Wassily Leontief (1906–1999) noted that the total output less the internal consumption equals consumer demand. Mathematically his input-output model looks like [X] - [A][X] = [D], where [X] is the total output matrix, [A] is the input-output matrix, and [D] is the matrix representing consumer demand.

Here is an input-output matrix, [A], for a simple three-sector economy:

For instance, the first column tells the economist that to produce an output of 1 unit of agricultural products requires the consumption (input) of 0.2 unit of agricultural products, 0.2 unit of manufacturing products, and 0.1 unit of service products.

The demand matrix, [D], represents millions of dollars. Use the equation [X] - [A][X] = [D] to find the output matrix, [X].

$$[D] = \begin{bmatrix} 100 \\ 80 \\ 50 \end{bmatrix}$$

Economics

-CONNECTION •

During World War II, Wassily Leontief's method became a critical part of planning for wartime production in the United States. As a consultant to the U.S. Labor Department, he developed an input-output table for more than 90 economic sectors. During the early 1960s, Leontief and economist Marvin Hoffenberg used input-output analysis to forecast the economic effects of reduction or elimination of militaries. In 1973, Leontief was awarded a Nobel Prize in economics for his contributions to the field.

Review

15. For each equation, write a second linear equation that would create a consistent and dependent system.

a.
$$y = 2x + 4$$

a.
$$y = 2x + 4$$
 b. $y = -\frac{1}{3}x - 3$ **c.** $2x + 5y = 10$ **d.** $x - 2y = -6$

c.
$$2x + 5y = 10$$

d.
$$x - 2y = -6$$

16. For each equation, write a second linear equation that would create an inconsistent system.

a.
$$y = 2x + 4$$

b.
$$y = -\frac{1}{3}x - 3$$
 c. $2x + 5y = 10$

c.
$$2x + 5y = 10$$

d.
$$x - 2y = -6$$

17. Four towns, Lenox, Murray, Davis, and Terre, are connected by a series of roads.

- a. Represent the number of direct road connections between the towns in a matrix, [A]. List the towns in the order Lenox, Murray, Davis, and Terre.
- **b.** Explain the meaning of the value of a_{22} .
- **c.** Describe the symmetry of your matrix.
- **d.** How many roads are there? What is the sum of the entries in the matrix? Explain the relationship between these two answers.

IMPROVING YOUR REASONING SKILLS

Secret Survey

Question 1 (red card): Does your phone number end in an even number?

Question 2 (black card): Do you own a stuffed animal?

You pick a card and look at the paper, and you respond, "Yes." Eric records your answer, shuffles the cards, and goes on to the next person.

At the end of the survey, Eric has gathered 37 yeses and 23 noes. He calculates that 73% responded "yes" to the second question.

Explain how Eric was able to find this result without knowing which question each person was answering.

Systems of Linear Inequalities

Frequently, real-world situations involve a range of possible values. Algebraic statements of these situations are called **inequalities**.

Situation	Inequality
Write an essay between two and five pages in length.	2 ≤ <i>E</i> ≤ 5
Practice more than an hour each day.	P > 1
The post office is open from nine o'clock until noon.	9 ≤ <i>H</i> ≤ 12
Do not spend more than \$10 on candy and popcorn.	$c + p \le 10$
A college fund has \$40,000 to invest in stocks and bonds.	$s + b \le 40000$

Recall that you can perform operations on inequalities very much like you do on equations. You can add or subtract the same quantity on both sides, multiply by the same number or expression on both sides, and so on. The one exception to remember is that when you multiply or divide by a negative quantity or expression, the inequality symbol reverses.

In this lesson you will learn how to graphically show solutions to inequalities with two variables, such as the last two statements in the table above.

The cost of a college education continues to rise. The good news is that over \$90 billion is available in financial aid. At four-year public colleges, for example, over 60% of students receive some form of financial aid. Financial aid makes college affordable for many students, despite increasing costs.

Range and Weighted Mean of College Tuition and Fees, 2002-2003

Trends in College Financial Aid

Investigation Paying for College

A total of \$40,000 has been donated to a college scholarship fund. The administrators of the fund are considering how much to invest in stocks and how much to invest in bonds. Stocks usually pay more but are a riskier investment, whereas bonds pay less but are safer

Step 1

Let x represent the amount in dollars invested in stocks, and let y represent the amount in dollars invested in bonds. Graph the equation x + y = 40000.

Step 3 Describe where all possible solutions to the inequality x + y < 40000 are located. Shade this region on your graph.

Step 4 Describe some points that fit the condition $x + y \le 40000$ but do not make sense for the situation.

Assume that each option-stocks or bonds-requires a minimum investment of \$5000, and that the fund administrators want to purchase some stocks and some bonds. Based on the advice of their financial advisor, they decide that the amount invested in bonds should be at least twice the amount invested in stocks.

Step 5 Translate all of the limitations, or **constraints**, into a system of inequalities. A table might help you to organize this information.

Graph all of the inequalities and determine the region of your graph that will satisfy all the constraints. Find each corner, or **vertex**, of this region.

When there are one or two variables in an inequality, you can represent the solution as a set of ordered pairs by shading the region of the coordinate plane that contains those points.

The dashed boundary line indicates that the region does not include the line.

Step 6

When you have several inequalities that must be satisfied simultaneously, you have a system. The solution to a system of inequalities with two variables will be a set of points rather than a single point. This set of points is called a **feasible region**. The feasible region can be shown graphically as part of a plane, or sometimes it can be described as a geometric shape with its vertices given.

EXAMPLE

Rachel has 3 hours to work on her homework tonight. She wants to spend more time working on mathematics than on chemistry, and she must spend at least a half hour working on chemistry. State the constraints of this system algebraically with *x* representing mathematics time in hours and *y* representing chemistry time in hours. Graph your inequalities, shade the feasible region, and label its vertices.

Solution

Convert each constraint into an algebraic inequality.

$$\begin{cases} x + y \le 3 & \text{Rachel has 3 h to work on homework.} \\ x > y & \text{She wants to spend more time working on mathematics than on chemistry.} \end{cases}$$

$$y \ge 0.5$$
 She must spend at least a half hour working on chemistry.

To graph the inequality $x + y \le 3$, or $y \le -x + 3$, first graph y = -x + 3. Use a solid line because y can be equal to -x + 3. This line divides the plane into two regions. One region contains all of the points for which y is less than -x + 3, and the other region contains all of the points for which y is greater than -x + 3.

To find which side to shade, choose a sample point on either side of the line. Test the coordinates of this point in the inequality to see if it makes a true statement. If it does, then it falls in the region that satisfies the inequality, so shade on the side of the line where the point lies. If it doesn't, shade on the other side of the line. For example, if you choose $(0, 0), 0 \le -0 + 3$, or $0 \le 3$, is a true statement, so shade on the side of the boundary line that contains (0, 0).

Follow the same steps to graph x > y and $y \ge 0.5$ on the same axes. The graph of x > y will contain a dashed line. [\triangleright \square See Calculator Note 6G to learn how to graph systems of inequalities using your calculator. \triangleleft]

The solution to the system is the set of points in the area that represents the overlap of all the shaded regions-the feasible region. Every point in this region is a possible solution to the system.

To define the area that represents the solutions, name the vertices of the region. You can find the vertices by finding the intersection of each pair of equations using substitution, elimination, or matrices.

Equations	Intersections		
x + y = 3 and $x = y$	(1.5, 1.5)		
x + y = 3 and $y = 0.5$	(2.5, 0.5)		
x = y and y = 0.5	(0.5, 0.5)		

The solution to this system is all points in the interior of a triangle with vertices (1.5, 1.5), (2.5, 0.5), and (0.5, 0.5), and the points on the lower and right edges of the triangle. Any point within this region represents a way that Rachel could divide her time. For example, (1.5, 1) means she could spend 1.5 h on mathematics and 1 h on chemistry and still meet all her constraints. Notice, however, that (0.5, 0.5) is not a solution to the system, even though it is a vertex of the feasible region. The point (0.5, 0.5) does not meet the constraint x > y.

When you are solving a system of equations based on real-world constraints, it is important to note that sometimes there are constraints that are not specifically stated in the problem. In the example, negative values for x and y would not make sense, because you can't study for a negative number of hours. You could have added the commonsense constraints $x \ge 0$ and $y \ge 0$, although in the example it would not affect the feasible region.

EXERCISES

Practice Your Skills

1. Solve each inequality for *y*.

a.
$$2x - 5y > 10$$

b.
$$4(2-3y) + 2x > 14$$

2. Graph each linear inequality.

a.
$$y \le -2x + 5$$

b.
$$2y + 2x > 5$$

c.
$$x > 5$$

3. For 3a-d, write the equation of each graph.

c.

4. The graphs of y = 2.4x + 2 and $y = -x^2 - 2x + 6.4$ serve as the boundaries of this feasible region. What two inequalities identify this region?

d.

Reason and Apply

For Exercises 5-8, sketch the feasible region of each system of inequalities. Find the coordinates of each vertex.

5.
$$\begin{cases} y \le -0.51x + 5 \\ y \le -1.6x + 8 \\ y \ge 0.1x + 2 \\ y > 0 \end{cases}$$

$$\begin{cases} y \ge 0 \\ x \ge 0 \end{cases}$$

6.
$$\begin{cases} y \ge 1.6x - 3 \\ y \le -(x-2)^2 + 4 \\ y \ge 1 - x \\ y \ge 0 \\ x \ge 0 \end{cases}$$

7.
$$\begin{cases} 4x + 3y \le 12\\ 1.6x + 2y \le 8\\ 2x + y \ge 2\\ y \ge 0 \end{cases}$$

8.
$$\begin{cases} y \ge |x-1| \\ y \le \sqrt{9-x^2} \\ y \le 2.5 \\ y \ge 0 \end{cases}$$

This color-stain painting by American artist Morris Louis (1912-1962) shows overlapping regions similar to the graph of a system of inequalities. Floral (1959) by Morris Louis

- **9.** In the Lux Art Gallery, rectangular paintings must havean area between 200 in.² and 300 in.² and a perimeterbetween 66 in. and 80 in.
 - **a.** Write four inequalities involving length and widththat represent these constraints.
 - **b.** Graph this system of inequalities to identify thefeasible region.
 - **c.** Will the gallery accept a painting that measures
 - **i.** 12.4 in. by 16.3 in.?
 - ii. 16 in. by 17.5 in.?
 - iii. 14.3 in. by 17.5 in.?

American artist Nina Bovasso (b 1965) carries one of herpaintings to an exhibition called Vir Heroicus Snoopicus. Would this piece, titled *Black and White Crowd*, be acceptedat the Lux Art Gallery in Exercise 9?

10. APPLICATION As the altitude of a spacecraft increases, an astronaut's weight decreases until a state of weightlessness is achieved. The weight of a 57 kg astronaut, *W*, at a given altitude in kilometers above Earth's sea level, *x*, is given by the formula

$$W = 57 \cdot \frac{6400^2}{(6400 + x)^2}$$

- **a.** At what altitudes will the astronaut weigh less than 2 kg?
- **b.** At an altitude of 400 km, how much will the astronaut weigh?
- c. Will the astronaut ever be truly weightless? Why or why not?

Science CONNECTION

A typical space shuttle orbits at an altitude of about 400 km. At this height, an astronaut still weighs about 88.8% of her weight on Earth. You have probably seen pictures in which astronauts in orbit on a space shuttle or space station appear to be weightless. This is actually not due to the absence of gravity but, rather, to an effect called microgravity. In orbit, astronauts and their craft are being pulled toward Earth by gravity, but their speed is such that they are in free fall around Earth, rather than toward Earth. Because the astronauts and their spacecraft are falling through space at the same rate, the astronauts appear to be floating inside the craft. This is similar to the fact that a car's driver can appear to be sitting still, although he is actually traveling at a speed of 60 mi/h.

Astronauts floating in space during the 1994 testing of rescue system hardware appear to be weightless. One astronaut floats without being tethered to the spacecraft by using a small control unit

- 11. Al just got rid of 40 of his dad's old records. He sold each classical record for \$5 and each jazz record for \$2. The rest of the records could not be sold, so he donated them to a thrift shop. Al knows that he sold fewer than 10 jazz records and that he earned more than \$100.
 - **a.** Let *x* represent the number of classical records sold, and let *y* represent the number of jazz records sold. Write an inequality expressing that Al earned more than \$100.

- **b.** Write an inequality expressing that he sold fewer than 10 jazz records.
- c. Write an inequality expressing that the total number of records sold was no more than 40.
- **d.** Graph the solution to the system of inequalities, including any commonsense constraints.
- e. Name all the vertices of the feasible region.

Review

- 12. A parabola with an equation in the form $y = ax^2 + bx + c$ passes through the points (-2, -32), (1, 7), and (3, 63).
 - **a.** Set up systems and use matrices to find the values of a, b, and c for this parabola.
 - **b.** Write the equation of this parabola.
 - **c.** Describe how to verify that your answer is correct.
- 13. These data were collected from a bouncing-ball experiment. Recall that the height in centimeters, y, is exponentially related to the number of the bounce, x. Find the values of a and b for an exponential model in the form $y = ab^x$.

Bounce number	3	7
Height (cm)	34.3	8.2

14. Complete the reduction of this augmented matrix to row-echelon form. Give each row operation and find each missing matrix entry.

$$\begin{bmatrix} 3 & -1 & | & 5 \\ -4 & 2 & | & 1 \end{bmatrix} \begin{bmatrix} 1 & \frac{?}{2} & | & \frac{?}{2} \\ -4 & 2 & | & 1 \end{bmatrix} \begin{bmatrix} 1 & \frac{?}{2} & | & \frac{?}{2} \\ 0 & \frac{?}{2} & | & \frac{?}{2} \end{bmatrix} \begin{bmatrix} 1 & \frac{?}{2} & | & \frac{?}{2} \\ 0 & 1 & | & \frac{?}{2} \end{bmatrix} \begin{bmatrix} 1 & 0 & | & \frac{?}{2} \\ 0 & 1 & | & \frac{?}{2} \end{bmatrix}$$

- **15. APPLICATION** The growth of a population of water fungus is modeled by the function $y = f(x) = 2.68(3.84)^x$ where x represents the number of hours elapsed and y represents the number of fungi spores.
 - a. How many spores are there initially?
 - **b.** How many spores are there after 10 h?
 - **c.** Find an inverse function that uses y as the dependent variable and x as the independent variable.
 - d. Use your answer to 15c to find how long it will take until the number of spores exceeds 1 billion.

IMPROVING YOUR REASONING SKILLS

Coding and Decoding

One of the uses of matrices is in the mathematical field of cryptography, the science of enciphering and deciphering encoded messages. Here's one way that a matrix can be used to make a secret code:

Imagine encoding the word "CODE." First you convert each letter to a numerical value, based on its location in the alphabet. For example, C = 3 because it is the third letter in

the alphabet. So, CODE = 3, 15, 4, 5. Arrange these numbers in a 2×2 matrix: $\begin{bmatrix} 3 & 15 \\ 4 & 5 \end{bmatrix}$

Now multiply by an encoding matrix.

Let's use
$$\begin{bmatrix} E \end{bmatrix} = \begin{bmatrix} 1 & -1 \\ -1 & 2 \end{bmatrix}$$
, so $\begin{bmatrix} 3 & 15 \\ 4 & 5 \end{bmatrix}$ $\begin{bmatrix} E \end{bmatrix} = \begin{bmatrix} -12 & 27 \\ -1 & 6 \end{bmatrix}$.

Now you have to convert back to letters. Notice that three of these numbers are outside of the numbers 1-26 that represent A-Z. To convert other numbers, simply add or subtract 26 to make them fall within the range of 1 to 26, like this:

$$\begin{bmatrix} -12 & 27 \\ -1 & 6 \end{bmatrix} \rightarrow \begin{bmatrix} 14 & 1 \\ 25 & 6 \end{bmatrix} \rightarrow \begin{bmatrix} N & A \\ Y & F \end{bmatrix}$$

Now, to *decode* the encoded message "NAYF," you convert back to numbers and multiply by the inverse of the coding matrix, and then you convert each number back into the corresponding letter in the alphabet:

$$\begin{bmatrix} 14 & 1 \\ 25 & 6 \end{bmatrix} \begin{bmatrix} E \end{bmatrix}^{-1} = \begin{bmatrix} 29 & 15 \\ 56 & 31 \end{bmatrix} = \begin{bmatrix} C & \mathcal{O} \\ \mathcal{D} & E \end{bmatrix}$$

See if you can decode this Navajo saying. Begin by taking out the spaces and breaking the letters into groups of four letters each.

CC FSLG GTQN YP OPIIY UCB DKIC BYF BEQQ WW URQLPRE.

Language CONNECTION

The Navajo language was used in coding messages by the U.S. Marines in World War II, because it is a complex unwritten language that is unintelligible to anyone without extensive training. Navajo code talkers could encode, transmit, and decode three-line English messages in 20 seconds, whereas machines of the time required 30 minutes to perform the same job. Navajo recruits developed the code, including a dictionary and numerous words for military terms. Learn more about Navajo code talkers by using the links at

www.keymath.com/DAA

Navajo recruits, like these two shown in the Pacific Island of Bougainville in 1943, shared their complex language with U.S. Marines to communicate in code during World War II.

Love the moment and the energy of that moment will spread beyond all boundaries.

CORITA KENT

Linear Programming

ndustrial managers often investigate more economical ways of doing business. They must consider physical limitations, standards of quality, customer demand, availability of materials, and manufacturing expenses as restrictions, or constraints, that determine how much of an item they can produce. Then they determine the optimum, or best, amount of goods to produce-usually to minimize production costs or maximize profit. The process of finding a feasible region and determining the point that gives the maximum or minimum value to a specific expression is called **linear programming**.

Problems that can be modeled with linear programming may involve anywhere from two variables to hundreds of variables.

Computerized modeling programs that analyze up to 200 constraints and 400 variables are regularly used to help businesses choose their best plan of action. In this lesson you will look at problems that involve two variables because you are relying on the visual assistance of a two-dimensional graph to help you find the feasible region.

Polish artist Roman Cieslewicz (1930-1996) formed this 1988 work by gluing strips of paper and fragments of photographs on cardboard.

Les dieux ont soif (1988) by Roman Cieslewicz

In this investigation you'll explore a linear programming problem and make conjectures about how to find the optimum value in the most efficient way.

Maximizing ProfitThe Elite Pottery Shoppe makes two kinds of

he Elite Pottery Shoppe makes two kinds of birdbaths: a fancy glazed and a simple unglazed. An unglazed birdbath requires 0.5 h to make using a pottery wheel and 3 h in the kiln. A glazed birdbath takes 1 h on the wheel and 18 h in the kiln. The company's one pottery wheel is available for at most 8 hours per day (h/d). The three kilns can be used a total of at most 60 h/d. The company has a standing

order for 6 unglazed birdbaths per day, so it must produce at least that many. The pottery shop's profit on each unglazed birdbath is \$10, and the profit on each glazed birdbath is \$40. How many of each kind of birdbath should the company produce each day in order to maximize profit?

Step 1 Organize the information into a table like this one:

	Amount per unglazed birdbath	Amount per glazed birdbath	Constraining value
Wheel hours			
Kiln hours			
Profit			Maximize

Step 2 Use your table to help you write inequalities that reflect the constraints given, and be sure to include any commonsense constraints. Let *x* represent the number of unglazed birdbaths, and let *y* represent the number of glazed birdbaths. Graph the feasible region to show the combinations of unglazed and glazed birdbaths the shop could produce, and label the coordinates of the vertices. (*Note:* Profit is not a constraint; it is what you are trying to maximize.)

Step 3 It will make sense to produce only whole numbers of birdbaths. List the coordinates of all integer points within the feasible region. (There should be 23.) Remember that the feasible region may include points on the boundary lines.

Step 4 Write the equation that will determine profit based on the number of unglazed and glazed birdbaths produced. Calculate the profit that the company would earn at each of the feasible points you found in Step 3. You may want to divide this task among the members of your group.

Step 5 What number of each kind of birdbath should the Elite Pottery Shoppe produce to maximize profit? What is the maximum profit possible? Plot this point on your feasible region graph. What do you notice about this point?

Step 6 Suppose that you want profit to be exactly \$100. What equation would express this? Carefully graph this line on your feasible region graph.

Step 7 Suppose that you want profit to be exactly \$140. What equation would express this? Carefully add this line to your graph.

Step 8 Suppose that you want profit to be exactly \$170. What equation would express this? Carefully add this line to your graph.

Step 9 How do your results from Steps 6-8 show you that (14, 1) must be the point that maximizes profit? Generalize your observations to describe a method that you can use with other problems to find the optimum value. What would you do if this vertex point did not have integer coordinates? What if you wanted to *minimize* profit?

Linear programming is a very useful real-world application of systems of inequalities. Its value is not limited to business settings, as the following example shows.

FXAMPIF

Marco is planning a snack of graham crackers and blueberry yogurt to provide at his school's track practice. Because he is concerned about health and nutrition, he wants to make sure that the snack contains no more than 700 calories and no more than 20 g of fat. He also wants at least 17 g of protein and at least 30% of the daily recommended value of iron. The nutritional content of each food is listed in the table below. Each serving of yogurt costs \$0.30 and each graham cracker costs \$0.06. What combination of servings of graham crackers and blueberry yogurt should Marco provide to minimize cost?

	Serving	Calories	Fat	Protein	Iron (percent of daily recommended value)
Graham crackers	1 cracker	60	2 g	2 g	6%
Blueberry yogurt	4.5 oz	130	2 g	5 g	1%

Solution

First organize the constraint information into a table, then write inequalities that reflect the constraints. Be sure to include any commonsense constraints. Let *x* represent the number of servings of graham crackers, and let *y* represent the number of servings of yogurt.

	Amount per graham cracker	Amount per serving of yogurt	Limiting value
Calories	60	130	≤700
Fat	2 g	2 g	≤20 g
Protein	2 g	5 g	≥ 17 g
Iron	6%	1%	≥ 30%
Cost	\$0.06	\$0.30	Minimize

$60x + 130y \le 700$	Calories
$2x + 2y \le 20$	Fat
$2x + 5y \ge 17$	Protein
$6x+1y\geq 30$	Iron
$x \ge 0$	Common sense
$y \ge 0$	Common sense

Now graph the feasible region and find the vertices.

Next, write an equation that will determine the cost of a snack based on the number of servings of graham crackers and yogurt.

$$Cost = 0.06x + 0.30y$$

You could try any possible

combination of graham crackers and yogurt that is in the feasible region, but recall that in the investigation it appeared that optimum values will occur at vertices Calculate the cost at each of the vertices to see which one is a minimum.

The least expensive combination would be 8.5 crackers and no yogurt. However, Marco wants to serve only whole numbers of servings. The points (8, 1) and (9, 0) are the integer points within the feasible region closest to (8.5, 0), so test which point has a lower cost. The point (8, 1) gives a cost of \$0.78 and (9, 0) will cost \$0.54. Therefore Marco should serve 9 graham crackers and no yogurt.

X	У	Cost
4.444	3.333	\$1.27
4.75	1.5	\$0.74
8.571	1.429	\$0.94
10	0	\$0.60
8.5	0	\$0.51

The following box summarizes the steps of solving a linear programming problem. Refer to these steps as you do the exercises.

Solving a Linear Programming Problem

- 1. Define your variables, and write constraints using the information given in the problem. Don't forget commonsense constraints.
- 2. Graph the feasible region, and find the coordinates of all vertices.
- 3. Write the equation of the function you want to optimize, and decide whether you need to maximize or minimize it.
- **4.** Evaluate your optimization function at each of the vertices of your feasible region, and decide which vertex provides the optimum value.
- **5.** If your possible solutions need to be limited to whole number values, and your optimum vertex does not contain integers, test the whole number values within the feasible region that are closest to this vertex.

EXERCISES

Practice Your Skills

1. Carefully graph this system of inequalities and label the vertices.

$$\begin{cases} x + y \le 10 \\ 5x + 2y \ge 20 \\ -x + 2y \ge 0 \end{cases}$$

- **2.** For the system in Exercise 1, find the vertex that optimizes these expressions:
 - **a.** maximize: 5x + 2y

b. minimize: x + 3y

c. maximize: x + 4y

- **d.** minimize: 5x + y
- e. What generalizations can you make about which vertex provides a maximum or minimum value?
- **3.** Graph this system of inequalities, label the vertices of the feasible region, and name the integer coordinates that maximize the function P = 0.08x + 0.10y. What is this maximum value of P?

$$\begin{cases} x \ge 5500 \\ y \ge 5000 \\ y \le 3x \\ x + y \le 40000 \end{cases}$$

- **4. APPLICATION** During nesting season, two different bird species inhabit a region with area 180,000 m². Dr. Chan estimates that this ecological region can provide 72,000 kg of food during the season. Each nesting pair of species X needs 39.6 kg of food during a specified time period and 120 m² of land. Each nesting pair of species Y needs 69.6 kg of food and 90 m² of land. Let x represent the number of pairs of species X, and let y represent the number of pairs of species Y.
 - **a.** Describe the meaning of the constraints $x \ge 0$ and $y \ge 0$.
 - **b.** Describe the meaning of the constraint $120x + 90y \le 180000$.
 - **c.** Describe the meaning of the constraint $39.6x + 69.6y \le 72000$.
 - d. Graph the system of inequalities, and identify each vertex of the feasible region.
 - **e.** Maximize the total number of nesting pairs, N, by considering the function N = x + y.

Reason and Apply

- **5.** Use a combination of the four lines shown on the graph along with the axes to create a system of inequalities whose graph satisfies each description.
 - a. The feasible region is a triangle.
 - **b.** The feasible region is a quadrilateral with one side on the *y*-axis.
 - **c.** The feasible region is a pentagon with sides on both the *x*-axis and the *y*-axis.

- **6. APPLICATION** The International Canine Academy raises and trains Siberian sled dogs and dancing French poodles.
 - Breeders can supply the academy with at most 20 poodles and 15 Siberian huskies each year. Each poodle eats 2 lb/d of food and each sled dog eats 6 lb/d. Food supplies are restricted to at most 100 lb/d. A poodle requires 1,000 h/yr of training, whereas a sled dog requires 250 h/yr. The academy cannot provide more than 15,000 h/yr of training time. If each poodle sells for a profit of \$200 and each sled dog sells for a profit of \$80, how many of each kind of dog should the academy raise in order to maximize profits?
- **7. APPLICATION** The Elite Pottery Shoppe budgets a maximum of \$1,000 per month for newspaper and radio advertising. The newspaper charges \$50 per ad and requires at least four ads per month. The radio station charges \$100 per minute and requires a minimum of 5 minutes of advertising per month. It is estimated that each newspaper ad reaches 8,000 people and that each minute of radio advertising reaches 15,000 people. What combination of newspaper and radio advertising should the business use in order to reach the maximum number of people? What assumptions did you make in solving this problem? How realistic do you think they are?
- **8. APPLICATION** A small electric generating plant must decide how much low-sulfur (2%) and high-sulfur (6%) oil to buy. The final mixture must have a sulfur content of no more than 4%. At least 1200 barrels of oil are needed. Low-sulfur oil costs \$18.50 per barrel and high-sulfur oil costs \$14.70 per barrel. How much of each type of oil should the plant use to keep the cost at a minimum? What is the minimum cost?

9. APPLICATION A fair-trade farmers' cooperative in Chiapas, Mexico, is deciding how much coffee and cocoa to recommend to their members to plant. Their 1,000 member families have 7,500 total acres to farm. Because of the geography of the region, 2,450 acres are suitable only for growing coffee and 1,230 acres are suitable only for growing cocoa. A coffee crop produces 30 lb/acre and a crop of cocoa produces 40 lb/acre. The cooperative has the resources to ship a total of 270,000 lb of product to the United States. Fair-trade organizations mandate a minimum price of \$1.26 per pound for organic coffee and \$0.98 per pound for organic cocoa (note that price is per pound, not per acre). How many acres of each crop should the cooperative recommend planting in order to maximize income?

These coffee beans are growing in the Mexican state of Chiapas.

Consumer

CONNECTION

Many small coffee and cocoa farmers receive prices for their crop that are less than the costs of production, causing them to live in poverty and debt. Fair-trade certification has been developed to show consumers which products are produced with the welfare of farming communities in mind. To become fair-trade certified, an importer must meet stringent international criteria: paying a minimum price per pound, providing credit to farmers, and providing technical assistance in farming upgrades. Fair-trade prices allow farmers to make enough money to provide their families with food, education, and health care.

10. APPLICATION Teo sells a set of videotapes on an online auction. The postal service he prefers puts these restrictions on the size of a package:

Up to 150 lb

Up to 130 in. in length and girth combined

Up to 108 in. in length

Length is defined as the longest side of a package or object. Girth is the distance all the way around the package or object at its widest point perpendicular to the length. Teo is not concerned with the weight because the videotapes weigh only 15 lb.

- a. Write a system of inequalities that represents the constraints on the package size.
- **b.** Graph the feasible region for the dimensions of the package.
- **c.** Teo packages the videotapes in a box whose dimensions are 20 in. by 14 in. by 8 in. Does this box satisfy the restrictions?

Consumer CONNECTION

In the packaging industry, two sets of dimensions are used. Inside dimensions are used to ensure proper fit around a product to prevent damage. Outside dimensions are used in shipping classifications and determining how to stack boxes on pallets. In addition, the type of packaging material and its strength are important concerns. Corrugated cardboard is a particularly strong, yet economical, packaging material.

Review

11. Solve each of these systems in at least two different ways.

a.
$$\begin{cases} 8x + 3y = 41 \\ 9x + 2y = 25 \end{cases}$$

b.
$$\begin{cases} 2x + y - 2z = 5 \\ 6x + 2y - 4z = 3 \\ 4x - y + 3z = 5 \end{cases}$$

12. Sketch a graph of the feasible region described by this system of inequalities:

$$\begin{cases} y \ge (x-3)^2 + 5 \\ y \le -|x-2| + 10 \end{cases}$$

- **13.** Give the system of inequalities whose solution set is the polygon at right.
- 14. Consider this system of equations:

$$\begin{cases} y = 2x - \frac{1}{2} \\ 5x - 2y + 5 = 0 \end{cases}$$

- a. Write the augmented matrix for this system.
- **b.** Reduce the augmented matrix to row-echelon form. Write the solution as an ordered pair of coordinates.
- **c.** Check your solution values for *x* and *y* by substituting them into the original equations.
- 15. Find the equation of the parabola at right.

Project

NUTRITIONAL FLEMENTS

Write and solve your own linear programming problem similar to the cracker-and-yogurt snack combination problem in this lesson. Choose two food items from your home or a grocery store, and decide on your constraints and what you wish to minimize or maximize. Record the necessary information. Then write inequalities, and find the feasible region and optimum value for your problem. Your project should include

- ▶ Your linear programming problem
- A complete solution, including a graph of the feasible region
- An explanation of your process

Nutrition Facts Serving Size 1/2 cup Servings per contain	(114g) ner 4
Amount per serving Calories 90 Calories from Fat 30	
Total Fat 3g Safurated Fat 0g Cholesterol 0mg Sodium 300 mg Total Carbohydrate 13 Dietary Fiber 3g Sugars 3g Protein 3g	% Daily Value* 5% 0% 0% 13% 9 4% 12%
Vitamin A 80% Vita Calcium 4% ko	min C 60%
"The fract Darler Values are based or gled! You result values they be high depice dog of your calors speed	na 2 000 catorie

CHAPTE

CHAPTER

Saymetheem. Links to

REVIEW

HAPTER 6 REVIEW • CHAPTER 6 REVI

Matrices have a variety of uses. They provide ways to organize data about such things as inventory or the coordinates of vertices of a polygon. A transition matrix represents repeated changes that happen to a system. You can use matrix arithmetic to combine data or transform polygons on a coordinate graph, and you can also use matrix multiplication to determine quantities at various stages of a transition simulation.

Another important application of matrices is to solve systems of equations. In Chapter 3, you solved systems of linear equations by looking for a point of intersection on a graph or by using substitution or elimination. With two linear equations, the system will be consistent and independent (intersecting lines with one solution), or consistent and dependent (the same line with infinitely many solutions), or **inconsistent** (parallel lines with no solution). You can use an **inverse matrix** and matrix multiplication to solve a system, or you can use an augmented matrix and the row **reduction** method. Matrix methods are generally the simplest way to solve systems that involve more than three equations and three variables.

When a system is made up of inequalities, the solution usually consists of many points that can be represented by a region in the plane. One important use of systems of inequalities is in linear programming. In linear programming problems, an equation for a quantity that is to be optimized (maximized or minimized) is evaluated at the vertices of the feasible region.

EXERCISES

$$[A] = [1 \quad -2]$$

$$[B] = \begin{bmatrix} -3 & 7 \\ 6 & 4 \end{bmatrix}$$

$$[C] = \begin{bmatrix} 1 & 0 \\ 5 & 2 \end{bmatrix}$$

$$[A] = \begin{bmatrix} 1 & -2 \end{bmatrix} \qquad [B] = \begin{bmatrix} -3 & 7 \\ 6 & 4 \end{bmatrix} \qquad [C] = \begin{bmatrix} 1 & 0 \\ 5 & 2 \end{bmatrix} \qquad [D] = \begin{bmatrix} -3 & 1 & 2 \\ 2 & 3 & -2 \end{bmatrix}$$
$$[A] + [B] \qquad \mathbf{b.} \quad [B] - [C] \qquad \mathbf{c.} \quad 4 \cdot [D] \qquad \mathbf{d.} \quad [C] [D] \qquad \mathbf{e.} \quad [D] [C]$$

2. Find the inverse, if it exists, of each matrix.

a.
$$\begin{bmatrix} 2 & -3 \\ 1 & -4 \end{bmatrix}$$

a. [A] + [B]

b.
$$\begin{bmatrix} 5 & 2 & -2 \\ 6 & 1 & 0 \\ -2 & 5 & 3 \end{bmatrix}$$
 c. $\begin{bmatrix} -2 & 3 \\ 8 & -12 \end{bmatrix}$ **d.** $\begin{bmatrix} 5 & 2 & -3 \\ 4 & 3 & -1 \\ 7 & -2 & -1 \end{bmatrix}$

c.
$$\begin{bmatrix} -2 & 3 \\ 8 & -12 \end{bmatrix}$$

d.
$$\begin{bmatrix} 5 & 2 & -3 \\ 4 & 3 & -1 \\ 7 & -2 & -1 \end{bmatrix}$$

Solve each system by using row reduction

a.
$$\begin{cases} 8x - 5y = -15 \\ 6x + 4y = 43 \end{cases}$$

b.
$$\begin{cases} 5x + 3y - 7z = 3\\ 10x - 4y + 6z = 5\\ 15x + y - 8z = -2 \end{cases}$$

CHAPTER 6 REVIEW . CHAPTER 6 REVIEW . CHAPTER 6 REVIEW . CHAPTER 6 REVIEW . CHAPTER .

4. Solve each system by using an inverse matrix.

a.
$$\begin{cases} 8x - 5y = -15 \\ 6x + 4y = 43 \end{cases}$$

b.
$$\begin{cases} 5x + 3y - 7z = 3\\ 10x - 4y + 6z = 5\\ 15x + y - 8z = -2 \end{cases}$$

5. Identify each system as consistent and independent (has one solution), inconsistent (has no solution), or consistent and dependent (has infinitely many solutions).

a.
$$\begin{cases} y = -1.5x + 7 \\ y = -3x + 14 \end{cases}$$

$$y = \frac{1}{4}(x-8) + 5$$

$$y = 0.25x + 3$$

a.
$$\begin{cases} y = -1.5x + 7 \\ y = -3x + 14 \end{cases}$$
c.
$$\begin{cases} 2x + 3y = 4 \\ 1.2x + 1.8y = 2.6 \end{cases}$$

b.
$$\begin{cases} y = \frac{1}{4}(x-8) + 5 \\ y = 0.25x + 3 \end{cases}$$
d.
$$\begin{cases} \frac{3}{5}x - \frac{2}{5}y = 3 \\ 0.6x - 0.4y = -3 \end{cases}$$

6. Graph the feasible region of each system of inequalities. Find the coordinates of each vertex. Then identify the point that maximizes the given expression.

$$\mathbf{a.} \begin{cases} 2x + 3y \le 12 \\ 6x + y \le 18 \\ x + 2y \ge 4 \\ x \ge 0 \\ y \ge 0 \end{cases}$$

b.
$$\begin{cases} x + y \le 50 \\ 10x + 5y \le 440 \\ 40x + 60y \le 2400 \\ x \ge 0 \\ y \ge 0 \end{cases}$$

maximize: 1.65x + 5.2y

8. APPLICATION A particular color of paint requires a mix of five parts red, six parts yellow, and two parts black. Thomas does not have the pure colors available, but he finds three pre-mixed colors that he can use. The first is two parts red and four parts yellow; the second is one part red and two parts black; the third is three parts red, one part yellow, and one part black.

- a. Write an equation that gives the correct portion of red by using the three available pre-mixed colors.
- b. Write an equation that gives the correct portion of yellow and another equation that gives the correct portion of black.
- c. Solve the systems of equations in 8a and b.
- d. Find an integer that you can use as a scalar multiplier for your solutions in 8c to provide integer solution values.
- e. Explain the real-world meaning to your solutions to 8d.

(1903-1972) assembled sculptures from collections of objects, frequently drugstore items. This piece places medicine bottles in a matrix-like arrangement.

Untitled (Grand Hotel Pharmacy) (1947), Joseph

CHAPTER 6 REVIEW . CHAPTER 6 REVIEW . CHAPTER 6 REVIEW . CHAPTER 6 REVIEW . CHAPTER 6 REVIEW .

- 9. Interlochen Arts Academy 9th and 10th graders are housed in three dormitories: Picasso, Hemingway, and Mozart. Mozart is an all-female dorm, Hemingway is an all-male dorm, and Picasso is coed. In September, school started with 80 students in Mozart, 60 in Picasso, and 70 in Hemingway. Students are permitted to move from one dorm to another on the first Sunday of each month. This transition graph shows the movements this past year.
 - **a.** Write a transition matrix for this situation. List the dorms in the order Mozart, Picasso, Hemingway.
 - b. What were the populations of the dorms in
 - i. October?
 - ii. November?
 - iii. May?
- a small business producing handmade shawls and blankets. They spin the yarn, dye it, and weave it. A shawl requires 1 h of spinning, 1 h of dyeing, and 1 h of weaving. A blanket needs 2 h of spinning, 1 h of dyeing, and 4 h of weaving. They make a \$16 profit per shawl and a \$20 profit per blanket. Xavier does the spinning on his day off, when he can spend at most 8 h spinning. Yolanda dyes the yarn on her day off, when she has at most 6 h. Myriam does all the weaving on Friday and Saturday, when she has at most 14 h available. How many of each item should they make each week to maximize their profit?

MIXED REVIEW

$$u_0 = a$$

$$u_n = u_{n-1} (1+p) + d$$
 where $n \ge 1$

For each case, tell if a, p, and d are greater than zero (positive), equal to zero, or less than zero (negative).

a. ""

CHAPTER 6 REVIEW . CHAPTER 6 REVIEW . CHAPTER 6 REVIEW . CHAPTER 6 REVIEW . CHAPTER .

- **12.** The graph of y = f(x) is shown at right.
 - **a.** Find f(-3).
 - **b.** Find x such that f(x) = 1.
 - **c.** How can you use the graph to tell whether or not f is a function?
 - **d.** What is the domain of f?
 - **e.** What is the range of *f*?
- 13. Last semester, all of Ms. Nolte's students did projects. One-half of the students in her second-period class investigated fractals, one-fourth of the students in that class did research projects, and the remaining students conducted surveys and analyzed their results. In her third-period class, one-third of the students investigated fractals, one-half of the students did research projects, and the remaining students conducted surveys and analyzed their results. In the seventh-period class, one-fourth of the students investigated fractals, one-sixth of the students did research projects, and the remaining students conducted a survey and analyzed their results. Overall, 22 students investigated fractals, 18 students did research projects, and 22 students conducted surveys. How many students are in each of Ms. Nolte's classes?

14. APPLICATION Canada's oil production has increased over the last half century. This table gives the production of oil per day for various years.

Canada's Oil Production

Year	1960	1970	1980	1990	1995	1998	1999
Barrels per day (millions)	0.52	1.26	1.44	1.55	1.80	1.98	1.91

(The New York Times Almanac 2002)

- **a.** Define variables and make a scatter plot of the data.
- **b.** Find M_1 , M_2 , and M_3 , and write the equation of the median-median line.
- c. Use the median-median line to predict Canada's oil production in 2002.
- 15. Solve.

a.
$$\log 35 + \log 7 = \log x$$

b.
$$\log 500 - \log 25 = \log x$$

c.
$$\log \sqrt{\frac{1}{8}} = x \log 8$$

e. $\sqrt[3]{(x+6)} + 18.6 = 21.6$

d.
$$15(9.4)^x = 37000$$

e.
$$\sqrt[3]{(x+6)} + 18.6 = 21.6$$

f.
$$\log_6 342 = 2x$$

This oil-drilling ship was frozen in six feet of ice on the Beaufort Sea, Northwest Territories, Canada, in 1980.

CHAPTER 6 REVIEW . CHAPTER 6 REVIEW . CHAPTER 6 REVIEW . CHAPTER 6 REVIEW . CHAPTER .

- 16. APPLICATION Suppose the signal strength in a fiber-optic cable diminishes by 15% every 10 mi.
 - **a.** What percentage of the original signal strength is left after a stretch of 10 mi?
 - **b.** Create a table of the percentage of signal strength remaining in 10 mi intervals, and make a graph of the sequence.
 - **c.** If a phone company plans to boost the signal just before it falls to 1%, how far apart should the company place its booster stations?

Technology CONNECTION •

Fiber-optic technology uses light pulses to transmit information from one transmitter to another down fiber lines made of silica (glass). Fiber-optic strands are used in telephone wires, cable television lines, power systems, and other communications. These strands operate on the principle of total internal reflection, which means that the light pulses cannot escape out of the glass tube and instead bounce information from transmitter to transmitter.

The photo on the left shows strands of fiber-optic cable. The illustration on the right shows how light is reflected along a strand of fiber-optic cable, creating total internal reflection.

- 17. The graph of an exponential function passes through the points (4, 50) and (6, 25.92).
 - **a.** Find the equation of the exponential function.
 - **b.** What is the rate of change? Does the equation model growth or decay?
 - **c.** What is the *y*-intercept?
 - **d.** What is the long-run value?
- **18.** This data set gives the weights in kilograms of the crew members participating in the 2002 Boat Race between Oxford University and Cambridge University. (www.cubc.org.uk and www.ourcs.org)

{83, 95, 91, 90, 93, 97.5, 97, 79, 55, 89, 89.5, 94, 89, 100, 90, 92, 96, 54}

- a. Make a histogram of these data.
- **b.** Are the data skewed left, skewed right, or symmetric?
- **c.** Identify any outliers.
- **d.** What is the percentile rank of the crew member who weighs 94 kg?

Photographed on London's Thames River in 1949, this television crew films the Oxford-Cambridge Boat Race, which was the British Broadcasting Corporation's first broadcast with equipment in motion.

CHAPTER 6 REVIEW . CHAPTER 6 REVIEW . CHAPTER 6 REVIEW . CHAPTER 6 REVIEW . CHAPTER 6 REVIEW .

19. Consider the graph of $y = x^2$. Let matrix [P], which organizes the coordinates of the points shown, represent five points on the parabola.

- **a.** Describe the transformation(s) that would give five corresponding points on the graph of $y = (x 5)^2 2$. Sketch the graph.
- **b.** Describe the transformation(s) that would give five points on the graph of $y = -2x^2$. Sketch the graph.
- **c.** Sketch the image of the portion of the graph of $y = x^2$ represented by the product $-1 \cdot [P]$. Describe the transformation(s).
- **d.** Write a matrix equation that represents the image of five points on the graph of $y = x^2$ after a translation left 2 units and up 3 units.
- **20. APPLICATION** This table gives the mean population per U.S. household for various years from 1890 to 1998.

Mean Household Population

Year	1890	1930	1940	1950	1960	1970	1980	1990	1998
Mean population	4.93	4.11	3.67	3.37	3.35	3.14	2.76	2.63	2.62

(The New York Times Almanac 2001)

- **a.** Define variables and find a linear equation that fits these data.
- **b.** Write and solve a problem that you could solve by interpolation with your line of fit.
- c. Write and solve a problem that you could solve by extrapolation with your line of fit.

A family poses before their sod house in Nebraska in 1887. Made from strips of earth and plant roots collected with a plow, sod was plastered with clay and ashes in a brick-like pattern. Sod houses were common in the Western U.S. plains because timber was scarce.

TAKE ANOTHER LOOK

1. You have probably noticed that when a matrix has no inverse, one of the rows is a multiple of another row. For a 2×2 matrix, this also means that the products of the diagonals are equal, or that the difference of these products is 0.

This difference of the diagonals is called the **determinant** of the matrix. For any 2×2 matrix $\begin{bmatrix} a & b \\ c & d \end{bmatrix}$, the determinant is ad - bc.

Make up some 2×2 matrices that have a determinant with value 1. Find the inverses of these matrices. Describe the relationship between the entries of each matrix and its inverse matrix.

Make up some 2×2 matrices that have a determinant with value 2. Find the inverses of these matrices. Describe the relationship between the entries of each matrix and its inverse matrix.

Write a conjecture about the inverse of a matrix and how it relates to the determinant. Test your conjecture with several other 2×2 matrices. Does your conjecture hold true regardless of the value of the determinant?

- 2. In Lesson 6.3, Exercise 14, you multiplied $\begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix}$ by a matrix that represented a triangle. The result was a rotation. Try multiplying this matrix by matrices representing other types of polygons. Does it have the same effect? Find a different rotation matrix-one that will rotate a polygon by a different amount or in a different direction. Show that it works for at least three different polygons. Explain why your matrix works.
- 3. You have learned how to do linear programming problems, but how would you do *nonlinear* programming? Carefully graph this system of inequalities and label all the vertices. Then find the point within the feasible region that maximizes the value of P in the equation $P = (x + 2)^2 + (y 2)^2$. Explain your solution method and how you know that your answer is correct.

$$\begin{cases} y \le -|x+2| + 10 \\ 10^{y+2} \ge x + 8 \\ 3x + 8y \le 50 \\ -3y + x^2 \ge 9 \end{cases}$$

4. In Lesson 6.4, Exercise 15, you learned how to find the inverse of a square matrix using an augmented matrix. Use this method to find the inverse of the general 2×2 matrix, $\begin{bmatrix} a & b \\ c & d \end{bmatrix}$. Compare your results to your work on Take Another Look 1, where you found the inverse using the determinant. Did you get the same results?

Assessing What You've Learned

PERFORMANCE ASSESSMENT While a classmate, a friend, a family member, or a teacher observes, show how to solve a system of equations using both an inverse matrix and the row reduction method. Explain all of your steps and why each method works.

WRITE IN YOUR JOURNAL Choose one or more of the following questions to answer in your journal.

- ▶ What kinds of matrices can be added to or subtracted from one another? What kinds of matrices can you multiply? Is matrix multiplication commutative? Why or why not? What are the identity matrix and the inverse matrix, and what are they used for?
- ▶ You have learned five methods to find a solution to a system of linear equations: graphing, substitution, elimination, matrix row reduction, and multiplication by an inverse matrix. Which method do you prefer? Which one is the most challenging to you? What are the advantages and disadvantages of each method?
- ▶ You have now studied half the chapters of this book. What mathematical skills in the previous chapters were most crucial to your success in this chapter? Which concepts are your strengths and weaknesses?

UPDATE YOUR PORTFOLIO Pick a linear programming problem for which you are especially proud of your work, and add it to your portfolio. Describe the steps you followed and how your graph helped you to solve the problem.

CHAPTER

Quadratic and Other Polynomial Functions

American artist Sarah Sze (b 1969) creates flowing sculptures, such as this one created for an exhibit at the San Francisco Museum of Modern Art. This piece features a fractured sport utility vehicle whose pieces have been replaced with disposable household items, including foam packing peanuts. Some of the curves in this artwork's cascade resemble the graphs of polynomial functions.

Things Fall Apart: 2001, mixed media installation with vehicle; variable dimensions/San Francisco Museum of Modern Art, Accessions Committee Fund purchase © Sarah Sze

In this chapter you will

- find polynomial functions that fit a set of data
- study quadratic functions in general form, vertex form, and factored form
- find roots of a quadratic equation from a graph, by factoring, and by using the quadratic formula
- define complex numbers and operations with them
- identify features of the graph of a polynomial function
- use division and other strategies to find roots of higher-degree polynomials

Differences challenge assumptions.

ANNE WILSON SCHAEF

Polynomial Degree and Finite Differences

In Chapter 1, you studied arithmetic sequences, which have a common difference between consecutive terms. If you graph the points of an arithmetic sequence and draw a line through them, this line has a constant slope. So, if you choose *x*-values along the line that form an arithmetic sequence, the corresponding *y*-values will also form an arithmetic sequence.

You have also studied several kinds of nonlinear

sequences and functions, which do not have a common difference or a constant slope. In this lesson you will discover that even nonlinear sequences sometimes have a special pattern in their differences.

A **polynomial** expression is a sum of **terms** containing the same variable raised to different powers. Each term is a product of numbers and variables. When a polynomial is set equal to a second variable, such as y, you have a **polynomial function**.

Definition of a Polynomial

A **polynomial** in one variable is any expression that can be written in the form

$$a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x^1 + a_0$$

where *x* is a variable, the exponents are nonnegative integers, and the coefficients are real numbers.

The **degree** of a polynomial or polynomial function is the power of the term that has the greatest exponent. Linear functions are 1st-degree polynomial functions because the largest power of *x* is 1. The polynomial function below has degree 3. If the degrees of the terms of a polynomial decrease from left to right, the polynomial is in **general form**.

A polynomial that has only one term is called a **monomial**. A polynomial with two terms is a **binomial**, and a polynomial with three terms is a **trinomial**. Polynomials with more than three terms are usually just called "polynomials."

In modeling linear functions, you have already discovered that for x-values that are uniformly spaced, the differences between the corresponding y-values must be the

same. With 2nd- and 3rd-degree polynomial functions, the differences between the corresponding *y*-values are not the same. However, finding the differences between those differences produces an interesting pattern.

1st degree y = 3x + 4

x	у	<i>D</i> 1
2	10	١.
3	13	13
4	16	23
5	19) 3
) 3
6	22	53
7	25	13

2nd	degree
y = 2x	$^{2} - 5x - 7$

х	у	<i>D</i> ₁	D ₂
3.7	1.88	\ .	
3.8	2.88	1	0.04
3.9	3.92	1.04	0.04
4.0	5.00	1.08	0.04
4.1	6.12	1.12 5	0.04
4.2	7.28	1.10	

3rd degree
$$y = 0.1x^3 - x^2 + 3x - 5$$

x	у	<i>D</i> ₁	D_2	D ₃
- 5	-57.5	,		
0	- 5	52.5		
5	-2.5	2.5	-50 25	75
10	25	27.5	100	75
15	152.5	127.5	175) 75
20	455	302.5		

Note that in each case the x-values are spaced equally. You find the first set of differences, D_1 , by subtracting each y-value from the one after it. You find the second set of differences, D_2 , by finding the differences of consecutive D_1 values in the same way. Notice that for the 2nd-degree polynomial function, the D_2 values are constant, and that for the 3rd-degree polynomial function, the D_3 values are constant. What do you think will happen with a 4th- or 5th-degree polynomial function?

You can use this method to find the degree of the polynomial function that models a certain set of data. Analyzing differences to find a polynomial's degree is called the **finite differences method**.

Similar types of foods are grouped together at this market in Camden Lock, London, England. Polynomials are often grouped into similar types as well.

EXAMPLE

Find a polynomial function that models the relationship between the number of sides and the number of diagonals of a polygon. Use the function to find the number of diagonals of a dodecagon (a 12-sided polygon).

Solution

You need to create a table of values with evenly spaced *x*-values. Sketch polygons with increasing numbers of sides. Then draw all of their diagonals.

Let *x* be the number of sides and *y* be the number of diagonals. You may notice a pattern in the number of diagonals that will help you extend your table beyond the sketches you make. Calculate the finite differences to determine the degree of the polynomial function. (Remember that your *x*-values must be spaced equally in order to use finite differences.)

Number of sides	Number of diagonals	D_1	D_2
x	y		
3	0	\ .	
4	2	$\frac{2}{3}$) 1
5	5	3 4	? 1
6	9	5 5	Χ÷
7	14	5 6	1
8	20	1	

You can stop finding differences when the values of a set of differences are constant. Because the values of D_2 are constant, you can model the data with a 2nd-degree polynomial function like $y = ax^2 + bx + c$.

To find the values of a, b, and c, you need a system of three equations. Choose three of the points from your table, say (4, 2), (6, 9), and (8, 20), and substitute the coordinates into $y = ax^2 + bx + c$ to create a system of three equations in three variables. Can you see how these three equations were created?

$$\begin{cases} 16a + 4b + c = 2\\ 36a + 6b + c = 9\\ 64a + 8b + c = 20 \end{cases}$$

Solve the system to find a = 0.5, b = -1.5, and c = 0. Use these values to write the function $y = 0.5x^2 - 1.5x$. This equation gives the number of diagonals of any polygon as a function of the number of sides.

Now substitute 12 for x to find that a dodecagon has 54 diagonals.

$$y = 0.5x^{2} - 1.5x$$
$$y = 0.5(12)^{2} - 1.5(12)$$
$$y = 54$$

With exact function values, you can expect the differences to be equal when you find the right degree. But with experimental or statistical data, as in the investigation, you may have to settle for differences that are nearly constant and that do not show an increasing or decreasing pattern when graphed.

Science

CONNECTION

Italian mathematician, physicist, and astronomer Galileo Galilei (1564–1642) performed experiments with free-falling objects. He discovered that the speed of a falling object at any moment is proportional to the amount of time it has been falling. In other words, the longer an object falls, the faster it falls. To learn more about Galileo's experiments and discoveries, see the links at www.keymath.com/DAA

Investigation

Free Fall

You will need

- a motion sensor
- a small pillow or other soft object

What function models the height of an object falling due to the force of gravity? Use a motion sensor to collect data, and analyze the data to find a function.

Follow the procedure note to collect data for a falling object. Let x represent time in seconds, and let y represent height in meters. Select about 10 points from the free-fall portion of your data, with x-values forming an arithmetic sequence. Record this information in a table. Round all table values to the nearest 0.001.

Procedure Note

- 1. Set the sensor to collect distance data approximately every 0.05 s for 2 to 5 s. [▶ 🔳 See Calculator Note 7A to learn how to set up your calculator. ◀]
- 2. Place the sensor on the floor. Hold a small pillow at a height of about 2 m, directly above the sensor.
- 3. Start the sensor and drop the pillow.

Step 2

Step 1

Use the finite differences method to find the degree of the polynomial function that models your data. Stop when the differences are nearly constant.

Step 3 Enter your time values, x, into list L1 on your calculator. Enter your height values, y, into list L2. For your first differences, enter your time values without the first value into list L3, and enter the first differences, D_1 , into list L4. For your second differences, enter the time values without the first two values into list L5, and enter the second differences, D_2 , into list L6. Continue this process for any other differences you calculated. Then make scatter plots of (L1, L2), (L3, L4),

7B to learn how to calculate finite differences and how to graph them. 4]

Step 4

Write a description of each graph from Step 3 and what these graphs tell you about the data.

Step 5

Based on your results from using finite differences. what is the degree of the polynomial function that models free fall? Write the general form of this

polynomial function.

Step 6

Follow the example on page 362 to write a system of three equations in three variables for your data. Solve your system to find an equation to model the position of a free-falling object dropped from a height of 2 m.

When using experimental data, you must choose your points carefully. When you collect data, as you did in the investigation, your equation will most likely not fit all of the data points exactly due to some errors in measurement and rounding. To minimize the effects of these errors, choose representative points that are not close together, just as you did when fitting a line to data.

History CONNECTION

The method of finite differences was used by the Chinese astronomer Li Shun-Fêng in the 7th century to find a quadratic equation to model the Sun's apparent motion across the sky as a function of time. The Persian astronomer Jamshid Masud al-Kashi, who worked at the Samarkand Observatory in the 15th century, also used the finite differences method when calculating the celestial longitudes of planets. The finite differences method was further developed in 17th- and 18th-century Europe. Scientists used it to eliminate calculations

English mathematician and inventor Charles Babbage (1792-1871) designed the first difference engine in the early 1820s, and completed his Difference Engine No. 1, shown here, in 1832

involving multiplication and division when constructing tables of polynomial

values. It was not uncommon for a late-18th-century European scientist to have more than 125 volumes of various kinds of tables. In the 19th century, early automatic calculating machines were programmed to calculate differences and were

called difference engine

Note that some functions, such as logarithmic and trigonometric functions, cannot be expressed as polynomials. The finite differences method will not produce a set of constant differences for functions other than polynomial functions.

EXERCISES

Practice Your Skills

1. Identify the degree of each polynomial.

a.
$$x^3 + 9x^2 + 26x + 24$$

b.
$$7x^2 - 5x$$

c.
$$x^7 + 3x^6 - 5x^5 + 24x^4 + 17x^3 - 6x^2 + 2x + 40$$

d.
$$16 - 5x^2 + 9x^5 + 36x^3 + 44x$$

2. Determine which of these expressions are polynomials. For each polynomial, state its degree and write it in general form. If it is not a polynomial, explain why not.

a.
$$-3+4x-3.5x^2+\frac{5}{9}x^3$$

b.
$$5p^4 + 3.5p - \frac{4}{p^2} + 16$$

d. $x^2\sqrt{15} - x - 4^{-2}$

c.
$$4\sqrt{x^3} + 12$$

d.
$$x^2\sqrt{15}-x-4^{-2}$$

3. For each data set, decide whether the last column shows constant values. If it does not, calculate the next set of finite differences.

0	i, carcar	ate the nex
•	x	у
	2	4.4
	3	6.6
	4	9.2
	5	11.0
	6	10.8
	7	7.4

x	у	<i>D</i> 1
3.7	-8.449) -0.257
3.8	-8.706	1
3.9	-8.956	-0.250
4.0	-9.200	-0.244
4.1	-9.436) –0.236
4.2	-9.662) –0.227
	J	

c.

x	у	<i>D</i> ₁	D_2
-5	-101	95	
0	-6	_5) −100
5	-11	45	5 50
10	34	245	5 200
15	279	595	350
20	874	393	

4. Find the degree of the polynomial function that models these data.

x	0	2	4	6	8	10	12
у	12	- 4	-164	- 612	-1492	-2948	-5124

b.

Reason and Apply

- 5. Consider the data at right.
 - **a.** Calculate finite differences to find the degree of the polynomial function that models these data.

n	1	2	3	4	5	6
S	1	3	6	10	15	21

- **b.** Describe how the degree of this polynomial function is related to the finite differences you calculated.
- **c.** What is the minimum number of data points required to determine the degree of this polynomial function? Why?
- **d.** Find the polynomial function that models these data and use it to find *s* when *n* is 12.
- **e.** The values in the *s* row are called triangular numbers. Why do you think they are called triangular? (*Hint*: Find some pennies and try to arrange each number of pennies into a triangle.)

- **6.** You can use blocks to build pyramids such as these. All of the pyramids are solid with no empty space inside.
 - **a.** Create a table to record the number of layers, *x*, in each pyramid and the total number of blocks, *y*, needed to build it. You may need to build or sketch a few more pyramids, or look for patterns in the table.

- b. Use finite differences to find a polynomial function that models these data.
- **c.** Find the number of blocks needed to build a pyramid with eight layers.
- **d.** Find the number of layers in a pyramid built with 650 blocks.

7. The data in these tables represent the heights of two objects at different times during free fall.

i.	Time (s)	0	1	2	3	4	5	6
	Height (m) <i>h</i>	80	95.1	100.4	95.9	81.6	57.5	23.6

ii. Time (s) 0 1 2 3 4 5 6

Height (m) 4 63.1 112.4 151.9 181.6 201.5 211.6

- a. Calculate the finite differences for each table.
- b. What is the degree of the polynomial function that you would use to model each data set?
- **c.** Write a polynomial function to model each set of data. Check your answer by substituting one of the data points into your function.

8. Andy has measured his height every three months since he was $9\frac{1}{2}$ years old. Below are his measurements in meters.

Age (yr)	Height (m)
9.5	1.14
9.75	1.21
10	1.27
10.25	1.31
10.5	1.33
10.75	1.34
11	1.35
11.25	1.35

Age (yr)	Height (m)
11.5	1.35
11.75	1.35
12	1.36
12.25	1.37
12.5	1.39
12.75	1.42
13	1.47
13.25	1.54

- **a.** Find the first differences for Andy's heights and make a scatter plot of points in the form (age, D_1) . Remember to shorten the list of ages to match D_1 . Describe the pattern you see.
- **b.** Repeat your process from 8a until the differences are nearly constant and show no pattern.
- c. What type of model will fit these data? Why? Define variables and find a model. For what
- **d.** domain values do you think this model is reasonable?

9. APPLICATION In an atom, electrons spin rapidly around a nucleus. An electron can occupy only specific energy levels, and each energy level can hold only a certain number of electrons. This table gives the greatest number of electrons that can be in any one level.

Energy level	1	2	3	4	5	6	7
Maximum number of electrons	2	8	18	32	50	72	98

Is it possible to find a polynomial function that expresses the relationship between the energy level and the maximum number of electrons? If so, find the function. If not, explain why not.

Science CONNECTION

The electrons in an atom exist in various energy levels. When an electron moves from a lower energy level to a higher energy level, the atom absorbs energy. When an electron moves from a higher to a lower energy level, energyis released (often as light). This is the principle behind neon lights. The electricity running through a tube of neon gas makes the electrons in the neon atoms jump to higher energy levels. When they drop back to their original level, they give off light.

A visitor admires a neon art display at the Yerba Buena Center for the Arts in San Francisco, California.

Review

10. Sketch a graph of each function without using your calculator.

a.
$$y = (x-2)^2$$

b.
$$y = x^2 - 4$$

c.
$$y = (x+4)^2 + 1$$

11. Solve.

a.
$$12x - 17 = 13$$

b.
$$2(x-1)^2 + 3 = 11$$
 c. $3(5^x) = 48$

c.
$$3(5^x) = 48$$

12. You may recall that a rectangle diagram can represent the product of two binomials. For example, the rectangle at right represents the product (x + 2)(x - 3), which you can write as the trinomial $x^2 + 5x + 6$.

- a. Draw a rectangle diagram that represents the product (2x + 3)(3x + 1).
- **b.** Express the area in 12a as a polynomial in general form.
- c. Draw a rectangle whose area represents the polynomial $x^2 + 8x + 15$. (*Hint:* You need to break 8x into two terms.)
- **d.** Express the area in 12c as a product of two binomials.

- 13. Write a system of inequalities that describes the feasible region graphed at right.
- **14.** Find the product (x + 3)(x + 4)(x + 2).

I'm very well acquainted, too, with matters mathematical. I understand equations both the simple and quadratical.

WILLIAM S. GILBERT AND ARTHUR SULLIVAN

This fountain near the Centre Pompidou in Paris, France, contains 16 animated surreal sculptures inspired by the music of Russian-American composer Igor Stravinsky (1882–1971). It was designed by artists Jean Tinguely (1925–1991) and Niki de Saint-Phalle (b 1930). The arc formed by spouting water can be described with a quadratic equation.

Equivalent Quadratic Forms

In Lesson 7.1, you were introduced to polynomial functions, including 2nd - degree polynomial functions, or **quadratic functions**. The **general form** of a quadratic function is $y = ax^2 + bx + c$. In this lesson you will work with two additional, equivalent forms of quadratic functions.

Recall from Chapter 4 that every quadratic function can be considered as a transformation of the graph of the parent function $y = x^2$. A quadratic function in the form $\frac{y-k}{a} = \left(\frac{x-h}{b}\right)^2$ or $y = a\left(\frac{x-h}{b}\right)^2 + k$ identifies the location of the vertex, (h, h)

k), and the vertical and horizontal scale factors, a and b.

Consider the parabola at right with vertex (4, –

2). If you consider the point (7, 4) to be the image of the point (1, 1) on the graph of $y = x^2$, the horizontal scale factor is 3 and the vertical scale factor is 6. So, the quadratic function is

$$\frac{y+2}{6} = \left(\frac{x-4}{3}\right)^2 \text{ or } y = 6\left(\frac{x-4}{3}\right)^2 - 2. \text{ Choosing a}$$

different point as the image of (1, 1) would give an equivalent equation.

If you move the denominator outside the parentheses, the quadratic function above can also be written as $y = \frac{6}{9}(x-4)^2 - 2$ or $y = \frac{2}{3}(x-4)^2 - 2$. Notice that the horizontal and vertical scale factors are now represented by one vertical scale factor of $\frac{2}{3}$. This coefficient, $\frac{a}{b^2}$, combines the horizontal and vertical scale factors into one vertical scale factor, which you can think of as a single coefficient, say a. This new form, $y = a(x-h)^2 + k$, is called the **vertex form** of a quadratic function because it identifies the vertex, (h, k), and a single vertical scale factor, a. If you know the vertex of a parabola and one other point, then you can write the quadratic function in vertex form.

Now consider these parabolas. The *x*-intercepts are marked.

The *y*-coordinate of any point along the *x*-axis is 0, so the *y*-coordinate is 0 at each *x*-intercept. For this reason, the *x*-intercepts of the graph of a function are called the **zeros** of the function. You will use this information and the **zero-product property** to find the zeros of a function without graphing.

Zero-Product Property

For all real numbers a and b, if ab = 0, then a = 0, or b = 0, or a = 0 and b = 0.

To understand the zero-product property, think of numbers whose product is zero. Whatever numbers you think of will have this characteristic: *At least one of the factors must be zero*. Before moving on, think about numbers that satisfy each equation below.

$$\frac{?}{3(?-4)(?-9)} = 0$$

These Mayan representations of zero were used as placeholders, as in "100," rather than to symbolize "nothingness."

EXAMPLE A

Find the zeros of the function y = -1.4(x - 5.6)(x + 3.1).

▶ Solution

The zeros will be the *x*-values that make *y* equal 0. First, set the function equal to zero.

$$0 = -1.4(x - 5.6)(x + 3.1)$$

Because the product of three factors equals zero, the zero-product property tells you that at least one of the factors must equal zero.

$$-1.4 = 0$$

or
$$x - 5.6 = 0$$

or
$$x + 3.1 = 0$$

$$x = 5.6$$

$$x = -3.1$$

So the solutions, or roots, of the equation 0 = -1.4(x - 5.6)(x + 3.1) are x = 5.6

or
$$x = -3.1$$
. That means the zeros of the function $y = -1.4(x - 5.6)(x + 3.1)$ are $x = 5.6$ and $x = -3.1$.

Use your graphing calculator to check your work. You should find that the *x*-intercepts of the graph of
$$y = -1.4(x - 5.6)(x + 3.1)$$
 are 5.6 and -3.1.

If you know the *x*-intercepts of a parabola, then you can write the quadratic function in **factored form**, $y = a(x - r_1)(x - r_2)$. This form identifies the locations of the *x*-intercepts, r_1 and r_2 , and a vertical scale factor, a.

EXAMPLE B

Consider the parabola at right.

- a. Write an equation of the parabola in vertex form.
- **b.** Write an equation of the parabola in factored form.
- **c.** Show that both equations are equivalent by converting them to general form.

▶ Solution

The vertex is (1, -4). If you consider the point (2, -3) to be the image of the point (1, 1) on the graph of $y = x^2$, then the vertical and horizontal scale factors are both 1. So, the single vertical scale factor is $\alpha = \frac{1}{1^2} = 1$.

a. The vertex form is

$$y = (x - 1)^2 - 4$$

- **b.** The *x*-intercepts are -1 and 3. You know the scale factor, *a*, is 1. So the factored form is y = (x+1)(x-3)
- **c.** To convert to general form, multiply the binomials and then combine like terms. The use of rectangle diagrams may help you multiply the binomials.

$$y = (x - 1)^{2} - 4$$

$$y = (x - 1)(x - 1) - 4$$

$$y = (x^{2} - x - x + 1) - 4$$

$$y = x^{2} - 2x - 3$$

$$\begin{array}{c|cc}
x & -1 \\
x & x^2 & -x \\
-1 & -x & 1
\end{array}$$

$$y = x^{2} - 2x - 3$$

$$x \quad 1$$

$$x \quad x^{2} \quad x$$

$$-3 \quad -3x \quad -3$$

y = (x + 1)(x - 3)

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

The vertex form and the factored form are equivalent because they are both equivalent to the same general form.

Three Forms of a Quadratic Function

General form $y = ax^2 + bx + c$ **Vertex form** $y = a(x - h)^2 + k$ **Factored form** $y = a(x - r_1)(x - r_2)$

The investigation will give you practice in using the three forms with real data. You'll find that the form you use guides which features of the data you focus on. Conversely, if you know only a few features of the data, you may need to focus on a particular form of the function.

This painting by Elizabeth Catlett, which depicts people singing songs in different forms, was inspired by a poem titled "For My People" by American writer Margaret Walker Alexander (1915-1998).

Elizabeth Catlett (American, b 1915), Singing Their Songs (1992) Lithograph on paper (a.p.#6) 15-3/4 x 13-3/4 in. / National Museum of Women in the Arts, purchased with funds donated in memory of Florence Davis by her family, friends, and the NMWA Women's Committee

Investigation

Rolling Along

You will need

- a motion sensor
- an empty coffee can
- a long table

Proceaure Note

Prop up one end of the table slightly. Place the motion sensor at the low end of the table and aim it toward the high end. With tape or chalk, mark a starting line 0.5 m from the sensor on the table.

Step 1

Practice rolling the can up the table directly in front of the motion sensor. Start the can behind the starting line. Give the can a gentle push so that it rolls up the table on its own momentum, stops near the end of the table, and then rolls back. Stop the can after it crosses the line and before it hits the motion sensor.

Step 2	Set up your calculator to collect data for 6 seconds. [▶ ☐ See Calculator Note 7C. ◄] When the sensor begins, roll the can up the table.
Step 3	The data collected by the sensor will have the form (<i>time</i> , <i>distance</i>). Adjust for the position of the starting line by subtracting 0.5 from each value in the distance list.
Step 4	Let <i>x</i> represent time in seconds, and let <i>y</i> represent distance from the line in meters. Draw a graph of your data. What shape is the graph of the data points? What type of function would model the data? Use finite differences to justify your answer.
Step 5	Mark the vertex and another point on your graph. Approximate the coordinates of these points and use them to write the equation of a quadratic model in vertex form.
Step 6	From your data, find the distance of the can at 1, 3, and 5 seconds. Use these three d ata points to find a quadratic model in general form.
Step 7	Mark the x -intercepts on your graph. Approximate the values of these x -intercepts. Use the zeros and the value of a from Step 5 to find a quadratic model in factored form.
Step 8	Verify by graphing that the three equations in Steps 5, 6, and 7 are equivalent, or nearly so. Write a few sentences explaining when you would use each of the three forms to find a quadratic model to fit parabolic data.

You can find a model for data in different ways, depending on the information you have. Conversely, different forms of the same equation give you different kinds of information. Being able to convert one form to another allows you to compare equations written in different forms. In the exercises, you will convert both the vertex form and the factored form to the general form. In later lessons you will learn other conversions.

EXERCISES

Practice Your Skills

For the exercises in this lesson, you may find it helpful to use a window on your calculator that has friendly x-values. A background grid may also be helpful.

1. Identify each quadratic function as being in general form, vertex form, factored form, or none of these forms.

a.
$$y = -3.2(x + 4.5)^2$$

b.
$$y = 2.5(x + 1.25)(x - 1.25) + 4$$

c.
$$y = 2x(3 + x)$$

d.
$$y = 2x^2 - 4.2x - 10$$

2. Each quadratic function below is written in vertex form. What are the coordinates of each vertex? Graph each equation to check your answers.

a.
$$y = (x-2)^2 + 3$$

a.
$$y = (x-2)^2 + 3$$
 b. $y = 0.5(x+4)^2 - 2$ **c.** $y = 4 - 2(x-5)^2$

c.
$$y = 4 - 2(x - 5)^2$$

3. Each quadratic function below is written in factored form. What are the zeros of each function? Graph each equation to check your answers.

a.
$$y = (x + 1)(x - 2)$$

b.
$$y = 0.5(x - 2)(x + 3)$$

c.
$$y = -2(x-2)(x-5)$$

4. Convert each function to general form. Graph both forms to check that the equations are equivalent.

a.
$$y = (x-2)^2 + 3$$

b.
$$y = 0.5(x+4)^2 - 2$$

c.
$$y = 4 - 2 (x - 5)^2$$

5. Convert each function to general form. Graph both forms to check that the equations are equivalent.

a.
$$y = (x + 1)(x - 2)$$

b.
$$y = 0.5(x-2)(x+3)$$

c.
$$y = -2(x-2)(x-5)$$

When you see an image in a different form, your attention is drawn to different features.

 \boldsymbol{x}

1.5

2.5

3.5

4.5

5.5

6.5

7.5

y

-8

7

16

19

16

7

-8

Reason and Apply

- **6.** As you learned in Chapter 4, the graphs of all quadratic functions have a line of symmetry that contains the vertex and divides the parabola into mirror-image halves. Consider this table of values generated by a quadratic function.
 - **a.** What is the line of symmetry for the graph of this quadratic function?
 - **b.** The vertex of a parabola represents either the **maximum** or **minimum** value of the quadratic function. Name the vertex of this function and determine whether it is a maximum or minimum.
 - Use the table of values to write the quadratic function in vertex form.

_	*** * .		c	. •	•	1	C
7	W/rite	each	tune	f10n	1n	general	torm
/.	WILL	Cacii	Tunc	uon	111	general	IOI III.

a.
$$y = 4 - 0.5(x + h)^2$$

c.
$$y = a(x - h)^2 + k$$

e.
$$y = a(x-4)(x+2)$$

b.
$$y = a(x-4)^2$$

d.
$$y = -0.5(x + r)(x + 4)$$

f.
$$y = a(x - r)(x - s)$$

8. At right is the graph of the quadratic function that passes through (-2.4, 0), (0.8, 0), and (1.2, -2.592).

a. Use the *x*-intercepts to write the quadratic function in factored form. For now, leave the vertical scale factor as *a*.

b. Substitute the coordinates of (1.2, -2.592) into your function from 8a, and solve for a. Write the complete quadratic function in factored form.

c. The line of symmetry for the graph of this quadratic function passes through the vertex and the point on the *x*-axis halfway between the two *x*-intercepts. What is the *x*-coordinate of the vertex? What is the *y*-coordinate?

d. Write this quadratic function in vertex form.

9. Write the factored form for each polynomial function. (*Hint:* Substitute the coordinates of the *y*-intercept to solve for the scale factor, *a*.)

a. y

10. APPLICATION A local outlet store charges \$2.00 for a pack of four AA batteries. On an average day, 200 packs are sold. A survey indicates that sales will decrease by 5 packs per day for each \$0.10 increase in price.

Selling price (\$)	2.00	2.10	2.20	2.30	2.40
Number sold	200	?	?	?	?
Revenue (\$)	400	?	?	?	?

- **a.** Complete the table above based on the results of the survey.
- **b.** Calculate the first and second differences for the revenue.
- **c.** Let *x* represent the selling price in dollars, and let *y* represent the revenue in dollars. Write a function that describes the relationship between the revenue and the selling price.
- **d.** Graph your function and find the maximum revenue. What selling price provides maximum revenue?

11. APPLICATION Delores has 80 m of fence to surround an area where she is going to plant a vegetable garden. She wants to enclose the largest possible rectangular area.

- **b.** Let x represent the width in meters, and let y represent the area in square meters. Write a function that describes the relationship between the area and the width of the garden.
- **c.** Which width provides the largest possible area? What is that area?
- **d.** Which widths result in an area of 0 m^2 ?
- 12. APPLICATION Photosynthesis is the process in which plants use energy from the sun, together with CO₂ (carbon dioxide) and water, to make their own

food and produce oxygen. Various factors affect the rate of photosynthesis, such as light intensity, light wavelength, CO₂ concentration, and temperature. Below is a graph of how temperature relates to the rate of photosynthesis for a particular plant. (All other factors are assumed to be held constant.)

When chlorophyll fades for the winter, leaves change color. When they appear red or purple, it is because glucose is trapped in the leaves and changes color when exposed to sunlight and cool nights.

5

?

Width (m)

Length (m)

Area (m²)

15

10

20

25

- a. Describe the general shape of the graph. What does the shape of the graph mean in the context of photosynthesis?
- b. Approximate the optimum temperature for photosynthesis in this plant and the corresponding rate of photosynthesis.
- c. Temperature has to be kept within a certain range for photosynthesis to occur. If it gets too hot, then the enzymes in chlorophyll are killed and photosynthesis stops. If the temperature is too cold, then the enzymes stop working. At approximately what temperatures is the rate of photosynthesis equal to zero?
- **d.** Write a function in at least two forms that will produce this graph.

Review

13. Use a rectangle diagram to find each product.

a.
$$3x(4x-5)$$

b.
$$(x+3)(x-5)$$

b.
$$(x+3)(x-5)$$
 c. $(x+7)(x-7)$ **d.** $(3x-1)^2$

d.
$$(3x-1)^2$$

14. Recall that the distributive property allows you to distribute a factor through parentheses. The factor that is distributed doesn't have to be a monomial. Here's an example with a binomial.

$$(x+1)(x-3)$$

 $x(x-3)+1(x-3)$
 $x^2-3x+x-3$
 x^2-2x-3

Use the distributive property to find each product in Exercise 13.

15. You can also use a rectangle diagram to help you **factor** some trinomials, such as $x^2 - 7x + 12$.

(x-3)(x-4) The constants of the binomials need to be -3 and -4.

Use rectangle diagrams to help you factor these trinomials.

a.
$$x^2 + 3x - 10$$

b.
$$x^2 + 8x + 16$$

c.
$$x^2 - 25$$

16. Use the function $f(x) = 3x^3 - 5x^2 + x - 6$ to find these values.

a.
$$f(2)$$

b.
$$f(-1)$$
 c. $f(0)$

c.
$$f(0)$$

d.
$$f\left(\frac{1}{2}\right)$$

d.
$$f(\frac{1}{2})$$
 e. $f(-\frac{4}{3})$

IMPROVING YOUR REASONING SKILLS

Sums and Differences

Use the method of finite differences to find a formula for the sum of the first n terms in the arithmetic sequence 1, 2, 3, 4, In other words, find a formula for the sum

$$1+2+3+\cdots+u_n$$

Then find a formula for the first n terms of the sequence 1, 3, 5, 7, How about 1, 4, 7, 10, . . . ? Look for patterns, and see if you can write a formula that will determine the sum of the first n terms of any arithmetic sequence with a first term of 1, and common difference d.

Completing the Square

necessary to answer questions about data. Finding the vertex is straightforward when you are given an equation in vertex form and sometimes when you are using a graph. However, you often have to estimate values on a graph. In this lesson you will learn a procedure called **completing the square** to convert a quadratic equation from general form to vertex form accurately.

An object that rises and falls under the influence of gravity is called a projectile. You can use quadratic functions to model **projectile motion**, or the height of the object as a function of time.

The height of a projectile depends on three things: the height from which it is thrown, the upward velocity with which it is thrown, and the effect of gravity pulling downward on the object. So, the polynomial function that describes projectile motion has three terms. The leading coefficient of the polynomial is based on the acceleration due to gravity, g. On Earth, g has an approximate numerical value of 9.8 m/s² when height is measured in meters and 32 ft/s² when height is measured in feet. The leading coefficient of a projectile motion function is always $-\frac{1}{2}g$.

Projectile Motion Function

The height of an object rising or falling under the influence of gravity is modeled by the function

$$y = ax^2 + v_0x + s_0$$

where x represents time in seconds, y represents the object's height from the ground in meters or feet, a is half the downward acceleration due to gravity

(on Earth, a is -4.9 m/s² or -16 ft/s²), v_0 is the initial upward velocity of the object in meters per second or feet per second, and s_0 is the initial height of the object in meters or feet.

The water erupting from these geysers in Black Rock Desert, Nevada, follows a path that can be described as projectile motion.

EXAMPLE A

Solution

A stopwatch records that when Julie jumps in the air, she leaves the ground at 0.25 s and lands at 0.83 s. How high was her jump, in feet?

you can't yet use the projectile motion function. But you do know that height is modeled by a quadratic function and that the leading coefficient must be approximately -16 when using units of feet. Use this information along with 0.25 jump height is 0) to write the function

$$y = -16 (x - 0.25) (x - 0.83)$$

The vertex of the graph of this equation represents Julie's maximum jump height. The x-coordinate of the vertex will be midway between the two *x*-intercepts, 0.25 and 0.83. The mean of 0.25 and 0.83 is $\frac{0.25 + 0.83}{0.25 + 0.83}$ or 0.54.

$$y = -16 (x - 0.25) (x - 0.83)$$

$$y = -16 (0.54 - 0.25) (0.54 - 0.83)$$

The original function.

Substitute the x-coordinate of the vertex.

v ≈ 1.35

Evaluate.

Julie jumped 1.35 ft, or about 16 in.

Example A showed how to find the vertex of a quadratic function in factored form. If the equation were in general form instead, you might be able to put it in factored form and then follow the same steps, but there's another way. First, note that each rectangle diagram below represents a perfect square because both factors are the same.

$$(x+5)^2 = (x+5)(x+5)$$

$$= x^2 + 5x + 5x + 25$$

$$= x^2 + 10x + 25$$
The square of the first term of the binomial.

Twice the product of the first and second terms of the binomial.

$$(a+b)^{2} = (a+b) (a+b)$$

$$= a^{2} + ab + ab + b^{2}$$

$$= a^{2} + 2ab + b^{2}$$
The square of the first
The square of the second

h ab 62 ab

Twice the product of the first and second terms of the binomial.

term of the binomial.

term of the binomial.

Notice the pattern. For a perfect square, the first and last terms of the trinomial are squares, and the middle term is twice a product. This knowledge will be useful in the investigation, which helps you convert a quadratic function from general form to vertex form.

Investigation

Complete the Square

You can use rectangle diagrams to help convert from general form to vertex form.

Step 1

Consider the expression $x^2 + 6x$.

a. What could you add to the expression to make it a perfect square? That is, what must you add to complete this rectangle diagram?

x	x^2	3x
3	3 <i>x</i>	?

b. If you add a number to an expression, then you must also subtract the same amount in order to preserve the value of the original expression. Fill in the blanks to

rewrite $x^2 + 6x$ as the difference between a perfect square and a number.

$$x^{2} + 6x = x^{2} + 6x + \frac{?}{} - \frac{?}{} = (x+3)^{2} - \frac{?}{}$$

C. Use a graph or table to verify that your expression in the form $(x - h)^2 + k$ is equivalent to the original expression, $x^2 + 6x$.

Step 2

Consider the expression $x^2 + 6x - 4$.

- **a.** Focus on the 2nd- and 1st-degree terms of the expression, $x^2 + 6x$. What must be added to and subtracted from these terms to complete a perfect square yet preserve the value of the expression?
- $\begin{array}{c|ccc}
 x & 3 \\
 x & x^2 & 3x \\
 3 & 3x & \underline{}
 \end{array}$

- **b.** Rewrite the expression $x^2 + 6x 4$ in the form $(x h)^2 + k$.
- **c.** Use a graph or table to verify that your expression is equivalent to the original expression, $x^2 + 6x 4$.

Step 3

Rewrite each expression in the form $(x - h)^2 + k$. If you use a rectangle diagram, focus on the 2nd- and 1st-degree terms first. Verify that your expression is equivalent to the original expression.

a.
$$x^2 - 14x + 3$$

b.
$$x^2 - bx + 10$$

When the 2nd-degree term has a coefficient, you can first factor it out of the 2nd- and 1st-degree terms. For example, $3x^2 + 24x + 5$ can be written $3(x^2 + 8x) + 5$. Completing a diagram for $x^2 + 8x$ can help you rewrite the expression in the form $a(x - h)^2 + k$.

$$3x^{2} + 24x + 5$$

$$3(x^{2} + 8x) + 5$$

$$3(x^{2} + 8x + 16) - 3(16) + 5$$

$$3(x + 4)^{2} - 43$$

Factor the 2nd- and 1st-degree terms. Complete the square. You add $3 \cdot 16$, so you must subtract $3 \cdot 16$. An equivalent expression in the form $a(x - h)^2 + k$.

The original expression.

Step 4

Rewrite each expression in the form $a(x-h)^2 + k$. Use a graph or table to verify that your expression is equivalent to the original expression.

a.
$$2x^2 - 6x + 1$$

b.
$$ax^2 + 10x + 7$$

Step 5

Use the strategy from Step 4 to rewrite this expression in the form $a(x-h)^2 + k$:

$$ax^2 + bx + c$$

Step 6

If you graph the quadratic function $y = ax^2 + bx + c$, what will be the coordinates of the vertex in terms of a, b, and c? Why?

In the investigation you saw how to convert a quadratic expression from the form $ax^2 + bx + c$ to the form $a(x-h)^2 + k$. This process is called **completing the square**. As you saw in Steps 5 and 6, the two forms are related through the relationships $k_2 = -\frac{b}{2a}$ and $k_3 = c - \frac{b^2}{4a}$. You can use these relationships to quickly calculate the coordinates of the vertex of a quadratic function in general form.

Composition with Blue and Yellow(1931), was created by Dutch abstract painter Piet Mondrian (1872–1944).

EXAMPLE B

Convert each quadratic function to vertex form. Identify the vertex.

a.
$$v = x^2 - 18x + 100$$

b.
$$y = 3x^2 + 21x - 35$$

Solution

To convert to vertex form, you must complete the square.

a. First separate the constant from the first two terms.

$$y = (x^2 - 18x) + 100$$
Original equation.

To find what number you must add to complete the square, use a rectangle diagram.

$$x^2 - 18x + 100 \rightarrow (x^2 - 18x + 2) + 100 - 2 \rightarrow -9x \quad 81$$

$$(x^2 - 18x + 81) + 100 - 81 \rightarrow (x - 9)^2 + 19$$
When you add \$1 to complete the square you must.

When you add 81 to complete the square, you must also subtract 81 to keep the expression equivalent.

$$y = (x^2 - 18x + 81) + 100 - 81$$
 Add 81 to complete the square, and subtract 81 to keep the equation equivalent. Factor into a perfect square, and add the

The vertex form is $y = (x - 9)^2 + 19$, and the vertex is (9, 19).

b. As an alternative to completing the square for $y = 3x^2 + 21x - 35$, you can use the formulas for h and k. First, identify the coefficients, a, b, and c.

$$y = \frac{3}{3}x^2 + \frac{21}{3}x - \frac{35}{3}$$

 $a = 3$ $b = 21$ $c = -35$

Substitute the values of a, b, and c into the formulas for h and k.

$$h = -\frac{b}{2a}$$

$$h = -\frac{21}{2(3)} = -3.5$$

$$k = c - \frac{b^2}{4a}$$

$$k = -35 - \frac{21^2}{4(3)} = -71.75$$

The vertex is (-3.5, -71.75), and the vertex form is $y = 3(x + 3.5)^2 - 71.75$. Remember to include the value of a in the vertex form.

You may find that using the formulas for h and k is often simpler than completing the square. Both methods will allow you to find the vertex of a quadratic equation and write the equation in vertex form. However, the procedure of completing the square will be used again in your work with ellipses and other geometric shapes, so you should become comfortable using it.

FXAMPI F C

Nora hits a softball straight up at a speed of 120 ft/s. If her bat contacts the ball at a height of 3 ft above the ground, how high does the ball travel? When does the ball reach its maximum height?

1999 U.S. Olympic Softball Team player Kim Maher at bat

Solution

Using the projectile motion function, you know that the height of the object at time x is represented by the equation $y = ax^2 + v_0x + s_0$. The initial velocity, v_0 , is 120 ft/s, and the initial height, s_0 , is 3 ft. Because the distance is measured in feet, the approximate leading coefficient is -16. Thus, the function is $y = -16x^2 + 120x + 3$. To find the maximum height, locate the vertex.

$$y = -16x^2 + 120x + 3$$
 Original equation. Identify the coefficients, $a = -16, b = 120, \text{ and } c = 3.$
 $h = -\frac{b}{2a} = -\frac{120}{2(-16)} = 3.75$ Use the formula for h to find the x -coordinate of the vertex.

 $k = c - \frac{b^2}{4a} = 3 - \frac{120^2}{4(-16)} = 228$ Use the formula for k to find the k -coordinate of the vertex.

The softball reaches a maximum height of 228 ft at 3.75 s.

You now have several strategies for finding the vertex of a quadratic function. You can convert from general form to vertex form by completing the square or by using the formulas for h and k.

EXERCISES

Practice Your Skills

1. Factor each quadratic expression.

a.
$$x^2 - 10x + 25$$

a.
$$x^2 - 10x + 25$$
 b. $x^2 + 5x + \frac{25}{4}$ **c.** $4x^2 - 12x + 9$ **d.** $x^2 - 2xy + y^2$

c.
$$4x^2 - 12x + 9$$

d.
$$x^2 - 2xy + y^2$$

2. What value is required to complete the square?

a.
$$x^2 + 20x +$$
 ?

b.
$$x^2 - 7x + ?$$

c.
$$4x^2 - 16x +$$
 ?

a.
$$x^2 + 20x +$$
 b. $x^2 - 7x +$ **c.** $4x^2 - 16x +$ **d.** $-3x^2 - 6x +$ **?**

3. Convert each quadratic function to vertex form.

a.
$$y = x^2 + 20x + 94$$

b.
$$y = x^2 - 7x + 16$$

a.
$$y = x^2 + 20x + 94$$
 b. $y = x^2 - 7x + 16$ **c.** $y = 6x^2 - 24x + 147$ **d.** $y = 5x^2 + 8x$

$$y = 5x^2 + 8x$$

4. Rewrite each expression in the form $ax^2 + bx + c$, and then identify the coefficients, a, b, and c.

a.
$$3x^2 + 2x - 5$$

b.
$$14 + 2x^2$$

a.
$$3x^2 + 2x - 5$$
 b. $14 + 2x^2$ **c.** $-3 + 4x^2 - 2x + 8x$ **d.** $3x - x^2$

d.
$$3x - x^{2}$$

Hungarian modern sculptor Màrton Vàrò (b 1943) titled this piece 15 Cubes (1998). It is located at the Elektro building in Trondheim, Norway.

Reason and Apply

- **5.** What is the vertex of the graph of the quadratic function $y = -2x^2 16x 20$?
- **6.** Convert the function $y = 7.51x^2 47.32x + 129.47$ to vertex form. Use a graph or table to verify that the functions are equivalent.
- 7. Imagine that an arrow is shot from the bottom of a well. It passes ground level at 1.1 s and lands on the ground at 4.7 s.
 - a. Define variables and write a quadratic function that describes the height of the arrow, in meters, as a function of
 - **b.** What was the initial velocity of the arrow in meters per second?
 - c. How deep was the well in meters?

- **8. APPLICATION** Suppose you are enclosing a rectangular area to create a rabbit cage. You have 80 ft of fence and want to build a pen with the largest possible area for your rabbit, so you build the cage using an existing building as one side.
 - **a.** Make a table showing the areas for some selected values of x, and write a function that gives the area, y, as a function of the width, x.
 - **b.** What width maximizes the area? What is the maximum area?

- 9. A rock is thrown upward from the edge of a 50 m cliff overlooking Lake Superior, with an initial velocity of 17.2 m/s. Define variables and write an equation that models the height of the rock.
- 10. An object is projected upward, and these data are collected.

Time (s)	1	2	3	4	5	6
Height (m) h	120.1	205.4	280.9	346.6	402.4	448.4

- a. Write a function that relates time and height for this object.
- **b.** What was the initial height? The initial velocity?
- c. When does the object reach its maximum height? What is the maximum height?
- **11. APPLICATION** The members of the Young Entrepreneurs Club decide to sell T-shirts in their school colors for Spirit Week. In a marketing survey, the members ask

students whether or not they would buy a T-shirt for a specific price. In analyzing the data, club members find that at a price of \$20 they would sell 60 T-shirts. For each \$5 increase in price, they would sell 10 fewer T-shirts.

- **a.** Find a linear function that relates the price in dollars, p, and the number of T-shirts sold, n.
- **b.** Write a function that gives revenue as a function of price. (Use your function in 11a as a substitute for the number of T-shirts sold.)
- **c.** Convert the revenue function to vertex form. What is the real-world meaning of the vertex?
- **d.** If the club members want to receive at least \$1050 in revenue, what price should they charge for the T-shirts?

Business CONNECTION

Entrepreneurs are individuals who take a risk to create a new product or a new business. Some famous American entrepreneurs include Sarah Breedlove ("Madam C. J. Walker") (1867–1919), who was a pioneer in the cosmetics industry for African-Americans; Clarence Birdseye (1886–1956), who made frozen food available; Ray Kroc (1902–1984), who developed a way to provide fast service and created McDonald's; and Jeff Bezos (b 1964), who founded Amazon.com and popularized a way to sell merchandise without the traditional retail stores.

Sarah Breedlove Walker expanded her cosmetics company across the United States, the Caribbean, and Europe. The Granger Collection, New York City

Around the time of World War II (1939–1945), Clarence Birdseye, shown here dehydrating chopped carrots, created foods that were fast and easy to prepare.

Review

12. Multiply.

a.
$$(x-3)(2x+4)$$

b.
$$(x^2+1)(x+2)$$

13. Solve (x-2)(x+3)(2x-1) = 0.

- **14.** Consider a graph of the unit circle, $x^2 + y^2 = 1$. Stretch it vertically by a scale factor of 3, and translate it left 5 units and up 7 units.
 - **a.** Write the equation of this new shape. What is it called?
 - **b.** Sketch a graph of this shape. Label the center and at least four points.
- **15. APPLICATION** This table shows the number of endangered species in the United States for selected years from 1980 to 2000.

Fndan	gered	Species	
Liiuaii	gorou	Opecies	,

Year	1980	1985	1990	1995	1996	1997	1998	1999	2000
Number of endangered species	224	300	442	756	837	896	924	939	961

(The New York Times Almanac 2002)

- a. Define variables and create a scatter plot of these data.
- **b.** Find the equation of the median-median line for these data.
- c. Use the median-median line to predict the number of endangered species in 2005 and in 2050.

Environmental CONNECTION

Most species become endangered when humans damage their ecosystems through pollution, habitat destruction, and introduction of nonnative species. Over-hunting and over-collecting also threaten animal and plant populations. Growing human and livestock populations have made this a constantly increasing problem—the current global extinction rate is about 20,000 species a year. For information about what is being done to protect endangered species, see the weblinks at www.keymath.com/DAA.

The Karner blue butterfly, native to the Great Lakes region, has become endangered as the availability of its primary food, blue lupine, has become scarce due to development and fire suppression.

The aye-aye is a nocturnal primate native to Madagascar. Their numbers have declined due to habitat destruction, and because they are considered to be a bad omen, they are often killed. There are estimated to be only 100 left.

The Quadratic Formula

Although you can always use a graph of a quadratic function to approximate the x-intercepts, you are often not able to find exact solutions. This lesson will develop a procedure to find the exact roots of a quadratic equation by first converting the equation to vertex form. Consider again this situation from Example C in the last lesson.

EXAMPLE A

Nora hits a softball straight up at a speed of 120 ft/s. Her bat contacts the ball at a height of 3 ft above the ground. Recall that the equation relating height in meters, y, and time in seconds, x, is $y = -16x^2 + 120x + 3$. How long will it be until the ball hits the ground?

Solution

The height will be zero when the ball hits the ground, so you want to find the solutions to the equation $-16x^2 + 120x + 3 = 0$. You can approximate the x-intercepts by graphing, but as you can see it's difficult to be accurate. Even after you zoom in a few times, you may not be able to find the exact *x*-intercept.

[7.46, 7.58, 1, -2.28, 3.18, 50]

You will not be able to factor this equation using a rectangle diagram, so you can't use the zero-product property. Instead, to solve this equation symbolically, first write the equation in the form $a(x - h)^2 + k = 0$.

$$-16x^{2} + 120x + 3 = 0$$
 Original equation.
$$h = -\frac{b}{2a} = -\frac{120}{2(-16)} = 3.75$$
Find the values of h and k .
$$k = c - \frac{b^{2}}{4a} = 3 - \frac{120^{2}}{4(-16)} = 228$$

$$-16(x - 3.75)^{2} + 228 = 0$$
 Use the values of h and k to convert to the form $a(x - h)^{2} + k = 0$.
$$-16(x - 3.75)^{2} = -228$$
 Subtract 228 from both sides.
$$(x - 3.75)^{2} = 14.25$$
 Divide by -16 .
$$x - 3.75 = \pm \sqrt{14.25}$$
 Take the square root of both sides.

 $x = 3.75 \pm \sqrt{14.25}$ Add 3.75 to both sides. $x = 3.75 + \sqrt{14.25}$ or $x = 3.75 - \sqrt{14.25}$ Write the two exact solutions to the equation.

 $x \approx 7.525 \text{ or } x \approx -0.025$

Approximate the values of x.

The zeros of the function are $x \approx 7.525$ and $x \approx -0.025$. The negative time, -0.025 s, does not make sense in this situation, so the ball hits the ground after approximately 7.525 s.

If you follow the same steps with a general quadratic equation, then you can develop the **quadratic formula.** This formula provides solutions to $ax^2 + bx + c = 0$ in terms of a, b, and c.

$$ax^2 + bx + c = 0$$

$$b = \frac{-b}{2a} \text{ and } k = c - \frac{b^2}{4a}$$

$$a\left(x + \frac{b}{2a}\right)^2 + c - \frac{b^2}{4a} = 0$$

$$a\left(x + \frac{b}{2a}\right)^2 = \frac{b^2}{4a} - c$$

$$a\left(x + \frac{b}{2a}\right)^2 = \frac{b^2}{4a} - \frac{4ac}{4a}$$
Rewrite the equation in the form $a(x - h)^2 + k = 0$.

Subtract c from both sides. Add $\frac{b^2}{4a}$ to both sides.

$$a\left(x + \frac{b}{2a}\right)^2 = \frac{b^2 - 4ac}{4a}$$
Rewrite the right side with a common denominator.

$$\left(x + \frac{b}{2a}\right)^2 = \frac{b^2 - 4ac}{4a^2}$$
Add terms with a common denominator.

$$\left(x + \frac{b}{2a}\right)^2 = \frac{b^2 - 4ac}{4a^2}$$
Divide both sides by a .

$$x + \frac{b}{2a} = \pm \sqrt{\frac{b^2 - 4ac}{4a^2}}$$
Take the square root of both sides.

$$x + \frac{b}{2a} = \pm \sqrt{\frac{b^2 - 4ac}{2a}}$$
Use the power of a quotient property to take the square roots of the numerator and denominator.

$$x = -\frac{b}{2a} \pm \frac{\sqrt{b^2 - 4ac}}{2a}$$
Subtract $\frac{b}{2a}$ from both sides.

$$x = -\frac{b \pm \sqrt{b^2 - 4ac}}{2a}$$
Add terms with a common denominator.

The Quadratic Formula

Given a quadratic equation written in the form $ax^2 + bx + c = 0$, the solutions are

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

To use the quadratic formula on the equation in Example A, $-16x^2 + 120x + 3 = 0$, first identify the coefficients as a = -16, b = 120, and c = 3. The solutions are

$$x = \frac{-120 \pm \sqrt{120^2 - 4(-16)(3)}}{2(-16)}$$

$$x = \frac{-120 + \sqrt{14592}}{-32} \quad \text{or} \quad x = \frac{-120 + \sqrt{14592}}{-32}$$

$$x \approx -0.025 \quad \text{or} \quad x \approx 7.525$$

The quadratic formula gives you a way to find the roots of any equation in the form $ax^2 + bx + c = 0$. The investigation will give you an opportunity to apply the quadratic formula in different situations.

Salvador hits a baseball at a height of 3 ft and with an initial upward velocity of 88 feet per second.

Step 1	Let x represent time in seconds after the ball is hit, and let y represent the height
	of the ball in feet. Write an equation that gives the height as a function of time.
Step 2	Write an equation to find the times when the ball is 24 ft above the ground.
Step 3	Rewrite your equation from Step 2 in the form $ax^2 + bx + c = 0$, then use the quadratic
	formula to solve. What is the real-world meaning of each of your solutions? Why are there
	two solutions?
Step 4	The vertex of this parabola has a y-coordinate of 124. Explain why the ball will
	reach a height of 124 ft only once.
a	W

Write an equation to find the time when the ball reaches a height of 124 ft. Use the quadratic formula to solve the equation. At what point in the solution process does it become obvious that there is only one solution to this equation?

Step 6 Write an equation to find the time when the ball reaches a height of 200 ft.
What happens when you try to solve this impossible situation with the quadratic formula?

It's important to note that a quadratic equation must be in the general form $ax^2 + bx + c = 0$ before you use the quadratic formula.

EXAMPLE B

Solve
$$3x^2 = 5x + 8$$
.

▶ Solution

To use the quadratic formula, first write the equation in the form $ax^2 + bx + c = 0$ and identify the coefficients.

$$3x^2 - 5x - 8 = 0$$

 $a = 3, b = -5, c = -8$

Substitute a, b, and c into the quadratic formula.

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

$$x = \frac{-(-5) \pm \sqrt{(-5)^2 - 4(3)(-8)}}{2(3)}$$

$$x = \frac{5 \pm \sqrt{121}}{6}$$

$$x = \frac{5 \pm 11}{6}$$

$$x = \frac{5 + 11}{6} = \frac{8}{3} \text{ or } x = \frac{5 - 11}{6} = -1$$

The solutions are $x = \frac{8}{3}$ or x = -1.

To check your work, substitute these values into the original equation. Here's a way to use your calculator to check.

Remember, you can find exact solutions to some quadratic equations by factoring. However, most don't factor easily. The quadratic formula can be used to solve any quadratic equation.

EXERCISES

Practice Your Skills

1. Solve.

a.
$$(x-2.3)^2=25$$

b.
$$(x+4.45)^2 = 12.25$$
 c. $(x-\frac{3}{4})^2 = \frac{25}{16}$

c.
$$\left(x - \frac{3}{4}\right)^2 = \frac{25}{16}$$

2. Rewrite each equation in general form, $ax^2 + bx + c = 0$. Identify a, b, and c.

a.
$$3x^2 - 13x = 10$$

b.
$$x^2 - 13 = 5x$$

c.
$$3x^2 + 5x = -1$$

d.
$$3x^2 - 2 - 3x = 0$$

e.
$$14(x-4) - (x+2) = (x+2)(x-4)$$

3. Evaluate each expression using your calculator. Round your answers to the nearest thousandth.

a.
$$\frac{-30 + \sqrt{30^2 - 4(5)(3)}}{2(5)}$$
c.
$$\frac{8 - \sqrt{(-8)^2 - 4(1)(-2)}}{2(1)}$$

b.
$$\frac{-30 - \sqrt{30^2 - 4(5)(3)}}{2(5)}$$

c.
$$\frac{8-\sqrt{(-8)^2-4(1)(-2)}}{2(1)}$$

d.
$$\frac{8 + \sqrt{(-8)^2 - 4(1)(-2)}}{2(1)}$$

4. Solve by any method.

a.
$$x^2 - 6x + 5 = 0$$

b.
$$x^2 - 7x - 18 = 0$$

c.
$$5x^2 + 12x + 7 = 0$$

5. Use the roots of the equations in Exercise 4 to write each of these functions in factored form, $y = a(x - r_1)(x - r_2)$.

a.
$$v = x^2 - 6x + 5$$

b.
$$y = x^2 - 7x - 18$$

a.
$$y = x^2 - 6x + 5$$
 b. $y = x^2 - 7x - 18$ **c.** $y = 5x^2 + 12x + 7$

Reason and Apply

6. Beth uses the quadratic formula to solve an equation and gets

$$x = \frac{-9 \pm \sqrt{9^2 - 4(1)(10)}}{2(1)}$$

- a. Write the quadratic equation Beth started with.
- **b.** Write the simplified forms of the exact answers.
- **c.** What are the x-intercepts of the graph of this quadratic function?

- 7. Write a quadratic function whose graph has these x-intercepts.
 - \mathbf{a} . 3 and -3

b. 4 and $-\frac{2}{5}$

- **c.** r_1 and r_2
- **8.** Use the quadratic formula to find the zeros of $y = 2x^2 + 2x + 5$. Explain what happens. Graph $y = 2x^2 + 2x + 5$ to confirm your observation. How can you recognize this situation before using the quadratic formula?
- **9.** Write a quadratic function that has no x-intercepts.
- 10. Show that the mean of the two solutions provided by the quadratic formula is $-\frac{b}{2a}$. Explain what this tells you about a graph.
- 11. These data give the amount of water in a draining bathtub and the amount of time after the plug was pulled.

a.	Write a function that gives the amount of water
	as a function of time.

- **b.** How much water was in the tub when the plug was pulled?
- **c.** How long did it take the tub to empty?
- 12. A golden rectangle is a rectangle that can be divided into a square and another rectangle that is also a golden rectangle similar to the original. In the figure at right, ABCD is a golden rectangle because it can be divided into square ABFE and golden rectangle FCDE. Setting up a proportion of the side lengths of the similar rectangles leads to $\frac{a}{a+b} = \frac{b}{a}$. Let b=1 and solve this equation for a.

Time (min)	1	1.5	2	2.5
X	1	1.5		2.5
Amount of water (L)	38.4	30.0	19.6	7.2

History CONNECTION •

Many people and cultures throughout history have felt that the golden rectangle is one of the most visually pleasing geometric shapes. It was used in the architectural designs of the Cathedral of Notre Dame in Paris, as well as in music and famous works of art. It is believed that the early Egyptians used the ratio when building their pyramids, temples, and tombs, and that they knew the value of the golden ratio (the ratio of the length of the golden rectangle to the width)

The Fibonacci Fountain in Bowie, Maryland, was designed by mathematician Helaman Ferguson using Fibonacci numbers and the golden ratio. It has 14 water spouts arranged horizontally at intervals proportional to Fibonacci numbers.

Review

13. Complete each equation.

a.
$$x^2 + \underline{?} + 49 = (x + \underline{?})^2$$

c.
$$x^2 + 3x + \frac{?}{} = (\frac{?}{})^2$$

b.
$$x^2 - 10x + \frac{?}{} = (\frac{?}{})^2$$

b.
$$x^2 - 10x + ? = (?)^2$$

d. $2x^2 + ? + 8 = 2(x^2 + ? + ?) = ? (x + ?)^2$

14. Find the inverse of each function. (The inverse does not need to be a function.)

a.
$$y = (x+1)^2$$

b.
$$y = (x+1)^2 + 4$$

c.
$$y = x^2 + 2x - 5$$

15. Convert these quadratic functions to general form.

a.
$$y = (x-3)(2x+5)$$

b.
$$y = -2(x-1)^2 + 4$$

- **16.** A 20 ft ladder leans against a building. Let *x* represent the distance between the building and the foot of the ladder, and let *y* represent the height the ladder reaches on the building.
 - **a.** Write an equation for y in terms of x.
 - **b.** Find the height the ladder reaches on the building if the foot of the ladder is 10 ft from the building.
 - **c.** Find the distance of the foot of the ladder from the building if the ladder must reach 18 ft up the wall.

vertical support cable needed for the portion of the bridge

Engineering CONNECTION •

between the two towers?

The roadway of a suspension bridge is suspended, or hangs, from large steel support cables. By itself, a cable hangs in the shape of a *catenary* curve. However, with the weight of a roadway attached, the curvature changes, and the cable hangs in a parabolic curve. It is important for engineers to ensure that cables are the correct lengths to make a level roadway.

A chain hangs in the shape of a catenary curve.

Project

CALCULATOR PROGRAM FOR THE QUADRATIC FORMULA

 \mathbf{W} rite a calculator program that uses the quadratic formula to solve equations. The program should prompt the user to input values for a, b, and c for a quadratic equation in the form $ax^2 + bx + c = 0$, and it should calculate and display the two solutions. Your program may be quite elaborate or very simple.

Your project should include

- A written record of the steps your program uses.
- ▶ An explanation of how the program works.
- ► The results of solving at least two equations by hand and with your program to verify that your program works.

Things don't turn up in the world until somebody turns them up.

JAMES A. GARFIELD

Complex Numbers

You have explored several ways to solve quadratic equations. You can find the x-intercepts on a graph, you can solve by completing the square, or you can use the quadratic formula. What happens if you try to use the quadratic formula on an equation whose graph has no

The graph of $y = x^2 + 4x + 5$ at right shows that this function has no x-intercepts. Using the quadratic formula to

$$X = \frac{-4 \pm \sqrt{16 - 4(1)(5)}}{2(1)} = \frac{-4 \pm \sqrt{-4}}{2}$$

nonreal, but they are still numbers. In the development of mathematics, new sets of numbers have been defined in order to solve problems. Mathematicians have defined fractions and not just whole numbers, negative numbers and not just positive numbers, irrational numbers and not just fractions. For the same reasons, we also have square roots of negative numbers, not just square roots of positive numbers. Numbers that include the real numbers as well as the square roots of negative numbers are called complex numbers.

History

CONNECTION

Since the 1500s, the square root of a negative number has been called an **imaginary number**. In the late 1700s, the Swiss mathematician Leonhard Euler (1707-1783) introduced the symbol i to represent $\sqrt{-1}$. He wrote:

numbers, and employing them in calculation.

It is evident that we cannot rank the square root of a negative number amongst possible numbers, and we must therefore say that it is an impossible quantity. . . . But notwithstanding this these numbers present themselves to the mind; they exist in our imagination, and we still have a sufficient idea of them; since we know that by $\sqrt{-4}$ is meant a number which, multiplied by itself, produces -4; for this reason also, nothing prevents us from making use of these imaginary

Defining imaginary numbers made it possible to solve previously unsolvable problems.

Leonhard Euler

To express the square root of a negative number, we use an **imaginary unit** called i, defined by $i^2 = -1$ or $i = \sqrt{-1}$. You can rewrite $\sqrt{-4}$ as $\sqrt{4} \cdot \sqrt{-1}$, or 2i. Therefore, you can write the two solutions to the quadratic equation above as the complex numbers $\frac{-4+2i}{2}$ and $\frac{-4-2i}{2}$, or -2+i and -2-i. These two solutions are a **conjugate pair**. That is, one is a + bi and the other is a - bi. The two numbers in a complex pair are **complex conjugates.** Why will nonreal solutions to the quadratic formula always give answers that are a conjugate pair?

Roots of polynomial equations can be real numbers or nonreal complex numbers, or there may be some of each. If the polynomial has real coefficients, any nonreal roots will come in conjugate pairs such as 2i and -2i or 3 + 4i and 3 - 4i.

Complex Numbers

A **complex number** is a number in the form a + bi, where a and b are real numbers and $i = \sqrt{-1}$.

For any complex number in the form a + bi, a is the real part and b is the imaginary part. The set of complex numbers contains all real numbers and all imaginary numbers. This diagram shows the relationship between these numbers and some other sets you may be familiar with, as well as examples of numbers within each set.

EXAMPLE Solve $x^2 + 3 = 0$.

Solve
$$x^2 + 3 = 0$$

▶ Solution

You can use the quadratic formula, or you can isolate x^2 and take the square root of both sides.

$$x^{2} + 3 = 0$$

$$x^{2} = -3$$

$$x = \pm \sqrt{-3}$$

$$x = \pm \sqrt{3} \cdot \sqrt{-1}$$

$$x = \pm \sqrt{3} \cdot i$$

$$x = \pm i\sqrt{3}$$

To check the two solutions, substitute them into the original equation.

$$x^{2} + 3 = 0
(i\sqrt{3})^{2} + 3 \stackrel{?}{=} 0
(i^{2} \cdot 3 + 3 \stackrel{?}{=} 0
-1 \cdot 3 + 3 \stackrel{?}{=} 0
-3 + 3 \stackrel{?}{=} 0
0 = 0$$

$$x^{2} + 3 = 0
(-i\sqrt{3})^{2} + 3 \stackrel{?}{=} 0
i^{2} \cdot 3 + 3 \stackrel{?}{=} 0
-1 \cdot 3 + 3 \stackrel{?}{=} 0
0 = 0
0 = 0$$

The two imaginary numbers $\pm i\sqrt{3}$ are solutions to the original equation, but because they are not real, the graph of $y = x^2 + 3$ shows no x-intercepts.

Complex numbers are used to model many applications, particularly in science and engineering. To measure the strength of an electromagnetic field, a real number represents the amount of electricity, and an imaginary number represents the amount of magnetism. The state of a component in an electronic circuit is also measured by a complex number, where the voltage is a real number and the current is an imaginary number. The properties of calculations with complex numbers apply to these types of physical states more accurately than calculations with real numbers do. In the investigation you'll explore patterns in arithmetic with complex numbers.

The Heart Revealed: Portrait of Tita Thirifays (1936), by Belgian Surrealist painter Rene Magritte (1898-1967), is a portrait with an imaginary element.

Investigation

Complex Arithmetic

When computing with complex numbers, there are conventional rules similar to those you use when working with real numbers. In this investigation you will discover these rules. You may use your calculator to check your work or to explore other examples. [> See Calculator Note 7E to learn how to enter complex numbers into your calculator.]

Part 1: Addition and Subtraction

Addition and subtraction of complex numbers is similar to combining like terms. Use your calculator to add these complex numbers. Make a conjecture about how to add complex numbers without a calculator.

a.
$$(2-4i)+(3+5i)$$

b.
$$(7+2i)+(-2+i)$$

c.
$$(2-4i)-(3+5i)$$

d.
$$(4-4i)-(1-3i)$$

Part 2: Multiplication

Use your knowledge of multiplying binomials to multiply these complex numbers. Express your products in the form a + bi. Recall that $i^2 = -1$.

a.
$$(2-4i)(3+5i)$$

b.
$$(7+2i)(-2+i)$$

c.
$$(2-4i)^2$$

d.
$$(4-4i)(1-3i)$$

Part 3: The Complex Conjugates

Recall that every complex number a + bi has a complex conjugate, a - bi. Complex conjugates have some special properties and uses.

Each expression below shows either the sum or product of a complex number and its conjugate. Simplify these expressions into the form a + bi, and generalize what happens.

a.
$$(2-4i)+(2+4i)$$

b.
$$(7+2i)(7+2i)$$

c.
$$(2-4i)(2+4i)$$

d.
$$(-4+4i)(-4-4i)$$

Part 4: Division

To divide two complex numbers in the form a + bi, you need to eliminate the imaginary part of the denominator. First, use your work from Part 3 to decide how to change each denominator into a real number. Once you have a real number in the denominator, divide to get an answer in the form a + bi.

a.
$$\frac{7+2i}{1-i}$$

b.
$$\frac{2-5i}{3+4i}$$

c.
$$\frac{2-i}{8-6i}$$

d.
$$\frac{2-4i}{2+4i}$$

You cannot graph a complex number, such as 3 + 4i, on a real number line, but you can graph it on a **complex plane**, where the horizontal axis is the **real axis** and the vertical axis is the **imaginary axis**. In the graph at right, 3 + 4i is located at the point with coordinates (3, 4). Any complex number a + bi has (a, b) as its coordinates on a complex plane.

You'll observe some properties of a complex plane in the exercises.

EXERCISES

Practice Your Skills

1. Add or subtract.

a.
$$(5-1i)+(3+5i)$$

b.
$$(6+2i)-(-1+2i)$$

c.
$$(2+3i)+(2-5i)$$

d.
$$(2.35 + 2.71i) - (4.91 + 3.32i)$$

2. Multiply.

a.
$$(5-1i)(3+5i)$$

b. 6
$$(-1+2i)$$

c.
$$3i(2-5i)$$

d.
$$(2.35 + 2.71i)(4.91 + 3.32i)$$

3. Find the conjugate of each complex number.

a.
$$5 - i$$

b.
$$-1 + 2i$$

c.
$$2 + 3i$$

d.
$$-2.35 - 2.71i$$

- **5.** Draw **Venn diagrams** to show the relationships between these sets of numbers.
 - **a.** real numbers and complex numbers
 - **b.** rational numbers and irrational numbers
 - c. imaginary numbers and complex numbers
 - **d.** imaginary numbers and real numbers
 - e. complex numbers, real numbers, and imaginary numbers

History CONNECTION

In his book *Symbolic Logic*, English logician John Venn (1834-1923) proposed using diagrams as a method of representing logic relationships. For example, this diagram shows "if it's an eagle, then it's a bird," and "if it's a bird, then it's not a whale." It must also be true, therefore, that "if it's an eagle, then it's not a whale." A Venn diagram of this situation shows this conclusion clearly. Venn diagrams have become a tool for representing many kinds of relationships.

This Venn diagram by Jason Luz shows a taxonomy of music. Do you think speed metal should be included? The Beatles? Madonna? Make your own Venn diagram.

Reason and Apply

6. Rewrite this quadratic equation in general form.

$$(x-(2+i))(x-(2-i))=0$$

7. Use the definitions $i = \sqrt{-1}$ and $i^2 = -1$ to rewrite each power of i as 1, i, -1, or -i.

a.
$$i^{3}$$

c.
$$i^{5}$$

d.
$$i^{10}$$

- **8.** *Mini-Investigation* Plot the numbers i, i^2 , i^3 , i^4 , i^5 , i^6 , i^7 , and i^8 on a complex plane. What pattern do you see? What do you expect the value of i^{17} to be? Verify your conjecture.
- **9.** Rewrite the quotient $\frac{2+3i}{2-i}$ in the form a+bi.
- 10. Solve each equation. Label each solution as real, imaginary, and/or complex.

a.
$$x^2 - 4x + 6 = 0$$

b.
$$x^2 + 1 = 0$$

c.
$$x^2 + x = -1$$

d.
$$x^2 - 1 = 0$$

11. Write a quadratic function in general form that has the given zeros, and leading coefficient of 1.

a.
$$x = -3$$
 and $x = 5$

b.
$$x = -3.5$$
 (double root)

c.
$$x = 5i$$
 and $x = -5i$

d.
$$x = 2 + i$$
 and $x = 2 - i$

- 12. Write a quadratic function in general form that has a zero of x = 4 + 3i and whose graph has y-intercept 50.
- **13.** Solve.

a.
$$x^2 - 10ix - 9i^2 = 0$$

b.
$$x^2 - 3ix = 2$$

c. Why don't the solutions to 13a and 13b come in conjugate pairs?

- **14.** The quadratic formula, $x = \frac{-b \pm \sqrt{b^2 4ac}}{2a}$, provides solutions to $ax^2 + bx + c = 0$. Make up some rules involving a, b, and c that determine each of these conditions.
 - **a.** The solutions are nonreal.
 - **b.** The solutions are real.
 - c. There is only one real solution.
- 15. Use these recursive formulas to find the first six terms (z_0 to z_5) of each sequence. Describe what happens in the long run for each sequence.

a.
$$z_0 = 0$$

 $z_n = z_{n-1}^2 + 0$ where $n \ge 1$

c.
$$z_0 = 0$$

 $z_n = z_{n-1}^2 + 1 - i$ where $n \ge 1$

b.
$$z_0 = 0$$

 $z_n = z_{n-1}^2 + i$ where $n \ge 1$

d.
$$z_0 = 0$$

 $z_n = z_{n-1}^2 + 0.2 + 0.2i$ where $n \ge 1$

Mathematics

CONNECTION

Fractals can appear quite complicated, yet they are generated by simple rules. Complex numbers c which converge according to the recursive formula $z_0 = 0$ and $z_n = z_{n-1} + c$, where $n \ge 1$, are members of the Mandelbrot set. In the picture picture of the Mandelbrot set on the opposite page, these convergent points are plotted as black points in a complex plane. Polish mathematician Benoit Mandelbrot (h. 1924)

black points in a complex plane. Polish mathematician Benoit Mandelbrot (b 1924) noted that fractals aren't just a mathematical curiosity but, rather, the geometry of nature. Clouds, coastlines, and trees can be described using fractal geometry. Fractals are used in medicine to study the growth of cancer tissue, in art to date early paintings, and in computer programming to compress large sets of data.

American abstract painter Jackson Pollock (1912-1956) created pieces such as *Number 31* (1950) using oil and enamel paints on unprimed canvas. Physicist and abstract artist Richard P. Taylor recently discovered, with the aid of a computer, that Pollock's paintings display the fractal characteristic of self-similarity.

Review

- **16.** Consider the function $y = 2x^2 + 6x 3$.
 - a. List the zeros in exact radical form and as approximations to the nearest hundredth.
 b. Graph the function and label the exact coordinates of the vertex and points where the graph crosses the *x*-axis and the *y*-axis.
- 17. Consider two positive integers that meet these conditions:
 - three times the first added to four times the second is less than 30
 - twice the first is less than five more than the second
 - a. Define variables and write a system of linear inequalities that represents this situation.
 - **b.** Graph the feasible region.
 - **c.** List all integer pairs that satisfy the conditions listed above.

Project

THE MANDELBROT SET

Y ou have seen geometric fractals such as the Sierpiński triangle, and you may have seen other fractals that look much more complicated. The Mandelbrot set is a famous fractal that relies on repeated calculations with complex numbers. To create the Mandelbrot set, you use the recursive formula $z_0 = 0$ and $z_n = z_{n-1}^2 + c$ where $n \ge 1$. Depending on the complex number you choose for the constant, c, one of two things will happen: either the magnitude of the values of z will get increasingly large. or they will not. (The magnitude of a complex number is defined as its distance from the origin of the complex plane, or $\sqrt{a^2 + b^2}$.) You already explored a few values of c in Exercise 15. Try a few more. Which values of c make the magnitude of z get increasingly large? Which values of c make z converge to a single value or alternate between values?

This show geon order seem patte are n Mano color how diver Mano left, when the seem of the

This Mandelbrot set shows how fractal geometry creates order out of what seem like irregular patterns. Points that are not in the Mandelbrot set are colored based on how quickly they diverge. Benoit Mandelbrot (b 1924), left, was the first person to study and name fractal geometry.

Use your calculator to determine what happens if $z_0 = 0$ and c = 0.25. What happens if c or z is a complex number, for example, if $z_0 = 0$ and c = -0.4 + 0.5i?

The Mandelbrot set is all of the values of c that do not make the magnitude of z get increasingly large. If you plot these points on a complex plane, then you'll get a pattern that looks like this one. Your project is to choose a small region on the boundary of the black area of this graph and create a graph of that smaller region. [$\blacktriangleright \Box$ Calculator Note 7F includes a program that analyzes every point in the window to determine whether it is in the Mandelbrot set. \blacktriangleleft] Look at this graph, select a window, and then run the program. It may take several hours.

Your project should include

- A sketch of your graph.
- A report that describes any similarities between your portion of the Mandelbrot set and the complete graph shown above.
- Any additional research you do on the Mandelbrot set, or fractals in general.

You can learn more about the Mandelbrot set and other fractals by using the links at www.keymath.com/DAA.

Ideas are the factors that lift civilization.

JOHN H. VINCENT

Factoring Polynomials

magine a cube with any side length. Imagine increasing the height by 2 cm, the width by 3 cm, and the length by 4 cm.

The starting figure is a cube, so you can let x be the length of each its sides. So, l = w = h = x. The volume of the starting figure is x^3 . To find the volume of the expanded box, you can see it as the sum of the volumes of eight different boxes. You find the volume of each piece by multiplying length by width by height.

The total expanded volume is this sum:

$$V = x^3 + 2x^2 + 3x^2 + 6x + 4x^2 + 8x + 12x + 24 = x^3 + 9x^2 + 26x + 24$$

You can also think of the expanded volume as the product of the new height, width, and length.

$$V = (x + 2)(x + 3)(x + 4)$$

This function in factored form is equivalent to the polynomial function in general form. (Try graphing both functions on your calculator.)

You already know that there is a relationship between the factored form of a quadratic equation, and the roots and *x*-intercepts of that quadratic equation. In this lesson you will learn how to write higher-degree polynomial equations in factored form when you know the roots of the equation. You'll also discover useful techniques for converting a polynomial in general form to factored form.

A 3rd-degree polynomial function is called a **cubic function**. Let's examine the features of the graph of a cubic function. The graphs of the two cubic functions below have the same x-intercepts: -2.5, 3.2, and 7.5. So both functions have the factored form y = a(x + 2.5)(x - 7.5)(x - 3.2), but the vertical scale factor, a, is different for each function.

As you know by now, one way to find *a* is to substitute coordinates of one other point, such as the *y*-intercept, into the function.

The curve on the left has *y*-intercept (0, 240). Substituting this point into the equation gives 240 = a(2.5)(-7.5)(-3.2). Solving for *a*, you get a = 4. So the equation of the cubic function on the left is

$$y = 4(x + 2.5)(x - 7.5)(x - 3.2)$$

The curve on the right has y-intercept (0, -90). Substituting this point into the equation gives -90 = a(2.5)(-7.5)(-3.2). So a = -1.5, and the equation of the cubic function on the right is

$$y = -1.5(x + 2.5)(x - 7.5)(x - 3.2)$$

The factored form of a polynomial function tells you the zeros of the function and the x-intercepts of the graph of the function. Recall that zeros are solutions to the equation f(x) = 0. Factoring, if a polynomial can be factored, is one strategy for finding the real solutions of a polynomial equation. You will practice writing a higher-degree polynomial function in factored form in the investigation.

English sculptor Cornelia Parker (b 1956) creates art from damaged objects that have cultural or historical meaning. Mass (Colder Darker Matter) (1997) is made of the charred remains of a building struck by lightning-the building has been reduced to its charcoal factors. The sculpture looks flat when viewed from the front, but it is actually constructed in the shape of a cube.

Cornelia Parker *Mass* (*Colder Darker Matter*) (1997) charcoal, wire, and black string, Collection of Phoenix Art Museum, Gift of Jan and Howard Hendler 2002.1.

Investigation

The Box Factory

You will need

- graph paper
- scissors

What are the different ways to construct an open-top box from a 16-by-20-unit sheet of material? What is the maximum volume this box can have? What is the minimum volume? Your group will investigate this problem by constructing open-top boxes using several possible integer values for x.

Proceaure Note

- 1. Cut several 16-by-20-unit rectangles out of graph paper.
- 2. Choose several different values for x.
- For each value of x, construct a box by cutting squares with side length x from each corner and folding up the sides.
- Step 1 Follow the procedure note to construct several different-size boxes from 16-by-20-unit sheets of paper. Record the dimensions of each box and calculate its volume. Make a table to record the *x*-values and volumes of the boxes.
- Step 2 For each box, what are the length, width, and height, in terms of x? Use these expressions to write a function that gives the volume of a box as a function of x.
- Step 3 Graph your volume function from Step 2. Plot your data points on the same graph. How do the points relate to the function?
- Step 4 What is the degree of this function? Give some reasons to support your answer.
- Step 5 Locate the *x*-intercepts of your graph. (There should be three.) Call these three values r_1 , r_2 , and r_3 . Use these values to write the function in the form $y = (x r_1)(x r_2)(x r_3)$.
- Step 6 Graph the function from Step 5 with your function from Step 2. What are the similarities and differences between the graphs? How can you alter the function from Step 5 to make both functions equivalent?
- Step 7 What happens if you try to make boxes by using the values r_1 , r_2 , and r_3 as x? What domain of x-values makes sense in this context? What x-value maximizes the volume of the box?

The connection between the roots of a polynomial equation and the *x*-intercepts of a polynomial function helps you factor any polynomial that has real roots.

EXAMPLE

Find the factored form of each function.

a.
$$y = x^2 - x - 2$$

b.
$$y = 4x^3 + 8x^2 - 36x - 72$$

Solution

You can find the *x*-intercepts of each function by graphing. The *x*-intercepts tell you the real roots, which help you factor the function.

a. The graph shows that the *x*-intercepts are -1 and 2. Because the coefficient of the highest-degree term, x^2 , is 1, the vertical scale factor is 1. The factored form is y = (x + 1)(x - 2).

You can verify that the expressions $x^2 - x - 2$ and (x+1)(x-2) are equivalent by graphing $y = x^2 - x - 2$ and y = (x+1)(x-2). You can also check your work algebraically by finding the product (x+1)(x-2). This rectangle diagram confirms that the product is $x^2 - x - 2$.

b. The *x*-intercepts are -3, -2, and 3. So, you can write the function as

$$y = a(x + 3)(x + 2)(x - 3)$$

Because the leading coefficient needs to be 4, the vertical scale factor is also 4.

$$y = 4(x + 3)(x + 2)(x - 3)$$

To check your answer, you can compare graphs or algebraically find the product of the factors.

[-10, 10, 1, -100, 40, 10]

In the example, you converted a function from general form to factored form by using a graph and looking for the x-intercepts. This method works especially well when the zeros are integer values. Once you know the zeros of a polynomial function, r_1 , r_2 , r_3 , and so on, you can write the factored form,

$$y = a(x - r_1)(x - r_2)(x - r_3) \dots$$

You can also write a polynomial function in factored form when the zeros are not integers, or even when they are nonreal.

Polynomials with real coefficients can be separated into three types: polynomials that can't be factored with real numbers; polynomials that can be factored with real numbers, but the roots are not "nice" integer or rational values; and polynomials that can be factored and have integer or rational roots. For example, consider these cases of quadratic functions:

If the graph of a quadratic function does not intercept the *x*-axis, then you cannot factor the polynomial using real numbers. However, you can use the quadratic formula to find the complex zeros, which will be a conjugate pair.

If the graph of a quadratic function intercepts the *x*-axis, but not at integer or rational values, then you can use the quadratic formula to find the real zeros.

If the graph of a quadratic function intercepts the *x*-axis at integer or rational values, then you can use the *x*-intercepts to factor the polynomial. This is often quicker and easier than using the quadratic formula or a rectangle diagram.

What happens when the graph of a quadratic function has exactly one point of intersection with the *x*-axis?

EXERCISES

Practice Your Skills

1. Without graphing, find the *x*-intercepts and the *y*-intercept for the graph of each equation. Check each answer by graphing.

a.
$$y = -0.25(x + 1.5)(x + 6)$$

c.
$$y = -2(x-3)(x+2)(x+5)$$

b.
$$y = 3(x-4)(x-4)$$

d.
$$y = 5(x+3)(x+3)(x-3)$$

2. Write the factored form of the quadratic function for each graph. Don't forget the vertical scale factor.

a.

b.

3. Convert each polynomial function to general form.

a.
$$y = (x-4)(x-6)$$

c.
$$y = x(x+8)(x-8)$$

b.
$$y = (x - 3)(x - 3)$$

d.
$$y = 3(x+2)(x-2)(x+5)$$

4. Given the function y = 2.5(x - 7.5)(x + 2.5)(x - 3.2),

a. Find the *x*-intercepts without graphing.

b. Find the y-intercept without graphing.

c. Write the function in general form.

d. Graph both the factored form and the general form of the function to check your work.

5. Use your work from the investigation to answer these questions.

a. What x-value maximizes the volume for your box? What is the maximum volume possible?

b. What x-value or values give a volume of 300 cubic units?

c. The portion of the graph with domain x > 10 shows positive volume. What does this mean in the context of the problem?

d. Explain the meaning of the parts of the graph showing negative volume.

These boxes, on display during the 2002 Cultural Olympiad in Salt Lake City, Utah, through the organization "Children Beyond Borders," were created by children with disabilities in countries worldwide. The children decorated identical 4-inch square boxes with their own creative visions, often in scenes from their countries and themes of love and unity.

1. The original cardboard box;

2. © Diana Edna Cruz Yunes, Corazon Mío, Mi Corazon/Mexico; 3. © Manal Deibes, Are You Hungry?/Jordan; 4. © Leslie Hendricks, Art Is What Makes the World Go 'Round/USA; 5. © Earl Hasith Vanabona, Untitled/Sri Lanka; 6. © Renato Pinho, Ocean/Portugal. Participating artists of VSA arts (www.vsarts.org)

6. Write each polynomial as a product of factors.

a.
$$4x^2 - 88x + 480$$

b.
$$6x^2 - 7x - 5$$

a.
$$4x^2 - 88x + 480$$
 b. $6x^2 - 7x - 5$ **d.** $2x^3 + 16x^2 + 38x + 24$ **e.** $a^2 + 2ab + b^2$ **h.** $x^2 - 7$

$$\mathbf{e} = a^2 + 2ab + b$$

g.
$$x^2 + 64$$

h.
$$x^2 - 7$$

c.
$$x^3 + 5x^2 - 4x - 20$$

f.
$$x^2 - 64$$

i.
$$x^2 - 3x$$

7. Sketch a graph for each situation if possible.

a. a quadratic function with only one real zero

c. a quadratic function with three real zeros

e. a cubic function with two real zeros

b. a quadratic function with no real zeros

d. a cubic function with only one real zero

f. a cubic function with no real zeros

8. Consider the function in this graph.

a. Write the equation of a polynomial function that has the x-intercepts shown in the graph. Use a for the vertical scale factor.

b. Use the y-intercept to determine the vertical scale factor. Write the function from 8a, replacing a with the value of the vertical scale factor.

d. Imagine that this graph is translated left 4 units. Write the equation of the image.

9. APPLICATION The way you taste certain flavors is a genetic trait inherited from your parents. For instance, the ability to taste the bitter compound phenyltheocarbamide (PTC) is inherited as a dominant trait in humans. In the United States, approximately 70% of the population can taste PTC, whereas 30% cannot.

?

Every person inherits a pair of genes from their parents. Let T represent the gene for tasters (dominant), and let t represent the gene for nontasters (recessive). The presence of at least one T means that a person can taste PTC.

a. Complete the rectangle diagram of possible gene-pair combinations. Using the variables T and t, what algebraic expression does this diagram represent?

b. The sum of all possible gene-pair combinations must equal 1, or 100%, for the entire population. Write an equation to express this relationship.

c. Use the fact that 70% of the U.S. population are tasters to write an equation that you can use to solve for t.

d. Solve for t, the frequency of the recessive gene in the population.

e. What is the frequency of the dominant gene in the population?

f. What percentage of the U.S. population has the gene-pair TT?

Review

- 10. Is it possible to find a quadratic function that contains the points (-4, -2), (-1, 7), and (2, 16)? Explain why or why not.
- 11. Find the quadratic function whose graph has vertex (-2, 3) and contains the point (4, 12).
- **12.** Find all real solutions.

a.
$$x^2 = 50.4$$

b.
$$x^4 = 169$$

c.
$$(x-2.4)^2 = 40.2$$
 d. $x^3 = -64$

d.
$$x^3 = -64$$

13. Algebraically find the inverse of each function. Then choose a value of x and check your answer.

a.
$$f(x) = \frac{2}{3}(x+5)$$

b.
$$g(x) = -6 + (x+3)^{2/3}$$

c.
$$h(x) = 7 - 2^x$$

14. Use the finite differences method to find the function that generates this table of values. Explain your reasoning.

	x	2.2	2.6	3.0	3.4	
1	f (x)	- 4.5	- 5.5	- 6.5	- 7.5	

It is good to have an end to journey towards, but it is the journey that matters in the end.

URSULA K. LEGUIN

Higher-Degree Polynomials

Polynomials with degree 3 or higher are called higher-degree polynomials. Frequently, 3rd-degree polynomials are associated with volume measures, as you saw in Lesson 7.6. If you create a box by removing small squares of side length x from each corner of a square piece of cardboard that is 30 inches on each side, the volume of the box in cubic inches is modeled by the function $y = x (30 - 2x)^2$, or $y = 4x^3 - 120x^2 + 900x$. The zero-product property tells you that the zeros are x = 0 or x = 15, the two values of x for which the volume is 0. The x-intercepts on the graph below confirm this.

y also increases in the negative direction.

The shape of this graph is typical of the higher-degree polynomial graphs you will work with in this lesson. Note that it has one local maximum at (5, 2000) and one local **minimum** at (15, 0). These are the points that are higher or lower than all other points near them. You can also describe the **end behavior**—what happens to f(x) as x takes on larger positive and negative values of x. In the case of this cubic function, as x increases in the positive direction, y also increases in the positive direction. As x increases in the negative direction, y also increases in the negative direction.

Polynomials with real coefficients have graphs that have a y-intercept, and possibly one or more *x*-intercepts. You can also describe other features of polynomial graphs, such as local maximums or minimums, and end behavior. Maximums and minimums, collectively, are called extreme values.

Egyptian-American artist Karim Rashid (b 1960) is a contemporary designer of fine art, as well as commercial products—from trash cans to sofas. This piece, Softscape (2001), is the artist's vision of a futuristic living room with chairs, tables, and a television melding together.

Investigation The Largest Triangle

Take a sheet of notebook paper and orient it such that the longest edge is closest to you. Fold the upper left corner so that it touches some point on the bottom edge. Find the area, A, of the triangle formed in the lower left corner of the paper. What distance, x, along the bottom of the paper produces the triangle with the greatest area?

Work with your group to find a solution. You may want to use strategies you've learned in several lessons in this chapter. Write a report that explains your solution and your group's strategy for finding the largest triangle. Include any diagrams, tables, or graphs that you used.

In the remainder of this lesson you will explore the connections between a polynomial equation and its graph, which will allow you to predict when certain features will occur in the graph.

EXAMPLE A

Solution

Find a polynomial function whose graph has x-intercepts 3, 5, and -4, and y-intercept 180. Describe the features of its graph.

A polynomial function with three x-intercepts has too many x-intercepts to be a quadratic function. It could be a 3rd-, 4th-, 5th-, or higher-degree polynomial function. Consider a 3rd-degree polynomial function, because that is the lowest degree that has three x-intercepts. Use the x-intercepts to write the equation y = a(x - 3)(x - 5)(x + 4) where $a \neq 0$.

Substitute the coordinates of the *y*-intercept, (0, 180), into this function to find the vertical scale factor.

$$180 = a(0-3)(0-5)(0+4)$$

$$180 = a(60)$$

$$a = 3$$

The polynomial function of the lowest degree through the given intercepts is

$$y = 3(x-3)(x-5)(x+4)$$

Graph this function to confirm your answer and look for features.

This graph shows a local minimum at about (4, -25) because that is the lowest point in its immediate neighborhood of x-values. There is also a local maximum at

about (-1.5, 220) because that is the highest point in its immediate neighborhood of x-values. The small domain shown in the graph already suggests the end behavior. As x increases in the positive direction, y also increases in the positive direction. As x increases in the negative direction, y also increases in the negative direction. If you increase the domain of this graph to include more x-values at the right and left extremes of the x-axis, you'll see that the graph does continue this end behavior.

You can identify the degree of many polynomial functions by looking at the shapes of their graphs. Every 3rd-degree polynomial function has essentially one of the shapes shown below. Graph A shows the graph of $v = x^3$. It can be translated, stretched, or reflected. Graph B shows one possible transformation of Graph A. Graphs C and D show the graphs of general cubic functions in the form $v = ax^3 + bx^2 + cx + d$. In Graph C, a is positive, and in Graph D, a is negative.

You'll explore the general shapes and characteristics of other higher-degree polynomials in the exercises.

EXAMPLE B

Write a polynomial function with real coefficients and zeros

$$x = 2$$
, $x = -5$, and $x = 3 + 4i$.

▶Solution

For a polynomial function with real coefficients, complex zeros occur in conjugate pairs, so x = 3 - 4i must also be a zero. In factored form the polynomial function of the lowest degree is

$$y = (x-2)(x+5)(x-(3+4i))(x-(3-4i))$$

Multiplying the last two factors to eliminate complex numbers gives

 $y = (x - 2) (x + 5) (x^2 - 6x + 25)$. Multiplying all factors gives the polynomial function in general form:

$$y = x^4 - 3x^3 - 3x^2 + 135x - 250$$

Graph this function to check your solution. You can't see the complex zeros, but you can see x-intercepts 2 and -5.

[-7, 5, 1, -600, 200, 100]

Note that in Example B, the solution was a 4th-degree polynomial function. It had four complex zeros, but the graph had only two *x*-intercepts, corresponding to the two real zeros. Any polynomial function of degree *n* always has *n* complex zeros (including repeated zeros) and at most *n x*-intercepts. Remember that complex zeros of polynomial functions with real coefficients always come in conjugate pairs.

EXERCISES

▶Practice Your Skills

For Exercises 1–4, use these four graphs.

- 1. Identify the zeros of each function.
- **2.** Give the coordinates of the *y*-intercept of each graph.
- **3.** Identify the lowest possible degree of each polynomial function.

4. Write the factored form for each polynomial function. Check your work by graphing on your calculator.

American painter Inka Essenhigh (b 1969) calls her works "cyborg mutations." She draws and paints images, and then sands them and layers them with enamel-based oil paint. This piece, *Green Wave* (2002), contains polynomial-like waves.

Reason and Apply

- **5.** Write polynomial functions with these features.
 - **a.** A linear function whose graph has *x*-intercept 4.
 - b. A quadratic function whose graph has only one x-intercept, 4.
 - **c.** A cubic function whose graph has only one *x*-intercept, 4.
- **6.** The graph of $y = 2(x-3)(x-5)(x+4)^2$ has *x*-intercepts 3, 5, and -4 because they are the only possible *x*-values that make y = 0. This is a 4th-degree polynomial, but it has only three *x*-intercepts. The root x = -4 is called a **double root** because the factor (x+4) occurs twice. Make a complete graph—one that displays all of the relevant features, including local extreme values—of each of the functions in parts a-f.

a.
$$y = 2(x-3)(x-5)(x+4)^2$$

b.
$$y = 2(x-3)^2(x-5)(x+4)$$

c.
$$y = 2(x-3)(x-5)^2(x+4)$$

d.
$$y = 2(x-3)^2(x-5)(x+4)^2$$

e.
$$y = 2(x-3)(x-5)(x+4)^3$$

f.
$$y = 2(x-3)(x-5)^2(x+4)^3$$

- **g.** Based on your graphs from 6a–f, describe a connection between the power of a factor and what happens at that *x*-intercept.
- **7.** The graph at right is a complete graph of a polynomial function.
 - **a.** How many *x*-intercepts are there?
 - **b.** What is the lowest possible degree of this polynomial function?
 - c. Write the factored form of this function if the graph includes the points (0, 0), (-5, 0), (4, 0), (-1, 0), and (1, 216).
- **8.** Write the lowest-degree polynomial function that has the given set of zeros and whose graph has the given *y*-intercept.

a. zeros:
$$x = -4$$
, $x = 5$, $x = -2$ (double root); y-intercept: -80

b. zeros:
$$x = -4$$
, $x = 5$, $x = -2$ (double root); y-intercept: 160

c. zeros:
$$x = \frac{1}{3}$$
, $x = -\frac{2}{5}$, $x = 0$; y-intercept: 0

b. zeros:
$$x = -5i$$
, $x = -1$ (triple root), $x = 4$; y-intercept: -100

Andrea Champlin's paintings are often called "cyber" or "digital" landscapes. Can you identify curves that look like polynomials in this painting?

Wandee Love (2001), Andrea Champlin, oil on canvas, 70 in. × 46 in. Courtesy of the artist and Clifford-Smith Gallery, Boston; photo courtesy of the artist.

- **9.** Look back at Exercises 1–4. Find the products of the zeros in Exercise 1. How does the value of the leading coefficient, *a*, relate to the *y*-intercept, the product of the zeros, and the degree of the function?
- 10. A 4th-degree polynomial function has the general form $y = ax^4 + bx^3 + cx^2 + dx + e$ for real values of a, b, c, d, and e, where $a \ne 0$. Graph several 4th-degree polynomial functions by trying different values for each coefficient. Be sure to include positive, negative, and zero values. Make a sketch of each different type of curve you get. Concentrate on the shape of the curve. You do not need to include axes in your sketches. Compare your graphs with the graphs of your classmates, and come up with six or more different shapes that describe all 4th-degree polynomial functions.
- 11. Each of these is the graph of a polynomial function with leading coefficient a = 1 or a = -1.

i.

ii.

iii.

iv.

- a. Write a function in factored form that will produce each graph.
- **b.** Name the zeros of each polynomial function in 11a. If a factor is raised to the power of n, list the zero n times.
- 12. Consider the polynomial functions in Exercise 11.
 - **a.** What is the degree of each polynomial function?
 - **b.** How many extreme values does each graph have?
 - **c.** What is the relationship between the degree of the polynomial function and the number of extreme values?
 - **d.** Complete these statements:
 - **i.** The graph of a polynomial curve of degree n has at most $\frac{?}{}$ x-intercepts.
 - ii. A polynomial function of degree n has at most $\frac{?}{}$ real zeros.
 - iii. A polynomial function of degree n has $\frac{?}{}$ complex zeros.
 - **iv.** The graph of a polynomial function of degree n has at most ? extreme values.

- 13. In the lesson you saw various possible appearances of the graph of a 3rd-degree polynomial function, and in Exercise 10 you explored possible appearances of the graph of a 4th-degree polynomial function. In Exercises 11 and 12, you found a relationship between the degree of a polynomial function and the number of zeros and extreme values. Use all the patterns you have noticed in these problems to sketch one possible graph of
 - a. A 5th-degree function.
 - **b.** A 6th-degree function.
 - c. A 7th-degree function.

Review

14. Find the roots of these quadratic equations. Express them as fractions.

a.
$$0 = 3x^2 - 13x - 10$$

b.
$$0 = 6x^2 - 11x + 3$$

- c. List all the factors of the constant term, c, and the leading coefficient, a, for 14a and b. What do you notice about the relationship between the factors of a and c, and the roots of the functions?
- 15. If $3 + 5\sqrt{2}$ is a solution of a quadratic equation with rational coefficients, then what other number must also be a solution? Write an equation in general form that has these solutions.
- **16.** Given the function $Q(x) = x^2 + 2x + 10$, find these values.

a.
$$Q(-3)$$

b.
$$Q(-\frac{1}{5})$$

c.
$$Q(2-3\sqrt{2})$$
 d. $Q(-1+3i)$

d.
$$Q(-1+3i)$$

17. Solve this system using each method specified.

$$\begin{cases} 4x + 9y = 4 \\ 2x = 7 + 3y \end{cases}$$

- a. Use an inverse matrix and matrix multiplication.
- **b.** Write an augmented matrix, and reduce it to reduced row-echelon form.
- 18. APPLICATION According to Froude's Law, the speed at which an aquatic animal can swim is proportional to the square root of its length. (On Growth and Form, Sir D'Arcy Thompson, Cambridge University Press, 1961.) If a 75-foot blue whale can swim at a maximum speed of 20 knots, write a function that relates its speed to its length. How fast would a similar 60-foot-long blue whale be able to swim?

A blue whale surfaces for air in the Gulf of St. Lawrence near Les Escoumins, Québéc, Canada. The blue whale is the world's largest mammal.

It isn't that they can't see the solution. It is that they can't see the problem.

G. K. CHESTERTON

More About Finding Solutions

You can find zeros of a quadratic function by factoring or by using the quadratic formula. How can you find the zeros of a higher-degree polynomial? Sometimes a graph will show you zeros in the form of x-intercepts, but only if they are real. And this method is often accurate only if the zeros have integer values. Fortunately, there is a method for finding exact zeros of many higher-degree polynomial functions. It is based on the procedure of long division. You first need to find one or more zeros. Then you divide your polynomial function by the factors associated with those zeros. Repeat this process until you have a polynomial

Blood is often separated into two of its factors, plasma and red blood cells.

function that you can find the zeros of by factoring or using the quadratic formula. Let's start with an example in which we already know several zeros. Then you'll learn a technique for finding some zeros when they're not so obvious.

FXAMPI F A

What are the zeros of $P(x) = x^5 - 6x^4 + 20x^3 - 60x^2 + 99x - 54$?

▶ Solution

The graph appears to have *x*-intercepts at 1, 2, and 3. You can confirm that these values are zeros of the function by substituting them into P(x).

$$P(1) = (1)^5 - 6(1)^4 + 20(1)^3 - 60(1)^2 + 99(1) - 54 = 0$$

$$P(2) = (2)^5 - 6(2)^4 + 20(2)^3 - 60(2)^2 + 99(2) - 54 = 0$$

$$P(3) = (3)^5 - 6(3)^4 + 20(3)^3 - 60(3)^2 + 99(3) - 54 = 0$$

For all three values, you get P(x) = 0, which shows that x = 1, x = 2, and x = 3 are zeros. This also means that (x - 1), (x - 2), and (x - 3) are factors of $x^5 - 6x^4 + 20x^3 - 60x^2 + 99x - 54$. None of the *x*-intercepts has the appearance of a repeated root, and you know that a 5th-degree polynomial function has five complex zeros, so this function must have two additional nonreal zeros.

You know that (x-1), (x-2), and (x-3) are all factors of the polynomial, so the product of these three factors, $x^3 - 6x^2 + 11x - 6$, must be a factor also. Your task is to find another factor such that

$$(x^3 - 6x^2 + 11x - 6)(factor) = x^5 - 6x^4 + 20x^3 - 60x^2 + 99x - 54$$

You can find this factor by using long division.

Now you can rewrite the original polynomial as a product of factors:

$$x^5 - 6x^4 + 20x^3 - 60x^2 + 99x - 54 = (x^3 - 6x^2 + 11x - 6)(x^2 + 9)$$
$$= (x - 1)(x - 2)(x - 3)(x^2 + 9)$$

Now that the polynomial is in factored form, you can find the zeros. You knew three of them from the graph. The two additional zeros are contained in the factor $x^2 + 9$. What values of x make $x^2 + 9$ equal zero? If you solve the equation $x^2 + 9 = 0$, you get $x = \pm 3i$.

Therefore, the five zeros are x = 1, x = 2, x = 3, x = 3i, and x = -3i.

To confirm that a number is a zero, you can use the **Factor Theorem**.

Factor Theorem

(x-r) is a factor of a polynomial function P(x) if and only if P(r) = 0.

In the example, you showed that P(1), P(2), and P(3) equal zero. You can check that P(3i) and P(-3i) will also equal zero.

Division of polynomials is similar to the long-division process that you may have learned in elementary school. Both the original polynomial and the divisor are written in descending order of the powers of x. If any degree is missing, insert a term with coefficient 0 as a placeholder. For example, you can write the polynomial $x^4 + 3x^2 - 5x + 8$ as

Often you won't be able to find any zeros for certain by looking at a graph. However, there is a pattern to rational numbers that might be zeros.

Rational Root Theorem

If the polynomial equation P(x) = 0 has rational roots, they are of the form $\frac{p}{q}$, where p is a factor of the constant term and q is a factor of the leading coefficient.

The Rational Root Theorem helps you narrow down the values that might be zeros of a polynomial function. Notice that this theorem will identify only possible *rational* roots. It won't find roots that are irrational or contain imaginary numbers.

EXAMPLE B

Find the roots of this polynomial equation:

$$3x^3 + 5x^2 - 15x - 25 = 0$$

▶ Solution

First, graph the function $y = 3x^3 + 5x^2 - 15x - 25$ to see if there are any identifiable integer *x*-intercepts.

[-5, 5, 1, -10, 10, 1]

There are no integer x-intercepts, but the graph shows x-intercepts between -3 and -2, -2 and -1, and 2 and 3. Any rational root of this polynomial will be a factor of -25, the constant term, divided by a factor of 3, the leading coefficient. The factors of -25 are ± 1 , ± 5 , and ± 25 , and the factors of 3 are ± 1 and ± 3 , so the possible rational roots are ± 1 , ± 5 , ± 25 , $\pm \frac{1}{3}$, $\pm \frac{5}{3}$, or $\pm \frac{25}{3}$. The only one of these that looks like a possibility on the graph is $-\frac{5}{3}$. Try substituting $-\frac{5}{3}$ into the original polynomial.

$$3\left(-\frac{5}{3}\right)^3 + 5\left(-\frac{5}{3}\right)^2 - 15\left(-\frac{5}{3}\right) - 25 = 0$$

Because the result is 0, you know that $-\frac{5}{3}$ is a root of the equation. If $-\frac{5}{3}$ is a root of the equation, then $\left(x + \frac{5}{3}\right)$ is a factor. Use long division to divide out this factor.

$$\begin{array}{r}
x + \frac{5}{3} \underbrace{\frac{3x^2 - 15}{3x^3 + 5x^2 - 15x - 25}} \\
\frac{3x^3 - 5x^2}{0 - 15x - 25} \\
\underline{-15x - 25} \\
0
\end{array}$$

So $3x^3 + 5x^2 - 15x - 25 = 0$ is equivalent to $\left(x + \frac{5}{3}\right)(3x^2 - 15) = 0$. You already knew $-\frac{5}{3}$ was a root. Now solve $3x^2 - 15 = 0$. $3x^2 = 15$

$$x^2 = 5$$

$$X = \pm \sqrt{5}$$

The three roots are $x = -\frac{5}{3}$, $x = \sqrt{5}$, and $x = -\sqrt{5}$. As decimal approximations, $-\frac{5}{3}$ is about $-1.7, \sqrt{5}$ is about 2.2, and $-\sqrt{5}$ is about -2.2. These values appear to be correct based on the graph.

Now that you know the roots, you could write the equation in factored form as 3 $\left(x + \frac{5}{3}\right)(x - \sqrt{5})(x + \sqrt{5}) = 0$ or $(3x + 5)(x - \sqrt{5})(x + \sqrt{5}) = 0$. You need the coefficient of 3 to make sure you have the correct leading coefficient in general form.

When you divide a polynomial by a linear factor, such as $\left(x + \frac{5}{3}\right)$, you can use a shortcut method called synthetic division. Synthetic division is simply an abbreviated form of long division. Consider this division of a cubic polynomial by a linear factor:

$$\frac{6x^3 + 11x^2 - 17x - 30}{x + 2}$$

Here are the procedures using both long division and synthetic division:

Both methods give a quotient of $6x^2 - 1x - 15$, but synthetic division certainly looks faster. The corresponding numbers in each process are shaded. Notice that synthetic division contains all of the same information, but in a condensed form.

Here's how to do synthetic division:

The number farthest to the right in the last row of a synthetic division problem is the remainder, which in this case is 0. When the remainder in a division problem is 0, you know that the divisor is a factor. This means -2 is a zero and the polynomial $6x^3$ $+11x^2-17x-30$ factors into the product of the divisor and the quotient, or $(x+2)(6x^2-1x-15)$. You could now use any of the methods you've learned-simple factoring, the quadratic formula, synthetic division, or perhaps graphing-to factor the quotient even further.

EXERCISES

Practice Your Skills

1. Find the missing polynomial in each long-division problem.

a.
$$\begin{array}{r} a \\
x + 5 \overline{\smash)3x^3 + 22x^2 + 38x + 15} \\
\underline{3x^3 + 15x^2} \\
7x^2 + 38x + 15 \\
\underline{7x^2 + 35x} \\
3x + 15 \\
\underline{3x + 15} \\
0
\end{array}$$

- 2. Use the dividend, divisor, and quotient to rewrite each long-division problem in Exercise 1 as a factored product in the form $P(x) = D(x) \cdot Q(x)$. For example, $x^3 + 2x^2 + 3x - 6 = (x - 1)(x^2 + 3x + 6).$
- 3. Find the missing value in each synthetic-division problem.

4. Use the dividend, divisor, and quotient to rewrite each synthetic-division problem in Exercise 3 as a factored product in the form $P(x) = D(x) \cdot Q(x)$.

5. Make a list of the possible rational roots of $0 = 2x^3 + 3x^2 - 32x + 15$.

Reason and Apply

6. Division often results in a remainder. In each of these problems, use the polynomial that defines P as the dividend and the polynomial that defines D as the divisor. Write the result of the division in the form $P(x) = D(x) \cdot Q(x) + R$, where R is an integer remainder. For example,

$$x^3 + 2x^2 + 3x - 4 = (x - 1)(x^2 + 3x + 6) + 2.$$

- **a.** P(x) = 47, D(x) = 11
- **b.** $P(x) = 6x^4 5x^3 + 7x^2 12x + 15$, D(x) = x 1
- **c.** $P(x) = x^3 x^2 10x + 16$, D(x) = x 2
- **7.** Consider the function $P(x) = 2x^3 x^2 + 18x 9$.
 - **a.** Verify that 3*i* is a zero.
 - **b.** Find the remaining zeros of the function P.
- **8.** Consider the function $y = x^4 + 3x^3 11x^2 3x + 10$.
 - a. How many zeros does this function have?
 - **b.** Name the zeros.
 - c. Write the polynomial function in factored form.
- 9. Use your list of possible rational roots from Exercise 5 to write this function in factored form.

$$y = 2x^3 + 3x^2 - 32x + 15$$

10. When you trace the graph of a function on your calculator to find the value of an *x*-intercept, you often see the *y*-value jump from positive to negative when you pass over the zero. By using smaller windows, you can find increasingly more accurate approximations for *x*. This process can be automated by your calculator. The automation uses successive midpoints of each region above and below zero; it is called the **bisection method**. Approximate the *x*-intercepts for each equation by using the program BISECTN, then use synthetic or long division to find any nonreal zeros. [See Calculator Note 71 for the BISECTN program. *]

a.
$$y = x^5 - x^4 - 16x + 16$$

b.
$$y = 2x^3 + 15x^2 + 6x - 6$$

c.
$$y = 0.2(x - 12)^5 - 6(x - 12)^3 - (x - 12)^2 + 1$$

d.
$$y = 2x^4 + 2x^3 - 14x^2 - 9x - 12$$

Technology CONNECTION •

Many computer programs employ search methods that find a particular data item in a large collection of items. It would be inefficient to search for the item one piece of data at a time, so, instead, a binary search algorithm is used. First, the computer sorts the data items and checks the middle entry. If it is too low, the search algorithm will move halfway up toward the highest entry to check, or if it's too high the algorithm will check halfway toward the lowest entry. Each time, the item list is cut in half (going higher or lower) until the item being searched is reached. In a list of n items, the maximum number of times the list would have to be cut in half before finding the target is $\log_2 n + 1$.

Search		
algori	thms	
Searc	:h	
	_	

Review

- 11. APPLICATION The relationship between the height and the diameter of a tree is approximately determined by the equation $f(x) = kx^{3/2}$, where x is the height in feet, f(x) is the diameter in inches, and k is a constant that depends on the kind of tree you are measuring.
 - **a.** A 221 ft British Columbian pine is about 21 in. in diameter. Find the value of *k*, and use it to express diameter as a function of height.
 - **b.** Give the inverse function.
 - c. Find the diameter of a 300 ft British Columbian pine.
 - **d.** What would be the height of a similar pine that is 15 in. in diameter?
- 12. Find a polynomial function of lowest possible degree whose graph passes through the points (-2, -8.2), (-1, 6.8), (0, 5), (1, -1), (2, 1.4), and (3, 24.8).
- **13. APPLICATION** Sam and Beth have started a hat business in their basement. They make baseball caps and sun hats. Let *b* represent the number of baseball caps, and let *s* represent the number of sun hats. Manufacturing demands and machinery constraints confine the production per day to the feasible region defined by

$$\begin{cases}
b \ge 0 \\
s \ge 0 \\
4s - b \le 20 \\
2s + b \le 22 \\
7b - 8s \le 77
\end{cases}$$

They make a profit of \$2 per baseball hat and \$1 per sun hat.

- **a.** Graph the feasible region. Give the coordinate of the vertices.
- **b.** How many of each type of hat should they produce per day for maximum profit? (*Note:* At the end of each day, all partially made hats are recycled at no profit.) What is the maximum daily profit?
- **14.** Write each quadratic function in general form and in factored form. Identify the vertex, *y*-intercept, and *x*-intercepts of each parabola.

a.
$$y = (x-2)^2 - 16$$

c. $y = -\frac{1}{2}(x-5)^2 + \frac{49}{2}$

b.
$$y = 3(x+1)^2 - 27$$

d. $y = 2(x-3)^2 + 3$

15. Solve.

a.
$$6x + x^2 + 5 = -4 + 4(x + 3)$$

b.
$$7 = x(x+3)$$

$$\mathbf{c.} \ 2x^2 - 3x + 1 = x^2 - x - 4$$

CHAPTER

Claywellheom. Links to

HAPTER 7 REVIEW . CHAPTER 7 REVI

Polynomials can be used to represent the motion of projectiles, the areas of regions, and the volumes of boxes. When examining a set of data whose x-values form an arithmetic sequence, you can calculate the **finite differences** to find the **degree** of a polynomial that will fit the data. When you know the degree of the polynomial, you can define a system of equations to solve for the coefficients. Polynomial equations can be written in several forms. The form $a_n x^n + a_{n-1} x^{n-1} + \ldots + a_1 x^1 + a_0$ is called **general form.** Ouadratic equations, which are 2nd-degree polynomial equations, can also be written in vertex form or factored form, with each factor corresponding to a **root** of the equation. In a quadratic equation, you can find the roots by using the quadratic formula.

There are the same number of roots as the degree of the polynomial. In some cases these roots may include imaginary or complex numbers. If the coefficients of a polynomial are real, then any nonreal roots come in conjugate pairs. The degree of a polynomial function determines the shape of its graph. The graphs may have hills and valleys where you will find local minimums and maximums. By varying the coefficients, you can change the relative sizes of these hills and valleys.

EXERCISES

a.
$$2r^2 - 10r + 12$$
 b

b.
$$2x^2 + 7x + 3$$

c.
$$x^3 - 10x^2 - 24x$$

a. $2x^2 - 10x + 12$ **b.** $2x^2 + 7x + 3$ **c.** $x^3 - 10x^2 - 24x$ **2.** Solve each equation by setting it equal to zero and factoring.

a.
$$x^2 - 8x = 9$$

b.
$$x^4 + 2x^3 = 15x^2$$

- 3. Using three noncollinear points as vertices, how many different triangles can you draw? Given a choice of four points, no three of which are collinear, how many different triangles can you draw? Given a choice of five points? n points?
- **4.** Tell whether each equation is written in general form, vertex form, or factored form. Write each equation in the other two forms, if possible.

a.
$$y = 2(x-2)^2 - 16$$

b.
$$y = -3(x-5)(x+1)$$

c.
$$y = x^2 + 3x + 2$$

d.
$$y = (x+1)(x-3)(x+4)$$

e.
$$y = 2x^2 + 5x - 6$$

f.
$$y = -2 - (x + 7)^2$$

5. Sketch a graph of each function. Label all zeros and the coordinates of all maximum and minimum points. (Each coordinate should be accurate to the nearest hundredth.)

a.
$$y = 2(x-2)^2 - 16$$

b.
$$y = -3(x-5)(x+1)$$

c.
$$y = x^2 - 3x + 2$$

d.
$$y = (x+1)(x-3)(x+4)$$

e.
$$y = x^3 + 2x^2 - 19x + 20$$

f.
$$y = 2x^5 - 3x^4 - 11x^3 + 14x^2 + 12x - 8$$

6. Write the equation of each graph in factored form.

c.

b.

(*Hint*: One of the zeros occurs at x = 3i.)

7. APPLICATION By postal regulations, the maximum combined girth and length of a rectangular package sent by Priority Mail is 108 in. The length is the longest dimension, and the girth is the perimeter of the cross section. Find the dimensions of the package with maximum volume that can be sent through the mail. (Assume the cross section is always a square with side length x.) Making a table might be helpful.

- **8.** An object is dropped from the top of a building into a pool of water at ground level. There is a splash 6.8 s after the object is dropped. How high is the building in meters? In feet?
- **9.** Consider this puzzle:
 - a. Write a formula relating the greatest number of pieces of a circle, y, you can obtain from x cuts.
 - **b.** Use the formula to find the maximum number of pieces with five cuts and with ten cuts.

Two cuts

Three cuts

CHAPTER 7 REVIEW . CHAPTER 7 REV

10. This 26-by-21 cm rectangle has been divided into two regions. The width of the unshaded region is *x* cm, as shown.

- **a.** Express the area of the shaded part as a function of *x*, and graph it.
- **b.** Find the domain and range for this function.
- **c.** Find the *x*-value that makes the two regions (shaded and unshaded) equal in area.
- 11. Consider the polynomial equation

$$0 = 3x^4 - 20x^3 + 68x^2 - 92x - 39.$$

- a. List all possible rational roots.
- **b.** Find the four roots of the equation.
- **12.** Write each expression in the form a + bi.

$$\mathbf{a.}(4-2i)(-3+6i)$$

b.
$$(-3+4i)-(3+13i)$$

c.
$$\frac{2-i}{3-4i}$$

The Grande Arche building at La Defense in Paris,

France, is in the form of a hollowed-out cube and functions as an office building, conference center,

and exhibition gallery.

13. Divide.

$$\frac{6x^3 + 8x^2 + x - 6}{3x - 2}$$

TAKE ANOTHER LOOK

- 1. Use the method of finite differences to find the degree of a polynomial function that fits the data at right. What do you notice? Plot the points. What type of curve do you think might best fit the data?
- 2. How many points do you need to determine a line? How many points do you need to determine a parabola? Cubic curve? Quartic curve? Does the orientation of the curve-horizontal or vertical-matter? How can your conjectures be justified using the method you learned in this chapter for finding the equations of polynomial curves?

х	у
0	60
1	42
2	28
3	20
4	14
5	10
6	7

- 3. Choose any two complex numbers and plot them on a complex plane. Now add them and plot the resulting point. Try this with a few combinations of points. Do you see a geometric relationship between the third point and the first two? What if you subtract two complex numbers? Repeat the process: Choose two complex numbers, subtract, and plot the resulting point. Make a conjecture about the geometric relationship among the points.
- **4.** Multiply each complex number represented by the vertices of $\triangle ABC$ by i. Plot the numbers associated with the results. Make a conjecture about the geometric meaning of i(a + bi). Confirm your conjecture using other points and figures. Explore the geometric meaning of $i^2(a + bi)$. One way to do this is to multiply each complex number associated with the vertices of $\triangle ABC$ by i^2 . Plot the points resulting from each multiplication. Make a conjecture for $i^n(a + bi)$. Confirm your conjecture.

Assessing What You've Learned

WRITE TEST ITEMS In this chapter you learned what complex numbers are, how to do computations with them, and how they relate to polynomial functions. Write at least two test items that assess understanding of complex numbers. Be sure to include complete solutions.

PERFORMANCE ASSESSMENT While a classmate, a friend, a family member, or a teacher observes, show how you would find all zeros of a polynomial equation given in general form, or how you would find an equation in general form given the zeros. Explain the relationship between the zeros and the graph of a function, including what happens when a particular zero occurs multiple times.

GIVE A PRESENTATION Give a presentation on how to do long division or synthetic division. Explain the advantages and the limitations of the method you have chosen, and describe a problem that could be solved using this procedure. If you like, solve the same problem using both methods, and show how they compare.

CHAPTER

8

Parametric Equations and Trigonometry

Project Bandaloop is a group of contemporary dancers who combine dance, rock climbing, and rapelling. Their choreography relies upon a blend of aerial, horizontal, and vertical movement. By performing in a variety of venues, ranging from skyscrapers to granite cliffs, the group hopes to stimulate the viewer's awareness of his or her natural and human-made environment.

In this chapter you will

- Use a third variable to write parametric equations that separately define x and y
- Simulate objects in motion with parametric equations
- Convert between parametric equations and equations that use only x and y
- Review the trigonometric ratios—sine, cosine, and tangent
- Use the trigonometric ratios and their inverses to solve application problems

Envisioning the end is enough to put the means in motion.

DOROTHEA BRANDE

Graphing Parametric Equations

Sherlock Holmes followed footprints and other clues to track down suspected criminals. As he followed the clues, he knew exactly where the person had been. The path could be drawn on a map, every location described by x- and y-coordinates. But how could be determine when the suspect was at each place? Two variables are often not enough to describe interesting situations fully. You can use parametric equations to describe the x- and y-coordinates of a point separately as functions of a third variable, t, called the parameter. Parametric equations provide you with more information and better control over what points you plot.

In this example, the variable t represents time, and you will write parametric equations to simulate motion on your calculator screen. Observe how t controls the x- and y-values.

EXAMPLE A

Environmental CONNECTION •

Many oil spills occur when overcrowded seaports and poor weather cause oil tankers to collide in the ocean. Whether tankers are traveling toward land or to an offshore refinery to deliver oil, these conditions threaten the safety of less sturdy,

single-hulled ships. Since the passing of the Oil Pollution Act of 1990, which enforced federal safety regulations on the transport of oil, tanker spills have been at an all-time low.

Two tankers leave Corpus Christi, Texas, at the same time, traveling toward St. Petersburg, Florida, 900 mi east. Tanker A travels at a constant speed of 18 mi/h, and Tanker B travels at a constant speed of 22 mi/h. Write parametric equations and use your calculator to simulate the motion involved in this situation.

Solution

In order to graph the situation, you must first establish a coordinate system. Locate the origin, (0, 0), at Corpus Christi. Because St. Petersburg is directly east, its coordinates are (900, 0). The x-coordinate for each plotted point is the distance of a tanker from Corpus Christi, and the y-coordinate for each path will remain constant because the tankers travel directly east.

Set your calculator in Parametric and Simultaneous mode. [▶□ See Calculator Note 8A to learn about the mode settings for parametric equations. ◀] To determine your equations, think about the motion of the tankers. After 1 h traveling at 18 mi/h, Tanker A will be 18 mi from Corpus Christi. After 2 h, it will be 36 mi away; after 10 h, it will be 180 mi away; and after t h, it will be 18t mi away. The horizontal distance traveled, then, is determined by x = 18t. This equation

locates the horizontal position of Tanker A at any given time; the x-value is dependent on the time, or t-value. The tanker does not travel north or south at all, so the y-value must remain constant. If you choose a y-value of 0, the tanker will travel on the x-axis, and you won't be able to see it on the calculator. Instead, indicate this is the first tanker, Tanker A, by setting y = 1. The equations x = 18t and y = 1 are a pair of parametric equations. You can model the motion of Tanker B with the parametric equations x = 22t and y = 2. Why is its horizontal position determined by 22t?

To find a good graphing window, consider the situation. The tankers must travel 900 mi east, so the x-values should be in the domain $0 \le x \le 900$. You chose constant y-values of 1 and 2, so the range $-1 \le y \le 3$ is sufficient. When graphing parametric equations, you must also determine an interval for t. The slower tanker goes 18 miles per hour, so it takes 50 h to go 900 mi; therefore, t-values must range from 0 to 50. Enter these values into your calculator as shown below. Note that you must also enter a t-step. A t-step of 0.1 means that a point is plotted every 0.1 h (or 6 min). Graph the equations on your calculator and observe the motion of the tankers. [$\blacktriangleright \square$ See Calculator Note 8B to learn how to enter and graph parametric equations, and to learn more about the window settings. \blacksquare

When you model motion using parametric equations, you need to consider the object's direction as well as speed. Directed speed is called **velocity**. Velocity,

unlike speed, can be either positive or negative. If you correctly determine whether the velocity is positive or negative, you will be able to see a realistic simulation of the motion on your calculator screen. The table at right shows how to relate the sign of the velocity to the direction of the motion.

Motion	Velocity
Up or north	Positive
Down or south	Negative
Left or west	Negative
Right or east	Positive

Investigation

Simulating Motion

In this investigation you will explore how to use parametric equations and graphs to answer questions about motion.

Step 1

Enter the equations and graphing window from Example A into your calculator. Trace the path of the appropriate tanker, and solve equations to help you answer each question. [• See Calculator Note 8C to learn about tracing parametric equations. •]

- **a.** How long does it take the faster tanker to reach St. Petersburg?
- **b.** Where is the slower tanker when the faster tanker reaches its destination?
- c. When, during the trip, is the faster tanker exactly 82 mi in front of the slower tanker?
- **d.** During what part of the trip are the tankers less than 60 mi apart?

Step 2

Create another question involving these two tankers. Write an explanation and answer for your question on a separate sheet of paper. Exchange your question with another group and try to answer each other's questions.

Parametric equations allow you to graph paths when the location of points is dependent on time or some other parameter. A parametric representation lets you see the dynamic nature of the motion, and you can adjust the plotting speed by changing the *t*-step. The parameter, *t*, doesn't always represent time; it can be a unitless number. In the next example, you will control which *x*- and *y*-values are plotted by limiting the range of *t*, and you'll explore transformations of parametric functions.

EXAMPLE B

Consider the parametric equations x = t and $y = t^2$ for $-1 \le t \le 2$.

- a. Graph the equations on graph paper and on your calculator.
- **b.** Write equations to translate this parabola right 2 units and down 3 units.

Solution

Use the equations to calculate x- and y-values that correspond to values of t in the range $-1 \le t \le 2$. If you use more t-values, you will have a smoother graph.

a. Graph the points as *t* increases, connecting each point to the previous one, and add arrows to indicate the direction.

t	х	у
-1	-1	1
0	0	0
1	1	1
2	2	4

Verify this graph on your calculator.

b. To translate the graph right 2 units, every x-coordinate should be increased by 2. To translate the graph down 3 units, every y-coordinate should be decreased by 3. The equations are

$$x = t + 2$$

$$v = t^2 - 3$$

A graph defined parametrically is the set of points (x, y) defined by t. What was the effect of limiting the values of the variable t on the parabola in Example B? What do you think the effect will be if *t*-values are limited to $-2 \le t \le 1$? You will continue to explore translations and transformations of parametric functions in the exercises.

EXERCISES

Practice Your Skills

1. Create a table for each equation with $t = \{-2, -1, 0, 1, 2\}$.

a.
$$x = 3t - 1$$

$$y = 2t + 1$$

b.
$$x = t + 1$$
 c. $x = t^2$

$$v - t^2$$

$$\mathbf{c.} \ \ x = t^2$$

$$y = t^2$$

$$y = t + 3$$

d.
$$x = t - 1$$

 $y = \sqrt{4 - t^2}$

2. Graph each pair of parametric equations on your calculator. Sketch the result and use arrows to indicate the direction of increasing t-values along the graph. Limit your t-values as indicated, or, if an interval for t isn't listed, then find one that shows all of the graph that fits in a friendly window with a factor of 2.

a.
$$x = 3t - 1$$

$$y = 2t + 1$$

b.
$$x = t + 1$$

$$y = t^2$$

c.
$$x = t^2$$

$$y = t + 3$$

$$-2 \le t \le 1$$

d.
$$x = t - 1$$

$$y = \sqrt{4 - t^2}$$

$$-2 \le t \le 2$$

- 3. Explore the graphs described in 3a-e, using a friendly window with a factor of 2 and $-10 \le t \le 10$.
 - **a.** Graph x = t and $y = t^2$.
 - **b.** Graph x = t + 2 and $y = t^2$. How does this graph compare with the graph in 3a?
 - **c.** Graph x = t and $y = t^2 3$. How does this graph compare with the graph in 3a?

- **d.** Predict how the graph of x = t + 5 and $y = t^2 + 2$ compares with the graph in 3a. Verify your answer with a graph.
- **e.** Predict how the graph of x = t + a and $y = t^2 + b$ compares with the graph in 3a.
- **4.** Explore these graphs, using a friendly window with a factor of 2 and $-10 \le t \le 10$.
 - **a.** Graph x = t and y = /t/.
 - **b.** Graph x = t 1 and y = |t| + 2. How does this graph compare with the graph in 4a?
 - **c.** Write a pair of parametric equations that will translate the graph in 4a left 4 units and down 3 units. Verify your answer with a graph.
 - **d.** Graph x = 2t and y = /t/. How does this graph compare with the graph in 4a?
 - **e.** Graph x = t and y = 3/t. How does this graph compare with the graph in 4a?
 - **f.** Describe how the numbers 2, 3, and 4 in the equations x = t + 2 and y = 3/t/-4 change the graph in 4a. Verify your answer with a graph.

Reason and Apply

5. The graphs below display a simulation of a team's mascot walking toward the west-end goal on the high school football field. Starting at a point 65 yards (yd) from the goal line and 50 ft from the sideline, she moves toward the goal line and waves at the crowd when she is 35 yd from the goal line. The parameter, *t*, represents time in seconds.

[0, 100, 10, 0, 60, 10]

[0, 100, 10, 0, 60, 10]

- **a.** According to the graphs, how much time has elapsed?
- **b.** How far did she travel?
- **c.** What is her average velocity?
- **d.** Explain the meaning of each number in these parametric equations.

$$x = 65 - 2t$$
$$y = 50$$

- **e.** Using the equations from 5d, simulate the mascot's motion on your calculator screen in an appropriate window.
- **f.** Increase the maximum *t*-value in your graphing window to determine when the mascot crosses the 10-yard line.
- **g.** Write and solve an equation that will determine when the mascot crosses the 10-yard line.

6. Write parametric equations for each graph. (*Hint:* You can create parametric equations from a single equation that uses only x and y by letting x = t and changing y to a function of t by replacing x with t.)

a.

b.

c.

d.

7. The graph of the parametric equations x = f(t) and y = g(t) is pictured at right.

b. Sketch a graph of x = -f(t) and y = g(t) and describe the transformation.

8. The graph of the parametric equations x = r(t) and y = s(t) is pictured at right. Write the parametric equations for each graph below in terms of r(t) and s(t).

a.

b.

c.

d.

- 9. Each spring a hare challenges a tortoise to a 50 m race. The hare knows that he can run faster than the tortoise, and he boasts that he can still win the race even if he gives the tortoise a 100 s head start. The tortoise crawls at a rate of 0.4 m/s, and the hare's running speed is 1.8 m/s.
 - a. Write equations to simulate the motion of the tortoise.
 - **b.** Determine a graphing window and a range of *t*-values that will show the tortoise's motion.
 - **c.** Write equations to simulate the motion of the hare, who crosses the starting line at t = 100.
 - **d.** Who wins the race?
 - e. How long does it take each runner to finish the race?
- 10. Los Angeles, California, and Honolulu, Hawaii, are about 2500 mi apart. One plane flies from Los Angeles to Honolulu, and a second plane flies in the opposite direction.

a. Describe the meaning of each number in the *x*-equations. (The equations for *y* simply assign noncolliding flight paths.)

$$x = 450(t-2)$$
 and $x = 2500 - 525t$
 $y = 1$ $y = 2$

- **b.** Use tables or a graph to find the approximate time and location of the planes relative to Los Angeles when the planes pass each other.
- **c.** Write and solve an equation to find the time and location of the planes when they pass each other.

Air traffic controllers coordinate airplane takeoffs and landings from airport control towers. They manage air traffic safety, track weather conditions, and communicate with pilots via radio. Sophisticated computer equipment and radar displays allow them to monitor airspace and prevent aircraft collisions. Air traffic control is considered one of the most demanding jobs in the United States. You can learn more about the mathematics required to become an air traffic controller with the Internet links at www.keymath.com/DAA.

An airport control tower

11. These parametric equations simulate two walkers, with *x* and *y* measured in meters and *t* measured in seconds.

$$x = 1.4t$$

y = 3.1 and $x = 4.7$
y = 1.2t

- **a.** Graph their motion for $0 \le t \le 5$.
- **b.** Give real-world meanings for the values of 1.4, 3.1, 4.7, and 1.2 in the equations.
- **c.** Where do the two paths intersect?
- **d.** Do the walkers collide? How do you know this?

- **12. APPLICATION** An elephant stomps the ground creating sound waves in the air and vibrations (waves) in the ground. Sound waves travel through the air at approximately 0.3 km/s, and a vibration of the Earth's crust travels at approximately 6.1 km/s.
 - **a.** Write parametric equations that model both waves for 3 s, and graph them on your calculator in an appropriate window.
 - **b.** How far does the wave in the ground travel in 3 s? How long does it take the sound wave in the air to travel that same distance?
 - **c.** A researcher's equipment detects the sound wave in the air 10 s after detecting the sound vibration in the ground. How far is the elephant from the researcher?

Science

CONNECTION •

American biologist and researcher Caitlin O'Connell-Rodwell proposes that elephants communicate with their feet. By stomping on the ground, elephants create seismic waves in the Earth's surface that can travel nearly 32 km-much farther than their communication by audible sound. Other elephants may detect these vibrations with their feet and interpret them as a warning of danger. Some researchers also believe elephants and other animals may detect earthquakes by hearing grinding rock and feeling tremors in the ground. Elephants may also be able to locate water by hearing thunderstorms and feeling the rumble of thunder through the ground.

Caitlin O'Connell-Rodwell listens to sounds that may be long-distance elephant communication.

Review

13. Solve this system.

$$\begin{cases} 3x + 5y = 6 \\ 4y = x - 19 \end{cases}$$

14. Find the exact roots of this equation without using a calculator.

$$0 = x^3 - 4x^2 + 2x + 4$$

15. Consider this sequence.

$$-6, -4, 3, 15, 32, \dots$$

- **a.** Find the *n*th term using finite differences. Assume -6 is u_1 .
- **b.** Find u_{20} .
- **16.** Find the equation of the line through (-3, 10) and (6, -5).
- 17. Find the equation of the parabola that passes through the points (-2, -20), (2, 0), and (4, -14).

An unhurried sense of time is in itself a form of wealth.

BONNIE FRIEDMAN

Converting from Parametric to Nonparametric Equations

In the previous lesson you saw parametric equivalents of functions you have studied earlier, like parabolas and absolute-value graphs. You can create these equations and graphs by letting x = t and making y a function of t instead of a function of x. For example, you can graph $y = x^2$ in parametric form using x = t and $y = t^2$. The focus of this lesson is to do the reverse-to start with parametric equations and eliminate the parameter t, to get a single equation using only x and y.

In this investigation you will use parametric equations to model motion by measuring changes in both the *x*- and *y*-directions. You will discover the relationship between the graphs of the parametric equations, and the corresponding graph of the relation between *x* and *y*.

<u>Investigation</u>

Parametric Walk

This investigation involves four participants: the walker, recorder X, recorder Y, and a director.

Procedure Note

- The walker starts at one end of the segment and walks slowly for 5 s to reach the other end.
- Recorder X holds a motion sensor pointed at the walker, set for about 5 s, and moves along the y-axis keeping even with the walker, thus measuring the x-coordinate of the walker's path as a function of time.
- Simultaneously, recorder Y holds a motion sensor pointed at the walker, set for the same amount of time, and moves along the x-axis keeping even with the walker, measuring the y-coordinate of the walker's path as a function of time.
- The director starts all three participants at the same moment and counts out the 5 seconds.

- Step 1 Mark a quadrant of a coordinate graph on the floor with tape identifying the *x* and *y*-axes and a segment, as in the diagram at right.
- Step 2 Perform the activity as described in the procedure note. [* See Calculator Note 8D for additional instructions on how to set up your motion sensors. -]

- Step 3 Download the data from recorder X's motion sensor into a calculator, and find a function in the form x = f(t) that fits the data.
- Step 4 Download the data from recorder Y's motion sensor into a different calculator, and find a function in the form y = g(t) that fits the data.

Step 5

On a third calculator, transfer the distance values from recorder X's motion sensor into list L1 and the distance values from recorder Y's motion sensor into list L2. Plot these data as ordered pairs (x, y) along with the parametric functions x = f(t) and y = g(t). How do they compare?

Step 6

Solve x = f(t) for t and substitute this expression for t into y = g(t).

Step 7

Graph your solution to Step 6 with the (x, y) data. [\blacksquare See Calculator Note 8E to learn about drawing functions while still in Parametric mode. \blacktriangleleft]

Step 8

Based on this investigation, explain what eliminating the parameter does to parametric equations.

During this investigation, two motion sensors captured data that you used to create a parametric model of a walk. You then merged these two graphs into a single graphic representation of the relation between x and y, and you merged the two parametric equations into a single equation using only x and y. You merge a pair of parametric equations into a single equation by eliminating the parameter t.

EXAMPLE A

Graph the curve described by the parametric equations $x = t^2 - 4$ and $y = \frac{t}{2}$. Then eliminate t from the equations and graph the result.

Solution

Make a table of values and plot the points, connecting them as t increases. Verify this graph on your calculator. Notice that the graph shows that y is not a function of x, even though both x and y are functions of t.

t	x	у
-3	5	-1.5
-2	0	-1
-1	-3	- 0.5
0	- 4	0
1	-3	0.5
2	0	1
3	5	1.5

To eliminate the parameter, solve one of the parametric equations for t and substitute into the other parametric equation.

$$x = t^2 - 4$$
 and $y = \frac{t}{2}$

The parametric equations for
$$x$$
 and y .

$$x^2 = x + 4$$

Add 4 to both sides in the parametric equation for x.

$$t = \pm \sqrt{x+4}$$

$$v = \frac{1}{x+4} = \pm \sqrt{x+4}$$

Take the square root of both sides to solve for t.

$$y = \frac{1}{2} = \frac{\pm \sqrt{x+4}}{2}$$

Substitute $\pm \sqrt{x + 4}$ for t in the parametric equation for y to get a single equation using only x and y.

$$y = \pm \frac{\sqrt{x+4}}{2}$$

for y to get a single equation using only x and y

The single equation for y in terms of x.

You could also solve for *t* in the original parametric equation for *y* and substitute into the parametric equation for *x*.

$x = t^2 - 4$ and $y = \frac{t}{2}$	The parametric equations for x and y .
t = 2y	Multiply by 2 to solve for t in the parametric equation for y .
$x = (2y)^2 - 4$	Substitute $2y$ for t into the parametric equation for x .
$x = 4y^2 - 4$	Expand.
$x + 4 = 4y^2$	Add 4 to both sides.
$\frac{x+4}{4} = y^2$	Divide both sides by 4.
$y = \pm \sqrt{\frac{x+4}{4}}$	Take the square root of both sides.
$y = \pm \frac{\sqrt{x+4}}{2}$	Take the square root of 4.

Notice that both methods result in the same equation.

You might recognize this as the equation of a horizontally oriented parabola, similar to equations you studied in Chapter 4. Check your result by graphing to show that the graphs of

$$y = \pm \frac{\sqrt{x+4}}{2}$$
 and $x = t^2 - 4$
 $y = \frac{t}{2}$

are the same. [$\blacktriangleright \Box$] Revisit Calculator Note 8E to learn how to simultaneously graph parametric equations and equations that use only x and y. \blacktriangleleft]

Although the same graph can often be created with parametric equations, or a single equation using only *x* and *y*, parametric equations show your position at particular times and allow you to graph relations that are not functions directly. The next example shows how two independent actions can combine to make a single path.

EXAMPLE B

Hanna's hot-air balloon is ascending at a rate of 15 ft/s. A wind is blowing continuously from west to east at 24 ft/s. Write parametric equations to model this situation, and decide whether or not the hot-air balloon will clear power lines that are 300 ft to the east and 95 ft tall. Find the time it takes for the balloon to reach or pass over the power lines.

Hot-air balloons are made in all sorts of shapes.

▶Solution

Create a table of time, ground distance, and height for a few seconds of flight. Set the origin as the initial launching location of the balloon. Let *x* represent the ground distance traveled to the east in feet, and let *y* represent the balloon's height above the ground in feet. The table below shows these values for the first 4 s of flight.

Time (s)	Ground distance (ft)	Height (ft)
t	x	y
0	0	0
1	24	15
2	48	30
3	72	45
4	96	60

The parametric equations that model the motion are x = 24t and y = 15t. Graph this pair of equations on your calculator. You can picture the power lines by plotting the point (300, 95). When you trace the graph to a time

[0, 400, 100, 0, 300, 100]

of 1 s, you will see that the balloon is 24 ft to the east, at a height of 15 ft. At 12.5 s, it has traveled 300 ft to the east and has reached a height of 187.5 ft. Hanna's balloon will not touch the power lines.

Being able to model motion with parametric equations is much like the graphing you have done in earlier chapters, but you deal with each of the directions independently. This will often make difficult relations easier to model. Many pairs of parametric equations can be written as a single equation using only *x* and *y*. Being able to eliminate the parameter in parametric equations is an important skill because it gives you two different ways to study a relationship.

EXERCISES

Practice Your Skills

1. Solve each equation for *t*.

a.
$$x = t + 1$$

b.
$$x = 3t - 1$$

c.
$$x = t^2$$

d.
$$x = t - 1$$

2. Write each pair of parametric equations as a single equation using only *x* and *y*. Graph this new relation in a friendly graphing window. Verify that the graph of the new equation is the same as the graph of the pair of parametric equations.

a.
$$x = t + 1$$

$$y = t^2$$

b.
$$x = 3t - 1$$

$$y = 2t + 1$$

c.
$$x = t^2$$
 $y = t + 3$

$$\mathbf{d.} \ x = t - 1$$
$$y = \sqrt{4 - t^2}$$

3. Write a single equation (using only *x* and *y*) that is equivalent to each pair of parametric equations.

a.
$$x = 2t - 3$$

$$y = t + 2$$

b.
$$x = t^2$$

$$y = t + 1$$

c.
$$x = \frac{1}{2}t + 1$$

$$y = \frac{t-2}{3}$$

d.
$$x = t - 3$$

$$y = 2(t-1)^2$$

4. The table at right gives x- and y-values for several values of t.

- **a.** Write an equation for x in terms of t.
- **b.** Write an equation for y in terms of t.
- c. Eliminate the parameter and combine the equations in 4a and 4b. Verify that this equation fits the values of (x, y).

t	x	у		
0	2	2		
1	3	1		
2	4	0		
3	5	-1		
4	6	0		
5	7	1		
6	8	2		

5. Use the graphs of x = f(t) and y = g(t) to create a graph of y as a function of x.

Reason and Apply

- **6.** Write parametric equations for x = f(t) and y = g(t) given in Exercise 5, and an equation for y as a function of x. How do the slopes of these equations compare?
- 7. Find the smallest interval for t that produces a graph of the parametric equations x = t + 2 and $y = t^2$ that just fits in a window with $-5 \le x \le 5$ and $-6 \le y \le 6$.
- **8.** Consider the parametric equations x = f(t) = t + 2 and $y = g(t) = \sqrt{1 t^2}$.
 - **a.** Graph x = f(t) and y = g(t).
 - **b.** Graph x = f(t) and y = -g(t) and identify the transformations of the original equations. Eliminate the parameter to write a single equation using only x and y.
 - **c.** Graph x = -f(t) and y = g(t) and identify the transformations of the original equations. Eliminate the parameter to write a single equation using only x and y.
 - **d.** Graph x = -f(t) and y = -g(t) and identify the transformations of the original equations. Eliminate the parameter to write a single equation using only x and y.

Titled Tree-Lined Canal (1971), this image of reflections was photographed in the Netherlands by Brett Weston.

- **9.** A bug is crawling up a wall with locations given in the table at right. The variables *x* and *y* represent horizontal and vertical distances from the lower left corner of the wall, measured in inches, and *t* represents time measured in seconds.
 - **a.** Write parametric equations for *x* and *y*, in terms of *t*, that generate the information given in the table.
 - **b.** Graph your parametric equations from 9a with the data points, (x, y). How do they relate?
 - **c.** Using only *x* and *y*, write the equation of the line that passes through the data points.
 - **d.** How can the parametric equations be used to find the slope of the line in 9c?

t	х	у
0	20	5
2	24	7
4	28	9
6	32	11
8	36	13
10	40	15

In an area known for its many wood carvers, giant wooden bugs decorate the wall of this house on the Jersey Cove in Québec, Canada.

- 10. Write parametric equations for two perpendicular lines that intersect at the point (3, 2), with one line having a slope of -0.5.
- 11. The functions $d_1 = 1.5t$ and $d_2 = 12 2.5t$ represent Edna's and Maria's distances in miles from a trailhead, as functions of time in hours.
 - **a.** Write parametric equations to simulate Edna's hike north away from the trailhead. Use x = 1.
 - **b.** Write parametric equations to simulate Maria's hike south toward the trailhead. Use x = 1.1 so that Maria will come close to meeting Edna without actually bumping into her.
 - c. Name a graphing window and a range of t-values that show these hikes up to the moment the hikers meet.
 - **d.** Use your graph to approximate when and where the two hikers meet.
 - e. What equation can you write to find when Edna and Maria meet? Solve this equation symbolically to verify your answer to 11d.

- 12. An egg is dropped from the roof of a 98 m building.
 - **a.** How long will it take the egg to reach the ground?
 - **b.** Write and graph parametric equations to model the motion.
 - c. When will the egg be 1.75 m above the ground?
 - **d.** A 1.75 m high trampoline is rolled at a rate of 1.2 m/s toward the egg drop site, starting at the instant when the egg is dropped. How far away should the trampoline start so that when the egg is dropped it makes a direct hit?
 - e. Simulate both motions with parametric equations.

13. At right are the graphs of

$$x = t$$

 $y = t$ and $x = t$
 $y = t^2$

Write parametric equations of the parabola's reflection across the line y = x.

d. Simulate the tanker movements if both tankers leave at noon, but Tanker A leaves from Corpus Christi and Tanker B leaves from St. Petersburg, each heading toward the other. Record your equations and determine the time interval during which they are within 50 mi of each other.

16. Consider the function
$$f(x) = 3 + \sqrt[3]{(x-1)^2}$$
.

i. f(9)

ii. f(1)

iii. f(0)

iv. f(-7)

c. Describe how you can use your calculations in 16a to check your inverse in 16b.

d. Use your calculator to graph f(x) and its inverse on the same axes.

An oil tanker travels in the Gulf of Mexico near Tampa, Florida.

Right Triangle Trigonometry

Panama City is 750 miles from Corpus Christi, Texas, at a bearing of 73°. Model the movement of a tanker as it travels from Corpus Christi to Panama City, Florida.

Happiness is not a destination. It is a method of life.

BURTON HILLIS

Trigonometry can be used with parametric equations to model motion that is not directly horizontal or vertical, such as the problem above. You can begin by separating any motion in two dimensions into its horizontal and vertical components. A bearing of 73° refers to a 73° angle measured clockwise from north, as shown below.

To solve a problem like this one, you will use trigonometric ratios.

The word **trigonometry** comes from the Greek words for "triangle" and "measure." Trigonometry relates angle measures to ratios of sides in similar triangles. For example, in the similar right triangles shown below, all corresponding angles are congruent. The ratio of the length of the shorter leg to the length of the longer leg is always 0.75, and the ratios of the lengths of other pairs of corresponding sides are also equal. In right triangles, there are special names for each of these ratios.

Trigonometric Ratios

For any acute angle A in a right triangle, the **sine** of $\angle A$ is the ratio of the length of the leg opposite $\angle A$ to the length of the hypotenuse.

$$\sin A = \frac{\text{opposite leg}}{\text{hypotenuse}} = \frac{\alpha}{C}$$

The **cosine** of $\angle A$ is the ratio of the length of the leg adjacent to $\angle A$ to the length of the hypotenuse.

$$\cos A = \frac{\text{adjacent leg}}{\text{hypotenuse}} = \frac{b}{C}$$

The **tangent** of $\angle A$ is the ratio of the length of the opposite leg to the length of the adjacent leg.

$$\tan A = \frac{\text{opposite leg}}{\text{adjacent leg}} = \frac{a}{b}$$

Language CONNECTION

The word *sine* has a curious history. The Sanskrit term for sine was *jya-ardha* ("half-chord"), later abbreviated to *jya*. Islamic scholars, who learned about sine from India, called it *jiba*. In Segovia, around 1140, Robert of Chester read *jiba* as *jaib* when he was translating al-Khwārizmī's book, *Kitāb al-jabr wa'al-muqābalah*, from Arabic into Latin. One meaning of *jaib* is "indentation" or "gulf." So *jiba* was translated into Latin as *sinus*, meaning "fold" or "indentation," and from that we get the word *sine*.

You can use the trigonometric ratios to find unknown side lengths of a right triangle when you know the measure of one acute angle and the length of one of the sides. [▶☐ See Calculator Note 8F to learn about calculating the trigonometric ratios on your calculator. ◄]

EXAMPLE A

Find the unknown length, b.

Solution

In this problem, you know the length of one leg, you know the measure of one acute angle, and you want to find the length of the other leg. The tangent ratio relates the lengths of the legs to the measure of the angle. Therefore, you can use the tangent ratio. (It would be more difficult to use sine or cosine because you would need to write an expression for the length of the hypotenuse.)

$$\tan 43^\circ = \frac{b}{20}$$
 Write the tangent ratio and substitute the known values of the angle measure and length of the adjacent leg. $b = 20 \tan 43^\circ$ Multiply both sides by 20. $b \approx 18.65$ Find the tangent of 43° , and multiply it by 20.

The length, b, of side \overline{AC} is approximately 18.65 units.

Note that the trigonometric ratios apply to both acute angles in a right triangle. In this triangle, b is the leg adjacent to A and the leg opposite B, whereas a is the leg opposite A and the leg adjacent to B. As always, c is the hypotenuse.

$$\sin A = \frac{\alpha}{C} \sin B = \frac{b}{C}$$

$$\cos A = \frac{b}{C} \cos B = \frac{\alpha}{C}$$

$$\tan A = \frac{\alpha}{b} \tan B = \frac{b}{\alpha}$$

Investigation

Two Ships

In this investigation you will model the motion of two cargo ships traveling from Corpus Christi. Ship A is traveling on a bearing of 73° toward Panama City, 750 mi away. Ship B is traveling on a bearing of 90° toward St. Petersburg, 900 mi away. Both ships are traveling at 23 mi/h.

Step 1 For each ship, write an equation that gives its distance from Corpus Christi as a function of time.

Step 2 Solve each equation from Step 1 to find out when each ship will arrive at its destination.

As with other problems in this chapter, you will often need to choose a coordinate system or point of reference for application problems. Most of the time, it makes sense to locate the initial point of the problem at the origin.

Step 3 How far east of Corpus Christi is each ship after 1 h? After 2 h? How far north is each ship at those times? (*Hint:* You may need to use trigonometry for Ship A.)

Step 4 Write a pair of parametric equations for each ship's location as a function of time. Explain where each number in each equation comes from. Change numbers that are approximations back to exact form (using trigonometric ratios).

Step 5 How far north of Corpus Christi is Panama City? How far east?

Step 6 Use the parametric equations you wrote in Step 4 to find out when each ship will arrive at its destination. Explain how your answers relate to your answers from Step 2.

Each trigonometric ratio is a function of an acute angle measure, because each angle measure has a unique ratio associated with it. The inverse of each trigonometric function gives the measure of the angle. For example, $\tan^{-1}(\frac{18}{20}) \approx 42^{\circ}$.

EXAMPLE B

Two hikers leave their campsite. One walks east $2.85\ \text{km}$ and the other walks south $6.03\ \text{km}$.

- **a.** After the hikers get to their destinations, what is the bearing from the southern hiker to the eastern hiker?
- **b.** How far apart are they?

▶ Solution

Draw a diagram using the information given.

a. Angle *S* measures the bearing from the southern hiker to the eastern hiker. This is a right triangle and you know the lengths of both legs, so you can use the tangent ratio.

$$\tan S = \frac{2.85}{6.03}$$

Take the inverse tangent of both sides to find the angle measure. Since you are composing tangent with its inverse, $tan^{-1}(tan S)$ is equivalent to S. [$\blacktriangleright \square$ Revisit Calculator Note 8F to learn about calculating the inverse trigonometric functions. \blacktriangleleft]

$$S = \tan^{-1}\left(\frac{2.85}{6.03}\right) \approx 25^{\circ}$$

The eastern hiker is at a bearing of about 25° from the southern hiker.

b. You can use the Pythagorean Theorem to find the distance from *S* to *E*.

$$6.03^2 + 2.85^2 = (SE)^2$$
$$SE = \sqrt{6.03^2 + 2.85^2}$$

The distance between the two hikers is approximately 6.67 km.

A compass is a useful tool to have if you're hiking, camping, or sailing in an unfamiliar setting. The circular edge of a compass has 360 marks representing degrees of direction. North is 0° or 360° , east is 90° , south is 180° , and west is 270° . Each degree on a compass shows the direction of travel, or bearing. The needle inside a compass always points north. Magnetic poles on the Earth guide the direction of the needle and allow you to navigate along your desired course. Learn how to use a compass with the links at

www.keymath.com/DAA

Your calculator will display each trigonometric ratio to many digits, so your final answer could be displayed to several decimal places. However, it is usually appropriate to round your final answer to the nearest degree or 0.1 unit of length, as in the solution to part a in Example B. If the problem gives more precise measurements, you can use that same amount of precision in your answer. In the example, distances were given to the nearest 0.01 km, so the answer in part b was rounded to the nearest 0.01 also.

EXERCISES

You will need

2. Draw a right triangle for each problem. Label the sides and angle, then solve to find the unknown measure.

a.
$$\sin 20^{\circ} = \frac{\alpha}{12}$$

a.
$$\sin 20^\circ = \frac{a}{12}$$
 b. $\cos 80^\circ = \frac{25}{b}$ **c.** $\tan 55^\circ = \frac{c+4}{c}$ **d.** $\sin^{-1} \frac{17}{30} = D$

c.
$$\tan 55^{\circ} = \frac{c+4}{3}$$

d.
$$\sin^{-1}\frac{17}{30} = L$$

Reason and Apply

3. For each triangle, find the length of the labeled side.

4. For each triangle, find the measure of the labeled angle.

a.

b.

c. 12 ft

- **5.** Draw a pair of intersecting horizontal and vertical lines, and label north, east, south, and west. Sketch the path of a plane flying on a bearing of 30°.
 - **a.** What is the measure of the angle between the plane's path and the horizontal axis?
 - **b.** Choose any point along the plane's path. From this point, draw a segment perpendicular to the horizontal axis to create a right triangle. Label the length of the horizontal leg, *x*, and the vertical leg, *y*.
 - c. The plane flies 180 mi/h for 2 h. How far east and how far north does it travel?
- **6.** Consider the parametric equations

$$x = t \cos 39^{\circ}$$

$$y = t \sin 39^{\circ}$$

- **a.** Make a graph with window $-1 \le x \le 10$, $-1 \le y \le 10$, and $0 \le t \le 10$.
- **b.** Describe the graph. What happens if you change the minimum and maximum values of *t*?
- **c.** Find the measure of the angle between this line and the *x*-axis. (*Hint:* Trace to a point on the line and find the coordinates.)
- 7. Consider the parametric equations

$$x = 5t \cos 40^{\circ}$$

$$y = 5t \sin 40^{\circ}$$

- **a.** Make a graph with window $0 \le x \le 5$, $-2 \le y \le 5$, and $0 \le t \le 1$.
- **b.** Describe the graph and the measure of the angle between the graph and the *x*-axis.
- **c.** What is the relationship between this angle and the parametric equations?
- **d.** What is the effect of the 5 in each equation? Change the 5 to a 1 in the first equation. What happens? What happens when you change 5 to 1 in both equations?
- **8.** Write parametric equations for each graph.

a.

b.

- **9.** A plane is flying at 100 mi/h on a bearing of 60° .
 - **a.** Draw a diagram of the motion. Draw a segment perpendicular to the *x*-axis to create a right triangle. Write equations for *x* and *y*, in terms of *t*, to model the motion.
 - **b.** What range of *t* is required to display 500 mi of plane travel? (Assume *t* represents time in hours.)
 - c. Explain the real-world meaning of the numbers and variables you used in your equations.
- **10.** Tanker A is moving at a speed of 18 mi/h from Corpus Christi, Texas, toward Panama City, Florida. Panama City is 750 mi from Corpus Christi at a bearing of 73°.
 - **a.** Make a sketch of the tanker's motion, including coordinate axes.
 - **b.** How long does the tanker take to get to Panama City?
 - c. How far east and how far north is Panama City from Corpus Christi?
- **11.** Tanker B is traveling at a speed of 22 mi/h from St. Petersburg, Florida, to New Orleans, Louisiana, on a bearing of 285°. The distance between the two ports is 510 mi.
 - **a.** Make a sketch of the tanker's motion, including coordinate axes.
 - **b.** How long will it take the tanker to get to New Orleans?
 - c. How far west and how far north is New Orleans from St. Petersburg?
 - **d.** Suppose Tanker A in Exercise 10 leaves at the same time as Tanker B. Describe where the ships' paths intersect. Recall that St. Petersburg is 900 miles east of Corpus Christi. Will the ships collide? Explain your answer.
- **12. APPLICATION** Civil engineers generally bank, or angle, a curve on a road so that a car going around the curve at the recommended speed does not skid off the road. Engineers use this formula to calculate the proper banking angle, θ , where ν represents the velocity in meters per second, r represents the radius of the curve in meters, and g represents the gravitational constant, 9.8 m/s^2 .

$$\tan \theta = \frac{v^2}{rg}$$

- **a.** If the radius of an exit ramp is 60 m and the recommended speed is 40 km/h, at what angle should the curve be banked?
- **b.** A curve on a racetrack is banked at 36°. The radius of the curve is about 1.7 km. What speed is this curve designed for?

Science CONNECTION

When a car rounds a curve, the driver must rely on the friction between the car's tires and the road surface to stay on the road. Unfortunately, this does not always work-especially if the road surface is wet!

In car racing, where cars travel at high speeds, tracks banked steeply allow cars to go faster, especially around the corners. Banking on NASCAR tracks ranges from 36° in the corners to just a slight degree of banking in the straighter portions.

Review

13. This table gives the position of a walker at several times.

Time (min)	Horizontal distance (m)	Vertical distance (m)
t	x	y
0	6	5
2	14	11
4	22	17
6	30	23
8	38	29
10	46	35

- **a.** Write a single equation for y in terms of x that fits the data points, (x, y), listed in the table.
- **b.** Parametric equations modeling this table are x = 6 + 4t and y = 5 + 3t. Eliminate the parameter, t, from these equations and compare your final equation to the answer you found in 13a.
- **14.** Graph the parabola $y = 35 4.9(x 3.2)^2$.
 - a. What are the coordinates of the vertex?
 - **b.** What are the *x*-intercepts?
 - **c.** Where does the parabola intersect the line y = 15?
- 15. Write the equation of the circle with center (2.6, -4.5) and radius 3.6.
- **16.** *Technology* With geometry software you can create sliders-changeable line segments whose lengths represent the values of variables. The sliders can then be used to dynamically change the equation and graph of a function.
 - **a.** Create a sketch that uses sliders for a, h, and k, and shows how these parameters affect the vertex form of a quadratic equation, $y = a(x h)^2 + k$.
 - **b.** Create another sketch that uses sliders for a, r_1 , and r_2 , and shows how these parameters affect the factored form of a quadratic equation, $y = a(x r_1) (x r_2)$.

EXPLORATION

Parametric Equations for a Circle

By definition, a **circle** is the set of all the points in a plane at a given **radius** from a given **center** in the plane. To graph a complete circle on your calculator, you have used two separate functions: one for the top half of the circle and one for the bottom half. Graphing a circle is much simpler with parametric equations.

Imagine a circle with radius r and center at the origin. For a right triangle in the first quadrant with central angle measuring t degrees, $\sin t = \frac{y}{r}$ and $\cos t = \frac{x}{r}$. Solving these equations for x and y, you get the parametric equations for a circle:

$$x = r \cos t$$
$$y = r \sin t$$

How do these equations work when the angles are more than 90°? You can still apply the definitions of the trigonometric ratios.

However, when the angle is greater than 90° , you must use a right triangle situated in another quadrant. In each case, you form the triangle by connecting the point on the circle to the *x*-axis. For example, if the angle is 150° , you form a triangle where the angle with the *x*-axis is 30° . To find the values of the trigonometric ratios for 150° , you use the newly formed right triangle. Using a circle allows you to extend the definitions of sine, cosine, and tangent for any real angle value.

$$\sin t = \frac{y}{r}$$

$$\cos t = \frac{x}{r}$$

$$\tan t = \frac{y}{r}$$

$$\sin 150^\circ = \frac{1}{2}$$

$$\cos 150^\circ = -\frac{\sqrt{3}}{2}$$

$$\tan 150^\circ = -\frac{1}{\sqrt{3}}$$

EXAMPLE

Use parametric equations to graph the circle with radius 3 and center (0, 0).

Solution

The parametric equations for a circle with radius 3 and center (0, 0) are

 $x = 3 \cos t$

 $y = 3 \sin t$

The variable t represents the central angle of the circle. Use the range $0^{\circ} \le t \le 360^{\circ}$ with a t-step of 1° to graph the complete circle on your calculator.

[-4.7, 4.7, 1, -3.1, 3.1, 1]

The *t*-step tells your calculator how often to plot a point. The calculator then connects these points with straight segments. When you make the *t*-step larger, the points are farther apart on the circle and your calculator's graph stops looking like a circle. This gives you a way to draw some interesting geometric shapes on your calculator.

The Star of Hisham from the Umayyad Dynasty (660-750 c.E.), located in the Khirbat al-Mafjar palace, Israel, uses circles and a star-like shape inscribed within the larger circle.

Activity

Variations on a Circle

In this activity you'll explore what happens to the graph of a circle when you change the parameter *t*. Work individually on Step 1. Then work with a partner or group for the remainder of the activity.

Step 1

Start with the parametric equations $x = 3 \cos t$ and $y = 3 \sin t$. Experiment with the parameter t, changing the minimum and maximum values and the t-step. Use these questions to guide your exploration.

- **a.** What effect does changing the range of t have on the graph?
- **b.** What effect does changing the *t*-step have on the graph?
- **c.** How can you make a triangle? A square? A hexagon? An octagon? Try to find more than one way to draw each figure.

[-4.7, 4.7, 1, -3.1, 3.1, 1]

[-4.7, 4.7, 1, -3.1, 3.1, 1]

[-4.7, 4.7, 1, -3.1, 3.1, 1]

[-4.7, 4.7, 1, -3.1, 3.1, 1]

- **d.** How can you make a square with sides parallel to the axes?
- **e.** How can you rotate a polygon shape about the origin by altering the parametric equations?

Step 2

Share your results from Step 1 with a partner or your group. Work together to write a paragraph summarizing your discoveries.

Step 3

Find a way to translate the circle $x = 3 \cos t$ and $y = 3 \sin t$ so that it is centered at (5, 2).

Step 4

Reflect the graph from Step 3 across the *y*-axis, across the *x*-axis, across the line y = x, and across the line x = -1. Describe the method you used for each of these reflections.

[-9.4, 9.4, 1, -6.2, 6.2, 1]

Step 5

Graph the equations $x = 3 \cos t$ and $y = 3 \sin t$, using the range $0^{\circ} \le t \le 3600^{\circ}$ with t-step 125°. Then try other t-step values that are not factors of 360°, such as 100°, 150°, and 185°. (You may also need to increase the maximum value of t.) Write a paragraph explaining what happens in each case.

Questions

- 1. In the investigation you used the parametric equations for a circle, $x = 3\cos t$ and $y = 3\sin t$, to graph other geometric shapes on your calculator. Mathematically, do you think it is correct to say that $x = 3\cos t$ and $y = 3\sin t$ are the parametric equations of a square or a hexagon? Explain your reasoning.
- 2. Find parametric equations for each translated circle.

a.

b.

c.

d.

3. Use the parametric equations $x = 3 \cos t$ and $y = 3 \sin t$ to make each of these figures on your calculator. What range of *t*-values and what *t*-step are required for each?

a.

b.

[-4.7, 4.7, 1, -3.1, 3.1, 1]

c.

[-4.7, 4.7, 1, -3.1, 3.1, 1]

[-4.7, 4.7, 1, -3.1, 3.1, 1]

.

[-4.7, 4.7, 1, -3.1, 3.1, 1]

By about 2800 B.C.E., gemstone cutting was a widespread practice throughout Egypt and Asia Minor (modern Turkey). Today's gem cutters use the same geometric designs that ancient gem cutters used. In multiples of 8, they carve small symmetric planes on a gem, called facets. Rubies, sapphires, and emeralds are often square or rectangular in shape, whereas other gems are cut into triangular, diamond, or trapezoidal shapes. The oldest gemstone shape, however, is circular or rounded, which is how many opal and opaque gems are still cut today.

4. Consider a unit circle (a circle with radius 1) centered at the origin.

a. What are the parametric equations for the unit circle?

b. From Chapter 4, you know that the Pythagorean Theorem yields the equation of the unit circle, $x^2 + y^2 = 1$. Substitute the parametric equations for x and y to get an equation in terms of sine and cosine.

c. Use your calculator to verify that your equation in 4b is true for $t = 47^{\circ}$.

5. Experiment to find parametric equations for each ellipse.

a.

b.

c.

d.

Not snow, no, nor rain, nor heat, nor night keeps them from accomplishing their appointed courses with all speed.

HERODOTUS

Using Trigonometry to Set a Course

Winds and air currents affect the direction and speed a plane will travel. A pilot flying an airplane has to compensate for these effects. Similarly, as you swim across a river a current can sweep you downstream, so that when you reach the other side you are not directly across from the point where you began. You can use parametric equations to model and simulate motion affected by a combination of forces.

In 1926. Gertrude Ederle (b 1906) of the United States swam across the 21-mile-wide English Channel in 14 h 31 min, breaking the previous male record by more than 2 h and becoming the first female to complete the challenge. Galeforce winds, rough waters, and strong currents made the swim nearly impossible.

This investigation simulates what happens when you try to swim or fly with, against, or across a strong water or air current.

Investigation

Motion in a Current

Asuka, Ben, and Chelsea are playing with remote-controlled boats in a pool. Each boat is moving 4 ft/s in the direction indicated. All the boats start moving at the same time.

Step 1

Create a table like the one below showing the x- and y-positions of the three boats for 3 s.

Time (s)	Bo	at A	Boa	ıt B	Bo	at C
t	x	y	x	y	x	y
0						
1						
2						
3						

Step 2

Write and graph parametric equations to model the motion of the three boats. Identify the window and range of t-values you use to graph the simulation.

Asuka, Ben, and Chelsea return their boats to the starting positions and repeat the motion, but a gust of wind starts blowing from west to east at a constant rate of 3 ft/s. Create another table of the positions of the boats over 3 s.

Step 4

Write and graph parametric equations to model the motion of the boats in Step 3. Show how to write each of these using the 4t from the boat's speed and the 3t from the wind's speed. Identify the window and range of t-values you use to graph the simulation.

Step 5

Use the Pythagorean Theorem to determine the distance Boat C travels in 3 s, and its velocity.

Step 6 At what angle, A, does Boat C travel?

Use the velocity and angle you found in Steps 5 and 6 to write parametric equations in the form $x = x_0 + vt \cos A$ and $y = y_0 + vt \sin A$ to represent the motion of Boat C. The constants x_0 and y_0 represent the boats' starting coordinates. Verify that these equations model Boat C's motion accurately.

The investigation showed you how motion can be affected by another factor, such as wind or current. In this example you will explore what happens when a pilot doesn't compensate for the effect of wind.

FXAMPI F A

Step 7

A pilot heads a plane due west from Memphis, Tennessee, toward Albuquerque, New Mexico. The cities are 1000 mi apart, and the pilot sets the plane's controls to fly at 250 mi/h. However, there is a constant 20 mi/h wind blowing from the north. Where does the plane end up after 4 h?

Solution

Set up a coordinate system with Memphis at the origin.

The plane's motion can be described by the equation x = -250t. Notice that velocity is negative because the plane is flying west. The effect of the wind on the plane's motion can be described by the equation y = -20t. Why is the wind's velocity negative?

Graph x = -250t and y = -20t in an appropriate window with $0 \le t \le 4$.

Solving the equation -1000 = -250t, or tracing the graph, will show that after 4 h the plane has traveled the necessary 1000 mi west, but it is also 80 mi south of Albuquerque, somewhere over the White Sands Missile Range!

The Pythagorean Theorem indicates that the plane has actually traveled $\sqrt{1000^2 + 80^2}$, or about 1003 mi, in 4 h.

Because speed is the distance traveled per unit of time, you can find the plane's speed by dividing $\frac{1003 \text{ mi}}{4 \text{h}}$ to get the rate of 250.8 mi/h. This tells you that, while the air speed of the plane was 250 mi/h, the ground speed was 250.8 mi/h. The air speed is the plane's flying velocity, and the ground speed is its rate of motion relative to a fixed point on the ground.

The actual angle of motion in Example A is $\tan^{-1}(\frac{80}{1000})$, or about 4.57°. To determine the plane's bearing, look at the compass rose below. The bearing is always between 0° and 360° measured clockwise from north. This plane intended to travel west (270°) , but actually traveled south of west. Its bearing was $270^{\circ} - 4.57^{\circ}$, or 265.43°.

This portable compass and sundial dates from China's Ming Dynasty (1368-1644 c.E.).

EXAMPLE B

What angle and bearing to the nearest hundredth of a degree should the pilot in Example A set so that the plane actually lands in Albuquerque?

Solution

Set up a coordinate system with Memphis at the origin. Because the plane will be blown to the south, it should actually head in a direction slightly to the north. Sketch the plane's path. The plane flies 250 mi/h, so its distance along this path is 250t. This distance is broken into two separate components. The east-west component is $x = -250t \cos A$, and the north-south component is $y = 250t \sin A$ where A is the angle toward the north that the pilot must set.

The effect of the wind on the plane's motion can be described by the equation y = -20t. The sum of the north-south component of the plane's course and the wind's velocity must be 0 if the pilot hopes to land in Albuquerque.

$$250t \sin A + (-20t) = 0$$
The sum of the north-south velocities of the wind and the plane is 0.
$$250t \sin A = 20t$$
Add 20t to both sides.
$$250 \sin A = 20$$
Divide by t. (Assume $t \neq 0$.)
$$\sin A = 0.08$$
Divide both sides by 250, and evaluate.
$$A = \sin^{-1} 0.08$$
Take the inverse sine of both sides.
$$A \approx 4.59^{\circ}$$
Evaluate.

The plane must head out at 4.59° north of west. This is equivalent to a bearing of $270^{\circ} + 4.59^{\circ}$, or 274.59° .

Graph $x = -250t \cos 4.59^{\circ}$ and $y = 250t \sin 4.59^{\circ} - 20t$ to verify that the plane moves directly west. As you trace the graph, notice that the value of y increases slightly. By the time the plane has traveled west 996.79 mi, the plane is slightly north of Albuquerque by 0.02 mi. This means that the angle, 4.59°, is not

accurate enough to result in motion directly west. Depending upon the sensitivity of the real-world situation, the pilot may need to increase accuracy by using more decimal places.

Also notice that that the plane does not reach Albuquerque within 4 h. Because of the effect of the wind, the plane must travel slightly longer to complete the 1000 mi trip.

[-1200, 0, 100, -10, 10, 1]

The directed distances in this lesson are **vectors**. Vectors are used when you are working with quantities that have both a magnitude (size) and a direction, such as the velocity of the wind, the force of gravity, and the forces you feel when you ride a roller coaster. Working with vectors is a common practice in many fields, including physics, geology, and engineering. The exercises will give you an introduction to this valuable tool.

EXERCISES

Practice Your Skills

1. An object is moving at a speed of 10 units per second, at an angle of 30° above the *x*-axis, as shown. What parametric equations describe the horizontal and vertical components of this motion?

- Draw a compass rose and vector with magnitude v to find the bearing of each direction.
 - a. 14° south of east
- **b.** 14° east of south
- **c.** 14° south of west
- **d.** 14° north of west
- **3.** Draw a compass rose and vector with magnitude v for each bearing. Find the angle made with the x-axis.
 - **a.** 147°
- **b.** 204°
- c. 74°

d. 314°

4. Give the sign of each component vector for the bearings in Exercise 3. For example, for a bearing of 290° , x is negative and y is positive.

Reason and Apply

- **5. APPLICATION** A river is 0.3 km wide and flows south at a rate of 7 km/h. You start your trip on the river's west bank, 0.5 km north of the dock, as shown in the diagram at right.
 - **a.** If the dock is at the origin, (0, 0), what are the coordinates of the boat's starting location?
 - **b.** Write an equation for *x* in terms of *t* that models the boat's horizontal position if you aim the boat directly east traveling at 4 km/h.
 - **c.** Write an equation for *y* in terms of *t* that models the boat's vertical position, as a result of the flow of the river.
 - **d.** Enter the parametric equations from 5b and 5c into your calculator, determine a good viewing window and range of *t*-values, and make a graph to simulate this situation.
 - **e.** Determine when and where the boat meets the river's east bank. Does your boat arrive at the dock?
 - **f.** How far have you traveled?
- **6. APPLICATION** A pilot wants to fly from Toledo, Ohio, to Chicago, Illinois, which lies 280 mi directly west. Her plane can fly at 120 mi/h. She ignores the wind and heads directly west. However, there is a 25 mi/h wind blowing from the south.
 - a. Write the equation that describes the effect of the wind.
 - **b.** Write the equation that describes the plane's contribution to the motion.
 - **c.** Graph these equations.
 - **d.** How far off course is the plane after traveling 280 mi west?
 - e. How far has the plane actually traveled?
 - f. What was the plane's ground speed?
- 7. Fred rows his small boat directly across a river, which is 4 mi wide. There is a 5 mi/h current. When he reaches the opposite shore, Fred finds that he has landed at a point 2 mi downstream.
 - **a.** Write the equation that describes the effect of the river current.
 - **b.** If Fred's boat can go *s* mi/h, what equation describes his contribution to the motion?

- **c.** Solve the system of equations from 7a and 7b for *s* so that he reaches the correct point 2 mi downstream on the opposite shore.
- d. How far did Fred actually travel?
- **e.** How long did it take him?
- **f.** What was Fred's actual speed?
- **g.** As the boat travels down the river, what angle does it make with the riverbank?
- **8. APPLICATION** A plane takes off from Orlando, Florida, heading 975 mi due north toward Cleveland, Ohio. The plane flies at 250 mi/h, and there is a 25 mi/h wind blowing from the west.
 - **a.** Where is the plane after it has traveled 975 mi north?
 - **b.** How far did the plane actually travel?
 - c. How fast did the plane actually travel?
 - d. At what angle from the east-west axis did the plane actually fly?
 - e. What was the bearing?
- **9. APPLICATION** A plane is headed from Memphis, Tennessee, to Albuquerque, New Mexico, 1000 mi due west. The plane flies at 250 mi/h, and the pilot encounters a 20 mi/h wind blowing from the northwest. (That means the direction of the wind makes a 45° angle below the *x*-axis.)
 - a. Write an equation modeling the southward component of the wind.
 - **b.** Write an equation modeling the eastward component of the wind.
 - c. If the pilot does not compensate for the wind, explain why the final equations for the flight are $x = -250t + 20t \cos 45^{\circ}$ and $y = -20t \sin 45^{\circ}$.
 - **d.** What graphing window and range of *t*-values can you use to simulate this flight?
 - e. Solve the equation $-1000 = -250t + 20t \cos 45^{\circ}$. What is the real-world meaning of your answer?
 - **f.** Use your answer from 9e to find how far south of Albuquerque the plane ended up.

- **10. APPLICATION** For the plane in Exercise 9 to land in Albuquerque, it must head a bit north. Let *A* represent the measure of the angle north of west.
 - **a.** For the plane to fly directly west, the northward component of the plane's motion and the wind's southward component must sum to zero. At what angle must the plane fly to head directly to Albuquerque? Write an equation and solve for *A*.
 - **b.** Using the value of *A* you found in 10a, write parametric equations to model the plane's flight, and graph them to verify that the plane travels directly west.
 - **c.** For what bearing should the pilot set his instruments?

- **11. APPLICATION** A plane is flying on a bearing of 310° at a speed of 320 mi/h. The wind is blowing directly from the east at a speed of 32 mi/h.
 - **a.** Make a compass rose and vector to indicate the plane's motion.
 - **b.** Write equations that model the plane's motion without the wind.
 - c. Make a compass rose and vector to indicate the wind's motion.
 - **d.** Write equations that model the wind's motion.
 - **e.** What are the resulting equations that model the motion of the plane with the wind?
 - **f.** Where is the plane after 5 h?
- 12. Angelina wants to travel directly across the Wyde River, which is 2 mi wide in this stretch. Her boat can move at a speed of 4 mi/h. The river current flows south at 3 mi/h. At what angle upstream should she aim the boat so that she ends up going straight across?
- **13. APPLICATION** Two forces are pulling on an object. Force A has magnitude 50 newtons (N) and pulls at an angle of 40°, and Force B has magnitude 90 N and pulls at an angle of 140°, as shown. (Note that the lengths of the vectors show their magnitude.)
 - **a.** Find the *x* and *y*-components of Force A.
 - **b.** Find the *x* and *y*-components of Force B.
 - **c.** What is the sum of the *x* and *y*-components of the two forces?
 - **d.** Using the Pythagorean Theorem, find the magnitude of the resulting force.
 - **e.** Find the angle of the resulting force. If your angle is negative, add 180° to get the direction.
 - **f.** What additional force will balance Forces A and B and keep the object in equilibrium? (It should be the same magnitude as the sum of Forces A and B, but in the opposite direction.)

Science CONNECTION •

Biomechanics provides an understanding of the internal and external forces acting on the human body during movement. Knowing the role muscles play in generating force and controlling movement is necessary to understanding the limitations of human motion. Information gained from biomechanics helps athletes prepare better for their sports, and sporting goods manufacturers produce better equipment. Research in biomechanics also contributes to better treatment and rehabilitation in case of injury. You can learn more about the study and application of biomechanics with the Internet links at www.keymath.com/DAA

Yoga is a form of exercise that focuses on breathing, stretching, balance, and meditation. In balancing poses, yoga practitioners must carefully balance the forces that act on the body.

Review

- **14.** A rectangle's length is three times the width. Find the angles, to the nearest degree, at which the diagonals intersect.
- **15.** Without graphing, determine whether each quadratic equation has no real roots, one real root, or two real roots. If a root is real, indicate whether it is rational or irrational.

a.
$$y = 2x^2 - 5x - 3$$

b.
$$y = x^2 + 4x - 1$$

c.
$$y = 3x^2 - 3x + 4$$

d.
$$y = 9x^2 - 12x + 4$$

16. Consider this system of equations:

$$\begin{cases} 5x - 3y = -1 \\ 2x + 4y = 5 \end{cases}$$

- **a.** Write the augmented matrix for the system of equations.
- **b.** Use row reduction to write the augmented matrix in row-echelon form. Show each step and indicate the operation you use.
- **c.** Give the solution to the system. Check your answer.

VIEWING ANGLE

When classrooms are arranged, one thing that should be considered is how well all students will be able to see the board. Students who sit in seats toward the center of the room have no difficulty. However, students who sit in seats on the sides, along the walls, have a more limited view. Viewing angle, the angle required to see the entire board, is one measure of how well a student can see. Generally, a large viewing angle is better than a small one.

Consider the row of seats in the classroom shown below. Each desk is 3 ft wide. Find the viewing angle for the student sitting in each of these five seats.

Which seat will have the best view of the board?

Plan an arrangement of the seats in your classroom that you believe will provide all students with the best possible viewing angle.

Your project should include

- ► Calculations of the viewing angles from the five seats in this illustration.
- An answer to "Which seat will have the best view?"
- A plan for the arrangement of seats in your classroom.
- ► An explanation of why you chose your plan.

Geometry software, such as The Geometer's Sketchpad, will be useful in planning your arrangement of seats. Sketchpad allows you to construct triangles and

It is a mathematical fact that the casting of this pebble from my hand alters the centre of gravity of the universe.

THOMAS CARLYLE

Projectile Motion

In this lesson you will model motion affected by gravity, building on your earlier work with the quadratic equation $y = at^2 + v_0t + s_0$. Recall that a is based on the acceleration due to gravity, so the equation can also be written as $y = -\frac{1}{2}gt^2 + v_0t + s_0$. This equation models the changing vertical height of an object in free fall. Recall that t represents time, v_0 represents the vertical component of the initial velocity, and s_0 represents the initial height. Some numerical values for the force of gravity, g, are given below. What are the corresponding values of a?

g	Earth	Moon	Mars
m/s ²	9.8	1.6	3.7
ft/s ²	32	5.3	12
cm/s ²	980	162	370
in./s ²	384	64	144

In Lesson 7.3, you dealt with only the vertical component, the height, of objects in projectile motion. In this lesson you'll model the horizontal component as well, using parametric equations.

EXAMPLE A

A ball rolls off the end of a table with a horizontal velocity of 1.5 ft/s. The table is 2.75 ft high.

- **a.** What equation describes the *x*-direction position of the ball?
- **b.** Write an equation to model the vertical position of the ball.
- c. Enter these two equations into your calculator and graph them. Where and when does the ball appear to hit the floor?
- **d.** Solve algebraically to find where and when the ball hits the floor.

Solution

The vertical component of the ball's motion is affected by the force of gravity, whereas the horizontal component is not.

- **a.** The horizontal component of the motion is described by x = 1.5t. The total distance traveled is the velocity multiplied by the time elapsed.
- **b.** An equation for the height is $y = \cdot 32 \cdot t^2 + 0 \cdot t + 2.75$. Here, t is the time measured in seconds, 32 is the acceleration due to gravity in feet per second squared, the coefficient 0 implies that none of the initial velocity is directed upward or downward, and 2.75 is the initial height in feet.

c. Graph the equations x = 1.5t and $y = -16t^2 + 2.75$ with $0 \le t \le 1$ and a t-step of 0.01. The ball hits the floor when y = 0. Trace the graph to approximate when this happens. The graph shows that the ball hits the floor approximately 0.41 s after it leaves the edge of the table. At that time it is 0.62 ft from a point directly below the edge of the table.

d. The ball hits the floor at the point where y = 0. Solve the equation $0 = -16t^2 + 2.75$.

$$0 = -16t^2 + 2.75$$
 Original equation.

$$16t^2 = 2.75$$
 Add $16t^2$ to both sides.

$$t^2 = \frac{2.75}{16}$$
$$t = \pm \sqrt{\frac{2.75}{16}}$$
$$t \approx \pm 0.41$$

Take the square root of both sides.

 ± 0.41 Evaluate.

Only the positive answer makes sense in this situation, so the ball hits the ground at approximately 0.41 s. To find where this occurs, substitute 0.41 for t into the parametric equation for x.

$$x = 1.5t$$

 $x = 1.5(0.41) \approx 0.62$

The ball hits the ground at a horizontal distance of approximately 0.62 ft from the edge of the table.

In Example A, the initial motion was only in a horizontal direction. In the previous chapter, you explored motion that was only in a vertical direction, like a free-falling object. Using trigonometric functions, you can parametrically model motion that begins at an angle, using techniques similar to those in the previous lesson.

Parametric Equations for Projectile Motion

You can model projectile motion parametrically with these equations, where *x* is a measure of horizontal position, *y* is a measure of vertical position, and *t* is a measure of time.

$$x = v_0 t \cos A + x_0$$

$$y = -\frac{1}{2}gt^2 + v_0 t \sin A + y_0$$

$$v_0 \cos A$$

The point (x_0, y_0) is the initial position at time t = 0, v_0 is the velocity at time t = 0, A is the angle of motion from the horizontal, and g is the acceleration due to gravity.

FXAMPI F B

Carolina hits a baseball so that it travels at an initial speed of 120 ft/s and at an angle of 30° above the ground. If her bat contacts the ball at a height of 3 ft above the ground, how far does the ball travel horizontally before it hits the ground?

Solution

Draw a picture and write equations for the x- and y-components of the motion.

The horizontal motion is affected only by the initial speed and angle, so the horizontal distance is modeled by $x = 120t \cos 30^{\circ}$.

The vertical motion is also affected by the force of gravity pulling the ball down. In this case the equation that models the vertical distance is $y = -16t^2 + 120t \sin 30^\circ + 3$. Compare this equation with the one given in the box on the previous page. Notice how the values from this problem appear in the equation.

To find out when the ball hits the ground, find when the y-value is 0.

$$-16t^{2} + 120t \sin 30^{\circ} + 3 = 0$$

$$-16t^{2} + 120t(0.5) + 3 = 0$$

$$-16t^{2} + 60t + 3 = 0$$

$$t = \frac{-60 \pm \sqrt{60^{2} - 4(-16)(3)}}{2(-16)}$$

Original equation.

Evaluate sin 30°.

Multiply.

Use the quadratic formula. Substitute -16 for a, 60 for b, and 3 for c.

Evaluate.

A negative value for t doesn't make sense, so use only the positive answer. The ball reaches the ground about 3.8 seconds after being hit.

To determine how far the ball has traveled, substitute this t-value into the parametric equation for x:

$$x = 120(3.799) \cos 30^{\circ}$$

 $x \approx 395$

The ball will travel about 395 ft horizontally.

In the investigation you will simulate a basketball free throw. This is another instance where you must consider motion at an angle.

Investigation

Basketball Free Throw

(Based on an activity developed by Arne Engebretsen.)

Basketball players decide upon the angle and velocity of the ball necessary to make a basket from various positions on the court. In this investigation you'll explore the relationship between the angle and velocity necessary for a successful free throw shot.

Step 1	Discuss with your class or get data from your teacher on free throw measurements. You'll need the distance from the floor to the rim of the basket, the horizontal distance from the free throw line to the backboard, the diameter of the basket, and the length of the bracket that fastens the basket to the backboard.
Step 2	Draw a diagram with the measurements from Step 1, and sketch the typical path of a successful free throw.
Step 3	Using the free throw line as the origin, $(0, 0)$, what are the coordinates of the front and back rims of the basket? Plot these two data points in a graphing window with $0 \le x \le 18.8$ and $0 \le y \le 12.4$.
Step 4	Create some reasonable data for a free throw shooter. Include the height of the ball at release (y_0) , the measure of the angle at release (A) , and the initial velocity of the ball (v_0) .
Step 5	Using your data from Step 4, write parametric equations, $x = v_0 t \cos A$ and $y = -16t^2 + v_0 t \sin A + y_0$, to model a free throw. Use your equations to simulate a free throw on your calculator.
Step 6	Experiment with different values of y_0 , A , and v_0 until you can simulate a successful free throw on your graphing calculator.
Step 7	Is there only one combination of values that will produce a successful free throw? If so, why? If not, generalize patterns in the relationships between the variables.

EXERCISES

Practice Your Skills

1. A projectile's motion is described by the equations

$$x = -50t \cos 30^{\circ} + 400$$
$$y = -81t^{2} + 50t \sin 30^{\circ} + 700$$

- **a.** Is this projectile motion occurring on Earth, the Moon, or Mars? What are the units used in the problem? (*Hint:* Look for the value of *g*.)
- **b.** What is the initial position? Include units in your answer.
- **c.** At time *t* = 0, what direction is the projectile moving? (up, up-right, right, down-right, down, down-left, left, or up-left)
- **d.** What is the initial velocity? Include units.
- **2.** Find the position at the time given of a projectile in motion described by the equations

$$x = -50t \cos 30^{\circ} + 40$$
$$y = -81t^{2} + 50t \sin 30^{\circ} + 60$$

- a. 0 seconds
- c. 2 seconds

In dog and disc competitions, the Frisbee is one projectile (although it does face wind resistance) and the dog is another. Each object has a horizontal and vertical component to its motion.

- **b.** 1 second
- d. 4 seconds
- 3. A ball rolls off the edge of a 12 m tall cliff at a velocity of 2 m/s.
 - a. Write parametric equations to simulate this motion.
 - **b.** What equation can you solve to determine when the ball hits the ground?
 - c. When and where does the ball hit the ground?
 - **d.** Describe a graphing window that you can use to model this motion.
- Consider the scenario in Exercise 3. When and where will the ball hit the ground if the motion occurred
 - a. On the Moon?
 - **b.** On Mars?

Reason and Apply

5. These parametric equations model projectile motion of an object:

$$x = 6t \cos 52^{\circ}$$

$$y = -4.9t^2 + 6t \sin 52^\circ + 2$$

- **a.** Name a graphing window and a range of *t*-values that allow you to simulate the motion.
- **b.** Describe a scenario for this projectile motion. Include a description of every variable and number listed in the parametric equations.

- **6.** A ball rolls off a 3 ft high table and lands at a point 1.8 ft away from the table.
 - **a.** How long did it take for the ball to hit the floor? Give your answer to the nearest hundredth of a second.
 - **b.** How fast was the ball traveling when it left the table? Give your answer to the nearest hundredth, and include units.
- **7. APPLICATION** An archer aims at a target 70 m away with diameter 1.22 m. The bull's-eye is 1.3 m above the ground. She holds her bow level at a height of 1.2 m and shoots an arrow with an initial velocity of 83 m/s.
 - **a.** What equations model this motion?
 - **b.** Will she hit the target? If not, by how much will she miss it?
 - **c.** At what range of angles could the archer hold her bow to hit somewhere on the target?
 - **d.** What initial velocity is necessary in order to hit the target if she holds her bow level?

Archery is one of the oldest sports that is still practiced today. Modern archery became an Olympic event in 1972. Olympic archers aim at a target 1.22 m in diameter, 70 m away-the bull's-eye is just 12.2 cm in diameter. From where the archers stand, the target looks about the same size as the head of a thumbtack held at arm's length. Archery is used as a source of rehabilitation and recreation worldwide.

Paola Fantato of Italy won the gold medal in archery in the Women's Individual Sitting Contest at the 2000 Paralympic Games in Sydney, Australia.

- **8.** By how much does the ball in Example B clear a 10 ft fence that is 365 ft away if the wind is blowing directly from the fence toward Carolina at 8 mi/h?
- **9.** Gonzo, the human cannonball, is fired out of a cannon 10 ft above the ground at a speed of 40 ft/s. The cannon is tilted at an angle of 60°. His net hangs 5 ft above the ground. Where does his net need to be positioned so that he will land safely?

Pictured here in Berlin, Germany, a springloaded cannon propelled the "Human Cannonball" of the 1920s, Paul Leinert. **10.** A golf ball rolls off the top step of a flight of 14 stairs with a horizontal velocity of 5 ft/s. The stairs are each 8 in. high and 8 in. wide. On which step does the ball first bounce?

Golfers have a range of golf clubs used for hitting distance shots, including "irons" and "woods." Golf clubs have faces with a variety of angles. A club with a lesser angle, such as a No. 1 wood, is referred to as having less "loft"-the loft is the angle at which the ball should leave the ground. A low loft will cause the ball to leave the ground at a low angle and travel for more distance.

A club with a high loft, such as a No. 7 wood, will cause a ball to travel higher and a shorter distance.

Swedish-born Annika Sorenstam (b 1970) is a member of the Ladies Professional Golf Association.

- **11.** A golfer swings a 7-iron golf club with a loft of 38° and an initial velocity of 122 ft/s on level ground.
 - a. Write parametric equations to simulate this golf shot.
 - **b.** How far away does the ball first hit ground?
 - **c.** How far away would the ball land if a golfer chose a 9-iron golf club with a loft of 46° and an initial velocity of 110 ft/s?
- 12. The tip of a metronome travels on a path modeled by the parametric equations $x = 0.7 \sin t$ and $y = \sqrt{1 (0.7 \sin t)^2}$.
 - **a.** Sketch the graph when $0^{\circ} \le t \le 360^{\circ}$. Describe the motion.
 - **b.** Eliminate the parameter, *t*, and write a single equation using only *x* and *y*. Sketch this graph.
 - c. Compare the two graphs.
 - **d.** Rewrite the parametric equations so that the graph is reflected across the *x*-axis.
 - e. Sketch the graph when $0^{\circ} \le t \le 720^{\circ}$. What does changing 360° to 720° do?

Review

- 13. Two forces act simultaneously on a ball positioned at (4, 3). The first force imparts a velocity of 2.3 m/s to the east, and the second force imparts a velocity of 3.8 m/s to the north.
 - a. Enter parametric equations into your calculator to simulate the resulting movement of the ball. Sketch your graph, and give your equations and graphing window.
 - **b.** What is the ball's velocity? Give the magnitude and direction.

- **14.** Find the height, width, area, and distance specified.
 - a. total height of the tree

c. area of the triangle

- 15. Find a polynomial equation of least degree with integer coefficients that has roots -3 and $(\frac{1}{2} \sqrt{3})$.
- **16.** Give parametric equations and a single equation using only *x* and *y* for the ellipse at right.

b. width of the lake

d. distance from the boat to the lighthouse

The Law of Sines

Two airplanes pass over Chicago at the same time. Plane A is cruising at 400 mi/h on a bearing of 105°, and Plane B is cruising at 450 mi/h on a bearing of 260°. How far apart will they be after 2 hours?

The problem above is a familiar scenario, but the triangle formed by the planes' paths is not a right triangle. In the next two lessons, you will discover useful relationships involving the sides and angles of nonright, or **oblique**, triangles and apply those relationships to situations like the distance problem presented above.

Investigation

Oblique Triangles

In this investigation you'll explore a special relationship between the sines of the angle measures of an oblique triangle and the lengths of the sides.

a ruleia protractor

Step 1

Have each group member draw a different acute triangle ABC. Label the length of the side opposite $\angle A$ as a, the length of the side opposite $\angle B$ as b, and the length of the side opposite $\angle C$ as c. Draw the altitude from $\angle A$ to \overline{BC} . Label the height b.

Step 2 The altitude divides the original triangle into two right triangles, one containing $\angle B$ and the other containing $\angle C$. Use your knowledge of right triangle trigonometry to write an expression involving $\sin B$ and h, and an expression with $\sin C$ and h. Combine the two expressions by

$$\frac{\sin B}{2} = \frac{\sin C}{2}$$

Step 3 Now draw the altitude from $\angle B$ to \overline{AC} and label the height j. Repeat Step 2 using expressions involving j, $\sin C$, and $\sin A$. What proportion do you get when you eliminate j?

eliminating h. Write your new expression as a proportion in the form

Compare the proportions that you wrote in Steps 2 and 3. Use the transitive property of equality to combine them into an extended proportion:

$$\frac{?}{?} = \frac{?}{?} = \frac{?}{?}$$

Step 4

Sine, cosine, and tangent are defined for all real angle measures. (See the exploration on page 447 to learn how these definitions are extended beyond right triangles.) Therefore, you can find the sine of obtuse angles as well as acute angles and right angles. Does your work from Steps 1-5 hold true for obtuse triangles as well?

Step 6

Have each group member draw a different obtuse triangle. Measure the angles and the sides of your triangle. Substitute the measurements and evaluate to verify that the proportion from Step 4 holds true for your obtuse triangles as well.

The relationships that you discovered in the investigation allow you to solve many problems involving oblique triangles.

EXAMPLE A

Towers A, B, and C are located in a national forest. From Tower B, the angle between Towers A and C is 53.3°, and from Tower C the angle between Towers A and B is 46.7°. The distance between Towers A and B is 4084 m. A lake between Towers A and C makes it difficult to measure the distance between them directly. What is the distance between Towers A and C?

This forest fire observation tower is located in Great Smoky Mountains National Park, Tennessee.

Solution

First, convince yourself that $\triangle ABC$ is not a right triangle. The sum of the measures of the angles in a triangle is 180° , so $\angle A$ measures 80° .

On your paper, sketch and label a diagram. Include the altitude from $\angle A$ to \overline{BC} . As in the investigation, two right triangles are formed. Set up sine ratios for each.

$$\sin 53.3^\circ = \frac{h}{4084}$$
 or $h = 4084 \sin 53.3^\circ$

and

$$\sin 46.7^{\circ} = \frac{h}{h} \text{ or } h = b \sin 46.7^{\circ}$$

Substituting for h gives $4084 \sin 53.3^{\circ} = b \sin 46.7^{\circ}$. Solving for b gives

$$b = \frac{4084 \sin 53.3^{\circ}}{\sin 46.7^{\circ}}$$
$$b \approx 4499$$

The distance between Towers A and C is approximately 4499 m.

In Example A, notice that the height, h, was eliminated from the final calculations. You did not need a measurement for h! The equation $4084 \sin 53.3^\circ = b \sin 46.7^\circ$ can also be written as $\frac{\sin 53.3^\circ}{b} = \frac{\sin 46.7^\circ}{4048}$, or $\frac{\sin B}{b} = \frac{\sin C}{c}$, which is the relationship you found in the investigation.

For all three angles of a triangle the ratio of the sine of an angle to the length of the opposite side is constant. This relationship is called the **Law of Sines**.

Law of Sines

For any triangle with angles A, B, and C, and sides of lengths a, b, and c (a is opposite $\angle A$, b is opposite $\angle B$, and c is opposite $\angle C$),

$$\frac{\sin A}{a} = \frac{\sin B}{b} = \frac{\sin C}{c}$$

You use the Law of Sines to find missing parts of triangles when you know the measures of two angles and the length of one side of a triangle.

EXAMPLE B

Find the length of \overline{BC} .

▶Solution

Use the Law of Sines.

$$\frac{\sin A}{a} = \frac{\sin C}{c}$$

$$\frac{\sin 52.5^{\circ}}{a} = \frac{\sin 72.6^{\circ}}{18}$$

$$18 \sin 52.5^{\circ} = a \sin 72.6^{\circ}$$

$$\frac{18 \sin 52.5^{\circ}}{\sin 72.6^{\circ}} = a$$

a ≈ 15

Select the proportion for the given angles and sides.

Substitute the angle measures and the known side length.

Multiply both sides by 18a and reduce.

Divide both sides by sin 72.6° and reduce the right side.

Evaluate.

The length of \overline{BC} is approximately 15 units.

You may also use the Law of Sines when you know two side lengths and the measure of the angle opposite one of the sides. However, in this case you may find more than one possible solution. This is because two different angles-one acute and one obtuse-may share the same value of sine. Look at this diagram to see how this works.

FXAMPI F C

Tara and Yacin find a map that they think will lead to buried treasure. The map instructs them to start at the 47° fork in the river. They need to follow the line along the southern branch for 200 m, then walk to a point on the northern branch that's 170 m away. Where along the northern branch should they dig for the treasure?

Solution

As the map shows, there are two possible locations to dig. Consider the angles formed by the 170 m segment and the line along the northern branch as $\angle A$. Use the Law of Sines to find one possible measure of $\angle A$.

$$\frac{\sin 47^{\circ}}{170} = \frac{\sin A}{200}$$
Set up a proportion using opposite sides and angles.
$$\sin A = \frac{200 \sin 47^{\circ}}{170}$$
Solve for $\sin A$.
$$A = \sin^{-1} \left(\frac{200 \sin 47^{\circ}}{170} \right)$$
Take the inverse sine of both sides.
$$A \approx 59.4^{\circ}$$
Evaluate.

If $\angle A$ is acute, it measures approximately 59.4°. The other possibility for $\angle A$ is the obtuse supplement of 59.4°, or 120.6°. You can verify this with geometry as shown in the diagram below. Use your calculator to check that $\sin 59.4^\circ$ is equivalent to $\sin 120.6^\circ$ and that both angle measures satisfy the Law of Sines equation $\frac{\sin 47^\circ}{170} = \frac{\sin A^\circ}{200}$.

In order to find the distance along the northern branch, you need the measure of the third angle in the triangle. Use the known angle measure, 47° , and the approximations for the measure of $\angle A$.

$$180^{\circ} - (47^{\circ} + 59.4^{\circ}) \approx 73.6^{\circ}$$
 or $180^{\circ} - (47^{\circ} + 120.6^{\circ}) \approx 12.4^{\circ}$

Use the Law of Sines to find the distance along the northern branch, x.

$$\frac{\sin 73.6^{\circ}}{x} = \frac{\sin 47^{\circ}}{170} \quad \text{or} \quad \frac{\sin 12.4^{\circ}}{x} = \frac{\sin 47^{\circ}}{170}$$

$$x = \frac{170 \sin 73.6^{\circ}}{\sin 47^{\circ}} \quad \text{or} \quad x = \frac{170 \sin 12.4^{\circ}}{\sin 47^{\circ}}$$

$$x \approx 223 \quad \text{or} \quad x \approx 50$$

Tara and Yacin should dig two holes along the northern branch, one 50 m and the other 223 m from the fork of the river.

A situation like that in Example C, where more than one possible solution exists, is called an **ambiguous case**. You can't tell which of the possibilities is correct unless there is more information in the problem, such as knowing whether the triangle is acute or obtuse. In general, you should report both solutions in cases like this.

EXERCISES

Practice Your Skills

1. Find the length of side \overline{AC} .

2. Assume $\triangle PQR$ is an acute triangle. Find the measure of $\angle P$.

3. In $\triangle XYZ$, at right, $\angle Z$ is obtuse. Find the measures of $\angle X$ and $\angle Z$.

Reason and Apply

5. Find all of the unknown angle measures and side lengths.

6. The Daredevil Cliffs rise vertically from the beach. The beach slopes gently down to the water at an angle of 3° from the horizontal. Scott lies at the water's edge, 50 ft from the base of the cliff, and determines that his line of vision to the top of the cliff makes a 70° angle with the line to the beach. How high is the cliff?

- a. Find the length of the base.
- **b.** Even though you are given one angle and two sides not including the angle, this is not an ambiguous case. Why not?

Chabot Observatory in Oakland, California

9. APPLICATION The SS *Minnow* is lost at sea in a deep fog. Moving on a bearing of 107°, the skipper sees a light at a bearing of 60°. The same light reappears through the fog after the skipper has sailed 1.5 km on his initial course. The second sighting of the light is at a bearing of 34°. How far is the boat from the source of the light at the time of the second sighting?

HistoryCONNECTION

Lighthouses project light through darkness or poor weather to help guide ships ashore. The first lighthouses were actually bonfires-one was even mentioned in the *Iliad*, a Greek epic poem by Homer written sometime before 700 B.C.E. Today, most lighthouses hold powerful electric lights that flash automatically. Every lighthouse has a distinct sequence of flashes that allows ship captains to identify the nearby harbor.

10. APPLICATION One way to calculate the distance between Earth and a nearby star is to measure the angle between the star and the ecliptic (the plane of Earth's orbit) at 6-month intervals. A star is measured at a 42.13204° angle. Six months later, the angle is 42.13226°. The diameter of Earth's orbit is 3.13 × 10⁻⁵ light-years. What is the distance to the star at the time of each reading? Use this diagram to help you solve this problem.

Science CONNECTION

A light-year is the distance that light can travel in one year. Light moves at a velocity of about 300,000 km/s, so one light-year is equal to about 9,461,000,000,000 km. Distances in space are so large that it's difficult to express them with relatively small units such as kilometers. For example, the distance to the next nearest big galaxy is 21×10^{18} km! Another unit of distance used by astronomers to measure distances within our solar system is the astronomical unit (AU). One AU is the average distance between Earth and the Sun, about 150 million km. Pluto averages about 40 AU from the Sun.

11. APPLICATION When light travels from one transparent medium into another, the rays bend, or refract. Snell's Law of Refraction states that

$$\frac{\sin\theta_1}{n_2} = \frac{\sin\theta_2}{n_1}$$

where θ_1 is the angle of incidence, θ_2 is the angle of refraction, and n_1 and n_2 are the indexes of refraction for the two mediums, as shown in the diagram.

- **a.** Find the angle of refraction in water if the angle of incidence from air is 60°.
- **b.** If the angle of refraction from air to water is 45°, at what angle did the ray enter the water?
- **c.** If the angle of incidence is 0° , what is the angle of refraction?

Review

12. Use the quadratic formula to solve each equation.

a.
$$2x^2 - 8x + 5 = 0$$

b.
$$3x^2 + 4x - 2 = 7$$

13. Draw a compass rose and show each vector. Find the *x*- and *y*-components of each, and show the angle with the *x*-axis used to find the components. Indicate the direction of the components with the proper sign.

a. 12 units on a bearing of 168°

b. 16 units on a bearing of 221°

14. Give the magnitude and bearing for each vector.

a. x-component: -9.1 units

y-component: 4.1 units

b. *x*-component: 16.6 units *y*-component: 14.4 units

- **15.** The value of a building depreciates at a rate of 6% per year. When new, the building is worth \$36,500.
 - a. How much is the building worth after 5 years 3 months?
 - **b.** To the nearest month, when will the building be worth less than \$10,000?
- **16.** Find the volume of the greenhouse at right. Round your answer to the nearest square foot.

IMPROVING YOUR GEOMETRY SKILLS

A New Area Formula

You are given the lengths of two sides of a triangle, *a* and *b*, and the measure of the angle between them, *C*. How can you find the area of the triangle using only these three measurements?

The Law of Cosines

The Law of Sines enabled you to find the lengths of sides of a triangle or the measures of the angles in certain situations. To use the Law of Sines, you needed to know the measures of two angles and the length of any side, or the lengths of two sides and the measure of the angle opposite one of the sides. What if you know a different combination of sides and angles?

EXAMPLE A

Two hot-air balloons approach a landing field. One is 12 m from the landing point and the other is 17 m from the landing point. The angle between the balloons is 70°. How far apart are the two balloons?

▶ Solution

In this case the Law of Sines does not help. You know only the included angle, or the angle between the two sides. If you try to set up an equation using the Law of Sines, you will always have more than one variable. So you must try something else.

Sketch one altitude to form two right triangles, so that one of the right triangles contains the 70° angle.

If you use the altitude from the balloon on the left, the 17 m side is split into two parts. Label one part m and the other part 17 - m. Label the height h, and label the distance between the balloons d. You can now write two equations using the Pythagorean Theorem.

$$m^2 + h^2 = 12^2$$
 and $(17 - m)^2 + h^2 = d^2$

You can multiply and expand the binomial in the second equation.

$$289 - 34m + m^2 + h^2 = d^2$$

Now you can rearrange the first equation and use substitution to solve the system of equations.

$$h^2 = 144 - m^2$$
 Solve $m^2 + h^2 = 144$ for h^2 .
 $289 - 34m + m^2 + (144 - m^2) = d^2$ Substitute $144 - m^2$ for h^2 into the second equation.
 $289 + 144 - 34m = d^2$ Combine like terms.

Use the right triangle that contains the 70° angle to write

$$\cos 70^{\circ} = \frac{m}{12}$$

Solve this equation for m to get $m = 12 \cos 70^\circ$, and substitute this value for m into the equation for d^2 .

$$289 + 144 - 34(12 \cos 70^{\circ}) = d^{2}$$

$$\sqrt{289 + 144 - 34(12 \cos 70^{\circ})} = d$$

Substitute $12 \cos 70^{\circ}$ for m.

Take the square root of both sides. You need only the positive root, because *d* represents a distance.

 $d \approx 17.1$ Evaluate.

The distance between the two balloons is approximately 17.1 m.

You can repeat the procedure that is used in Example A any time you know the lengths of two sides of a triangle and the measure of the included angle, and when you need to find the length of the third side. Notice that you could also write the equation for d^2 as

$$d^2 = 17^2 + 12^2 - 2(17)(12) \cos 70^\circ$$

which looks similar to the Pythagorean Theorem with an extra term that is twice the product of the length of the sides and the cosine of the angle between them. This modified Pythagorean relationship is called the **Law of Cosines**.

Law of Cosines

For any triangle with angles A, B, and C and sides of lengths a, b, and c (a is opposite $\angle A$, b is opposite $\angle B$, and c is opposite $\angle C$),

$$a^2 = b^2 + c^2 - 2bc \cos A$$

 $b^2 = a^2 + c^2 - 2ac \cos B$

$$c^2 = a^2 + b^2 - 2ab \cos C$$

In this right triangle, c^2 is equivalent to $a^2 + b^2$. $c^2 = a^2 + b^2$

In this acute triangle, c^2 is less than $a^2 + b^2$. The difference is $2ab \cos C$. $c^2 = a^2 + b^2 - 2ab \cos C$

In this obtuse triangle, c^2 is more than $a^2 + b^2$. Again, the difference is $2ab \cos C$.

 $c^2 = a^2 + b^2 - 2ab \cos C$

In the investigation you'll apply the Law of Cosines to a real situation.

Investigation

Around the Corner

You will need

- metersticks or a tape measure
- a protractor

Position three members of your group so that two people are on opposite sides of a wall and the third person can see both of them. Use trigonometry to find the distance between the two persons on opposite sides of the wall. Sketch a diagram of the situation, show the measurements you make, and show your calculations.

You can use the Law of Cosines alone or in combination with other triangle properties.

EXAMPLE B

Find the unknown angle measures and side lengths.

▶Solution

First, use the Law of Cosines to find the length of \overline{AB} .

$$c^{2} = a^{2} + b^{2} - 2ab \cos C$$

$$c^{2} = 3^{2} + 2.5^{2} - 2(3)(2.5) \cos 28^{\circ}$$

$$c^{2} = 9 + 6.25 - 15 \cos 28^{\circ}$$

$$c = \sqrt{9 + 6.25 - 15 \cos 28^{\circ}}$$

$$c \approx 1.42$$

The Law of Cosines for finding c when a, b, and C are known.

Substitute 3 for a, 2.5 for b, and 28° for C.

Multiply.

Take the positive square root of both sides.

Evaluate.

The length of \overline{AB} is approximately 1.42 units.

Now use the Law of Cosines to find the measure of $\angle A$.

$$a^2 = b^2 + c^2 - 2bc \cos A$$
 The Law of Cosines for finding A when a , b , and c are known.

 $3^2 \approx 2.5^2 + 1.42^2 - 2(2.5)(1.42) \cos A$ Substitute values for a , b , and c .

 $9 \approx 8.2664 - 7.1 \cos A$ Multiply.

 $0.7336 \approx -7.1 \cos A$ Subtract 8.2664 from both sides.

 $\cos A \approx \frac{0.7336}{-7.1}$ Divide by -7.1 .

 $A \approx \cos^{-1}\left(\frac{0.7336}{-7.1}\right)$ Take the inverse cosine of both sides.

 $A \approx 96^\circ$ Evaluate.

Angle A measures approximately 96°.

To find the measure of the last angle, use the fact that the measures of the three angles in any triangle sum to 180° . The measure of $\angle B$ is approximately $180^{\circ} - 28^{\circ} - 96^{\circ}$, or 56° .

During a calculation, it is best to use the entire previous answer for the next calculation. Rounding before the last step can reduce the accuracy of your answer. In Example B, you could find the measure of $\angle A$ with more accuracy by using $\sqrt{9+6.25-15\cos 28^\circ}$ for c instead of the approximation of 1.42. In all cases, you need to verify that the answers you get make sense in the context of the problem or in a sketch of the triangle.

In deciding whether to use the Law of Sines or the Law of Cosines, consider the triangle parts whose measurements you know and their relationships to each other.

Law of SinesLaw of CosinesSide-Angle-AngleSide-Angle-SideSide-Side-Angle (ambiguous case)Side-Side-Side

EXERCISES

EXERCISES

Practice Your Skills

- **1.** Find the length of \overline{AC} .
- 2. Find the measure of $\angle T$.
- **3.** Solve for *A* and *b*. (Assume *b* is positive.) **a.** $16 = 25 + 36 - 2(5)(6) \cos A$

b. $49 = b^2 + 9 - 2(3)(b) \cos 60^\circ$

4. Find all of the unknown angle measures and side lengths.

a.

b.

c

Reason and Apply

- **5.** Two airplanes pass over Chicago, Illinois, at the same time. One is cruising at 400 mi/h on a bearing of 105°, and the other is cruising at 450 mi/h on a bearing of 260°. How far apart will they be after 2 h?
- **6.** Find the measure of $\angle S$.

Pilots use the control panels of this passenger aircraft to follow air traffic control commands, to adjust for wind currents, and to avoid the airspace of other planes.

7. APPLICATION Seismic exploration identifies underground phenomena, such as caves, oil pockets, and rock layers, by transmitting sound into the earth and timing the echo of the vibration. From a sounding at point *A*, a "thumper" truck locates an underground chamber 7 km away. Moving to point *B*, 5 km from point *A*, the truck takes a second sounding and finds the chamber is 3 km away from that point. Assume that the underground chamber lies in the same vertical plane as *A* and *B*. What more can you say about the location of the underground chamber?

Science CONNECTION

Sources of oil are often found via seismic exploration. At one time, seismologists used explosives to generate shock waves, but now they use "thumper" trucks that send controlled vibrations through the ground. Because seismic exploration may be disruptive to a particular environment, oil explorers sometimes use gravitational or magnetic exploration to determine the composition of rock formations based upon Earth's natural gravity or magnetic fields.

8. A folding chair's legs meet to form a 50° angle. The rear leg is 55 cm long and attaches to the front leg at a point 75 cm from the front leg's foot. How far apart are the legs at the floor?

American designer Charles Eames (1907-1978) used mathematics to design this chair, which is suitable for sitting or sprawling.

9. APPLICATION The Hear Me Now Phone Company plans to build a cell tower to serve the needs of Pleasant Beach and the beachfront. It decides to locate the cell tower so that Pleasant Beach is 1 mi away at a bearing of 60° from the tower. The range of the signal from the cell tower is 1.75 mi. The beachfront runs north to south. How far south of Pleasant Beach will customers be able to use their cell phones?

CONNECTION •

The placement of cell towers is crucial to providing a variety of cellular services. Mathematical models are used to analyze possible sites. Cell towers are located by individual companies based on their own business plan for the market they serve. For greatest cost efficiency, cellular companies consider the physical design, topography, population density, environmental impact, engineering, and aesthetics of their towers.

This cell phone tower is located in Jonesboro, Georgia.

10. APPLICATION Triangulation is used to locate airplanes, boats, or vehicles that transmit radio signals. The distances to the vehicle are found and the directions calculated by measuring the strength of the signal at three fixed receiving locations. Receiver B is 18 km from Receiver A at a bearing of 122°. Receiver C is 26 km from Receiver A at a bearing of 80°. The signal from a source vehicle to Receiver A indicates a distance of 15 km. The distance from the source vehicle to Receiver B is 8 km and to Receiver C is 25 km. What is the bearing from Receiver A to the source vehicle? (*Hint:* You might try making a scale drawing of this situation, and use your compass to get a general idea of the location of the source before starting the calculations.)

Review

- 11. A ship's captain sees a lighthouse at a bearing of 105°. Then the captain sails 8.8 nautical miles on a bearing of 174°. The lighthouse is now at a bearing of 52°. How far is the ship from the lighthouse?
- **12.** Here are the batting averages of the National League's Most Valuable Players from 1980 to 2000. (*The New York Times Almanac 2002*)

{.286, .316, .281, .302, .314, .353, .290, .287, .290, .291, .301, .319, .311, .336, .368, .319, .326, .366, .308, .319, .334}

- a. Make a box plot of these data.
- **b.** Give the five-number summary.
- c. Find the range and interquartile range.
- d. Find the mean and standard deviation.
- **13.** Find the total surface area of the figure at right. Round your answer to the nearest square centimeter.

14. Congruent circles *A* and *B* are tangent at point *C*. The radius of each circle is 3 units. Rays *RU* and *ST* are tangent at *U* and *S*, respectively, and intersect at *T*. Find *ST*.

Project

CATAPULT

If you launch a ball at a particular angle and initial velocity, you can determine how far it will travel. Is there another angle at which a ball can be launched, with the same initial velocity, that will cause the ball to travel exactly the same horizontal distance? What angle(s) will cause the ball to travel the farthest distance possible?

Your project should include

- A conjecture about what kinds of angles (if any) will cause a ball to travel equal distances, and evidence to support it.
- Angle(s) that will cause a ball to travel the farthest distance possible.

© The New Yorker Collection from CartoonBank.com/Corbis

CHAPTE

REVIEW

Claymethoom Links to Resources HAPTER 8 REVIEW • CHAPTER 8 REVI

Parametric equations describe the locations of points by using a third variable, t, called a **parameter.** In many cases this third variable represents time. In other cases it can be interpreted as an angle or simply a number. By controlling the range of t-values, you can graph part of a function. To convert from parametric form to regular form, solve either the x- or the y-equation for t. Then substitute this expression into the other equation. The result is an equation involving only x and y.

One common use of parametric equations is to simulate motion. This often involves the use of right triangle **trigonometry**. The trigonometric ratios—sine, cosine, and tangent—relate the side lengths of a triangle to the measure of an angle. The sine of an angle is the ratio of the opposite leg to the hypotenuse in a right triangle. The **cosine** of an angle is the ratio of the adjacent leg to the hypotenuse, and the tangent of an angle is the ratio of the opposite leg to the adjacent leg. You can use these ratios to find missing side lengths and angles in right triangles. You can use the Law of Sines and the Law of Cosines to find missing side lengths and angles in triangles that do not contain a right angle. Modeling motion at an angle involves the use of the trigonometric ratios. If an object, such as a plane or a boat, is traveling in a direction that is not directly north, south, east, or west, you must break the motion into east-west and north-south components. The east-west component is $x = vt \cos A$, and the north-south component is $y = vt \sin A$, where A is the angle the object makes with the x-axis and v is the **velocity** of the object. If the motion is directed below the x-axis or to the left of the y-axis, then the velocity is negative in either the horizontal or vertical direction, or both. Sometimes the wind or a current is present and influences the motion. If this is the case, the motion of the wind or current also needs to be broken into its x- and y-components and then added to the equations for the object's motion. Parametric equations can also be used to model projectile motion with the equations $x = v_0 t \cos A + x_0$ and $y = -16t^2 + v_0 t \sin A + y_0$.

EXERCISES

- 1. Use the parametric equations x = -3t + 1 and $y = \frac{2}{t+1}$ to answer each question.
 - **a.** Find the x- and y-coordinates of the points that correspond to the values of t = 3, t = 0, and t = -3.
 - **b.** Find the y-value that corresponds to an x-value of -7.
 - **c.** Find the x-value that corresponds to a y-value of 4.
 - **d.** Sketch the curve for $-3 \le t \le 3$, showing the direction of movement. Trace the graph and explain what happens when t = -1.

- 2. A raft is being moved by a wind blowing east at 20 m/s and a current flowing south at 30 m/s.
 - **a.** What is the raft's position after 8 s relative to its starting position?
 - **b.** What equations simulate this motion?
- **3.** Graph each pair of parametric equations in a friendly window with factor 2, then eliminate the parameter to get a single equation using only *x* and *y*. Graph the resulting equation and describe how it compares with the original graph.

a.
$$x = 2t - 5$$
 and $y = t + 1$

b.
$$x = t^2 + 1$$
 and $y = t - 2, -2 \le t \le 6$

c.
$$x = \frac{t+1}{2}$$
 and $y = t^2, -4 \le t \le 3$

d.
$$x = \sqrt[4]{t+2}$$
 and $y = t-3$

- **4.** Write parametric equations that will result in each transformation below for the equations x = 2t 5 and y = t + 1.
 - **a.** Reflect the curve across the y-axis.
 - **b.** Reflect the curve across the *x*-axis.
 - c. Translate the curve up 3 units.
 - d. Translate the curve left 4 units and down 2 units.

The Family (1962) by Venezuelan sculptor and painter Marisol Escobar (b 1930) has individual panels that collectively contribute to the whole piece, just as parametric equations combine individual equations to describe one mathematical piece.

5. For each triangle, find the measure of the labeled angle or the length of the labeled side.

a.

h

c.

d.

e.

f.

6. Sketch a graph of $x = t \cos 28^\circ$ and $y = t \sin 28^\circ$. What is the angle between the graph and the *x*-axis?

CHAPTER 8 REVIEW . CHAPTER 8 REVIEW . CHAPTER 8 REVIEW . CHAPTER 8 REVIEW . CHAPTER 8 REVIEW .

7. A diver runs off a 10 m platform with an initial horizontal velocity of 4 m/s. The edge of the platform is directly above a point 1.5 m from the pool's edge. Simulate her motion on your graphing calculator. How far from the edge of the pool will she hit the water?

Sports CONNECTION

In competitive diving, a running dive must be at least four steps long. The takeoff phase determines the diver's path through the air. Once in the air, the diver has less than 2 seconds to finish the dive, which should end with the diver's body almost perpendicular to the water's surface.

A diver competes in the women's 10 m platform competition in the 2000 Olympic Games in Sydney, Australia.

- **8.** A duck paddles at a rate of 2.4 ft/s, aiming directly for the opposite bank of a 47 ft wide river. When he lands, he finds himself 28 ft downstream from the point where he started. What is the speed of the current?
- **9.** Aliya sees a coconut 66 ft up in a coconut palm that is 20 ft away from her. She has a slingshot capable of launching a rock at 100 ft/s. If she launches a rock at an angle of 72°, will she hit the coconut? If not, by how much will she miss it?
- **10. APPLICATION** A pilot is flying to a destination 700 mi away at a bearing of 105°. The cruising speed of the plane is 500 mi/h, and the wind is blowing between 20 mi/h and 30 mi/h at a bearing of 30°. At what bearing should she aim the plane to compensate for the wind?

11. Use the Law of Sines and the Law of Cosines to find all of the missing side lengths and angle measures.

a.

b.

TAKE ANOTHER LOOK

- 1. In previous chapters you made connections between equations and their graphs. For example, the graph of an equation in the form y = a + bx is a line, and the graph of an equation in the form $y = ax^2 + bx + c$ is a parabola. Can you make similar connections for parametric equations? What type of graph results if the parametric equation for x is quadratic and the parametric equation for y is linear? If both parametric equations are quadratic? Experiment with different combinations of parametric equations for x and y, and make conjectures about the resulting graphs.
- 2. You can use Boolean expressions to simulate motion that changes at a particular time. (See the project on page 232 for a description of Boolean expressions.) For example, Todd walks 3 mi/h on a bearing of 210° for 2.5 h, then turns and walks due east for 1.75 h. He then returns directly to his starting point. What parametric Boolean equations model this scenario? Include a sketch of your graph, including the window used. [See Calculator Note 8H to see how to graph Boolean expressions.]
- 3. Select a pair of noncongruent angles that are supplementary (whose measures sum to 180°). Use your calculator to find the sine, cosine, and tangent of each angle measure. What relationships do you notice? Try other supplementary pairs to verify your relationships. Then select a pair of complementary angles (whose measures sum to 90°), and find the sine, cosine, and tangent of each angle measure. What relationships do you notice? Verify these relationships with other complementary pairs. Draw geometric diagrams that prove the relationships you find.

Assessing What You've Learned

WRITE IN YOUR JOURNAL In this chapter you used parametric equations to model several different real-world situations, such as the motion of an airplane traveling on a bearing and the motion of a projectile under the influence of gravity. These two situations are physically different, but you can use parametric equations to model both types of motion. In what ways are the two situations different? Are there any physical similarities between the two situations? How do the resulting parametric equations represent the similarities and differences between the two types of motion?

ORGANIZE YOUR NOTEBOOK Make sure your notebook is complete and well organized. Be sure to include all of the definitions and formulas that you have learned in this chapter. You may want to include at least one example of each of the different applications of parametric equations and trigonometry.

WRITE TEST ITEMS Write at least four test items for this chapter. Include items that cover different applications of both parametric equations and trigonometry. You may want to include the use of parametric equations for motion on a bearing and projectile motion, and the use of trigonometry for right triangles and oblique triangles.

CHAPTER

9

Conic Sections and Rational Functions

Timetable (2000), designed by American architect and sculptor Maya Lin (b 1959), is a rotating circular clock/fountain located at Stanford University in Palo Alto, California. Made of black granite, steel, stone, and water, with the clock rings, motorized discs, and rotating parts submerged, the geometric sculpture gives the time in Pacific standard time, daylight saving time, and Universal time. Maya Lin's message, "Although we tend to think of time as an absolute, it is relative to location," is inscribed on a panel near the fountain.

In this chapter you will

- use the distance formula to find the distance between two points on a plane and to solve distance and rate problems
- learn about conic sections- circles, ellipses, parabolas, and hyperbolas-which are created by intersecting a plane and a cone
- investigate the properties of conic sections
- write the equations of conic sections in different forms
- study rational functions and learn special properties of their graphs
- add, subtract, multiply, and divide rational expressions

It is impossible to be a mathematician without being a poet in soul.

SOPHIA KOVALEVSKAYA

Using the Distance Formula

magine a race in which you carry an empty bucket from the starting line to the edge of a pool, fill the bucket with water, and then carry the bucket to the finish line. Luck, physical fitness, common sense, a calm attitude, and a little mathematics will make a difference in how you perform. Finding the shortest path will help minimize your effort, distance, and time involved. In the investigation you will mathematically analyze this situation.

This illustration of "Jack and Jill" was created by the English illustrator Walter Crane (1845-1915).

Investigation

Bucket Race

You will need

- centimeter graph paper
- a ruler

The starting line of a bucket race is 5 m from one end of a pool, the pool is 20 m long, and the finish line is 7 m from the opposite end of the pool, as shown. In this investigation you will find the shortest path from point A to a point C on the edge of the pool to point B. That is, you will find the value of x, the distance in meters from the end of the pool to point C, such that AC + CBis the shortest path possible.

Make a scale drawing of the situation on graph paper. Step 1

Step 2 Plot several different locations for point C. For each, measure the distance x and find the total length AC + CB. Record your data.

Step 3 What is the best location for C such that the length AC + CB is minimized?

> What is the distance traveled? Is there more than one best location? Describe at least two different methods for finding the best location for C.

Step 4 Make a scale drawing of your solution.

Imagine that the amount of water you empty out at point B is an important factor in winning the race. This means you must move carefully so as not to spill water, and you'll be able to move faster with the empty bucket than you can with the bucket full of water. Assume that you can carry an empty bucket at a rate of 1.2 m/s and that you can carry a full bucket, without spilling, at a rate of 0.4 m/s.

Step 5 Go back to the data collected in Step 2 and find the time needed for each x-value.

Now find the best location for point C so that you minimize the time from point A to the pool edge, then to point B. What is your minimum time? What is the distance traveled? How does this compare to your answer in Step 3? Describe your solution process.

Many of the equations you will study in this chapter are based on finding the distance between two points. Consider the distance, d, between two points with coordinates (-5, -3) and (9, 6). Based on the x- and y-coordinates, the horizontal

distance between the points is 14 units and the vertical distance between them is 9 units. The horizontal and vertical components of the distance create a right triangle. By the Pythagorean Theorem, the distance between the two points is $\sqrt{14^2 + 9^2}$, which is $\sqrt{277}$, or approximately 16.64 units. In general, if two points have coordinates (x_1, y_1) and (x_2, y_2) , then the Pythagorean Theorem gives

$$(x_2-x_1)^2+(y_2-y_1)^2=d^2$$

Taking the square root of both sides gives you a formula for distance on a coordinate plane. Because quantities are squared in the formula, two positive numbers are being added, so absolute value signs are no longer necessary.

Distance Formula

The distance, d, between two points on a coordinate plane, $P_1(x_1, y_1)$ and $P_2(x_2, y_2)$, is given by the formula

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

In Chapter 4, you used the Pythagorean Theorem to find the equation of a circle centered at the origin. You can also use the distance formula. If (x, y) is any point located on the circumference of a circle, its distance from the center, (0, 0), is $\sqrt{(x-0)^2+(y-0)^2}$. Because the distance from the center of the circle is defined as the radius, r, you get $r = \sqrt{x^2 + y^2}$, or $r^2 = x^2 + y^2$.

The distance formula also enables you to write equations that represent other distance situations. One use is to write an equation that describes a set of points that all meet a certain condition. A set of points that fit a given condition is called a **locus**. For example, the locus of points that are 1 unit from the point (0, 0) is the circle with the equation $x^2 + y^2 = 1$. In this chapter you will explore equations describing a variety of different loci (the plural of locus).

EXAMPLE A

Find the equation of the locus of points that are equidistant from the points (1, 3) and (5, 6).

Solution

Let d_1 represent the distance between (1, 3) and any point, (x, y), on the locus. By the distance formula,

$$d_1 = \sqrt{(x-1)^2 + (y-3)^2}$$

Let d_2 represent the distance between (5, 6) and the same point on the locus, so

$$d_2 = \sqrt{(x-5)^2 + (y-6)^2}$$

The locus of points contains all points whose coordinates satisfy the equation $d_1 = d_2$, or

$$\sqrt{(x-1)^2 + (y-3)^2} = \sqrt{(x-5)^2 + (y-6)^2}$$

Use algebra to transform this equation into something more familiar.

$$\sqrt{(x-1)^2 + (y-3)^2} = \sqrt{(x-5)^2 + (y-6)^2}$$

Original equation.

$$(x-1)^{2} + (y-3)^{2} = (x-5)^{2} + (y-6)^{2}$$

$$x^{2} - 2x + 1 + y^{2} - 6y + 9 = x^{2} - 10x + 25 + y^{2} - 12y + 36$$

$$-2x + 1 - 6y + 9 = -10x + 25 - 12y + 36$$

$$8x + 6y = 51$$

Square both sides.

Expand the binomials.

Subtract x^2 and y^2 from both sides.

Rewrite in the form ax + by = c by moving variables to the left side and constants to the right.

The locus is the line with the equation 8x + 6y = 51, or $y = -\frac{8}{6}x + \frac{51}{6}$. You may recognize this locus as the perpendicular bisector of the segment joining the two points.

Just as the Pythagorean Theorem and the distance formula are useful for finding the equation of a locus of points, they are also helpful for solving real-world problems.

EXAMPLE B

An injured worker must be rushed from an oil rig 15 mi offshore to a hospital in the nearest town 98 mi down the coast from the oil rig.

a. Let *x* represent the distance in miles from the point on the shore closest to the oil rig and another point, *C*, on the shore.

How far does the injured worker travel, in terms of x, if a boat takes him to C and then an ambulance takes him to the hospital?

b. Assume the boat travels at an average rate of 23 mi/h and the ambulance travels at an average rate of 70 mi/h. What value of x makes the trip 3 h?

Solution

- Use the distance formula, $d = \sqrt{(x_2 x_1)^2 + (y_2 y_1)^2}$. **a.** The boat must travel $\sqrt{15^2 + x_1^2}$, and the ambulance must travel 98 x.
- The total distance in miles is $\sqrt{15^2 + x^2} + 98 x$. **b.** Distance equals rate times time, d = rt or . Solving for time, $t = \frac{d}{r}$. So the boat's time is $\frac{\sqrt{15^2+x^2}}{23}$, and the ambulance's time is $\frac{98-x}{70}$. The total time in hours, y, is

$$y = \frac{\sqrt{15^2 + x^2}}{23} + \frac{98 - x}{70}$$

One way to find the value of x that gives a trip of 3 h is to graph the total time equation and y = 3, and trace to approximate the intersection. The graphs intersect when x is approximately 51.6. For the trip to be 3 h, the boat and the ambulance should meet at the point on the shore 51.6 mi from the point closest to the oil rig.

[38, 63, 10, 2.3, 3.6, 1]

History CONNECTION •

In 1790, the U.S. Coast Guard was formed to prevent smuggling and maintain customs laws. Combined with the Life Saving Service in 1915, it now oversees rescue missions, environmental protection, navigation, safety during weather hazards, port security, boat safety, and oil tanker transfers. The U.S. Coast Guard has both military and volunteer divisions.

U.S. Coast Guard ship Acushnet

EXERCISES

You will need

Practice Your Skills

- 1. Find the distance between each pair of points.
 - **a.** (2, 5) and (8, 13)
 - **c.** (-4, 6) and (-2, -3)

- **b.** (0, 3) and (5, 10)
- **d.** (3, d) and (-6, 3d)
- 2. The distance between the points (2, 7) and (5, y) is 5 units. Find the possible value(s) of y.

- **4.** Which side is longest in the triangle with vertices A(1, 2), B(3, -1), and C(5, 3)?
- **5.** Find the perimeter of the triangle with vertices A(8, -2), B(1, 5), and C(4, -5).

Reason and Apply

- 6. Find the equation of the locus of points that are twice as far from the point (2, 0) as they are from (5, 0).
- 7. If you are too close to a radio tower, you will be unable to pick up its signal. Let the center of a town be represented by the origin of a coordinate plane. Suppose a radio tower is located 2 mi east and 3 mi north of the center of town, or at the point (2, 3). A highway runs north-south 2.5 mi east of the center of town, along the line x = 2.5. Where on the highway will you be less than 1 mi from the tower and therefore unable to pick up the signal?
- **8.** Josh is riding his mountain bike when he realizes that he needs to get home quickly for dinner. He is 2 mi from the road, and home is 3 mi down that road. He can ride 9 mi/h through the field separating him from the road and can ride 22 mi/h on the road.

- **a.** If Josh rides through the field to a point R on the road, and then home along the road, how far will he ride through the field? How far on the road? Let x represent the distance in miles between point R and the point on the road that is closest to his current location.
- **b.** How much time will Josh spend riding through the field? How much time on the road?
- **c.** What value of x gets Josh home the fastest? What is the minimum time?
- 9. A 10 m pole and a 13 m pole are 20 m apart at their bases. A wire connects the top of each pole with a point on the ground between them.
 - **a.** Let y represent the total length of the wire. Write an equation that relates x and y.
 - **b.** What domain and range make sense in this situation?

c. Where should the wire be fastened to the ground so that the length of wire is minimized? What is the minimum length?

This cable-stay bridge, the Fred Hartman Bridge, connects Baytown, Texas, and La Porte, Texas. Taut cables stretch from the tops of two towers to support the roadway. For more information on cable-stay bridges, see the links at www.keymath.com/DAA

- **10.** A 24 ft ladder is placed upright against a wall. Then the top of the ladder slides down the wall while the foot of the ladder is pulled outward along the ground at a steady rate of 2 ft/s.
 - **a.** Find the heights that the ladder reaches at 1 s intervals while the ladder slides down the wall.
 - **b.** How long will it take before the ladder is lying on the ground?
 - **c.** Does the top of the ladder also slide down the wall at a steady rate of 2 ft/s? Explain your reasoning.
 - **d.** Write parametric equations that model the distance in feet of the foot of the ladder from the wall, *x*, and the height in feet that the top of the ladder reaches, *y*. Let *t* represent time in seconds.
 - e. Write a complete explanation of the rate at which the ladder slides down the wall.

11. Let d represent the distance between the point (5, -3) and any point, (x, y), on the parabola

- **a.** Write an equation for d in terms of x.
- **b.** What is the minimum distance? What are the coordinates of the point on the parabola that is closest to the point (5, -3)?

- 12. APPLICATION The city councils of three neighboring towns-Ashton, Bradburg, and Carlville-decide to pool their resources and build a recreation center. To be fair, they decide to locate the recreation center equidistant from all three towns.
 - a. When a coordinate plane is placed on a map of the towns, Ashton is at (0, 4), Bradburg is at (3, 0), and Carlville is at (12, 8). At what point on the map should the recreation center be located?
 - **b.** If the three towns were collinear (along a line), could the recreation center be located equidistant from all three towns? Explain your reasoning.
 - c. What other factors might the three city councils consider while making their decision as to where to locate the recreation center?

Career CONNECTION •

A Voronoi diagram shows regions formed by a set of points such that any point inside one of the regions is closer to that region's site than to any other site. Voronoi diagrams for two and three sites are shown below. Marketing analysts use Voronoi diagrams as well as demographic data, topological features, and traffic patterns to place stores and restaurants strategically.

Boundary functions, by Scott Snibbe, is an interactive art piece that divides space into a Voronoi diagram as people move on a section of floor. This piece is a commentary on personal space and the separation of people.

- **13.** *Technology* Follow these steps to solve Exercise 12a with geometry software.
 - a. Open a new sketch. Define a coordinate system and plot three points, A, B, and C, that represent the locations of Ashton, Bradburg, and Carlville.
 - b. Connect the three points with line segments. Construct the perpendicular bisector of each segment. What happens with the perpendicular bisectors? Did you really need to construct all three bisectors?
 - c. Locate the intersection of the perpendicular bisectors. Do the coordinates of the intersection agree with your answer to Exercise 12a?
 - **d.** Construct a circle using the intersection of the perpendicular bisectors as the center and A, or B, or C as a point on the circle. Describe what happens. How does this confirm that the recreation center is equidistant from all three towns?

Review

14. Complete the square in each equation such that the left side represents a perfect square or a sum of perfect squares.

$$a. x^2 + 6x = 5$$

b.
$$y^2 - 4y = -1$$

c.
$$x^2 + 6x + y^2 - 4y = 4$$

- **15.** Triangle *ABC* has vertices A(8, -2), B(1, 5), and C(4, -5).
 - a. Find the midpoint of each side.
 - **b.** Write the equations of the three medians of the triangle. (A median of a triangle is a segment connecting one vertex to the midpoint of the opposite side.)
 - c. Locate the point where the medians meet.
- **16.** Give the domain and range of the function $f(x) = x^2 + 6x + 7$.
- 17. A ship leaves port and travels on a bearing of 205° for 2.5 h at 8 knots, and then on a bearing of 150° for 3 h at 10 knots. How far is the ship from its port? (A knot is equivalent to 1 nautical mile per hour.)

History CONNECTION •

Any cross-section of Earth is close to a circle, so it can be divided into 360 degrees. Each degree can be divided into 60 minutes. The length of 1 minute of Earth's surface is called a nautical mile. However, Earth is not a perfect sphere, so the length of a nautical mile could vary depending on where you are on Earth's surface. Since 1959, all countries have agreed to define a nautical mile as 1.852 km. A knot is defined as a speed of 1 nautical mile per hour.

In the 1500s, ships would trail ropes with knots tied every $47 \ \mathrm{ft} \ 3$ in. The crew would measure the number of knots that were pulled into the water as a $28 \ \mathrm{s}$ hourglass emptied. Counting the number of knots gave them their speed, in nautical miles per hour.

A print of an early view of New York Harbor

18. A sealed 10 cm tall cone resting on its base is filled to half its height with liquid. It is then turned upside down. To what height, to the nearest hundredth of a centimeter, does the liquid reach?

19. Find *w* and *x*.

Before you can be eccentric you must know where the circle is.

ELLEN TERRY

Circles and Ellipses

n the next few lessons, you will learn about circles, ellipses, parabolas, and hyperbolas. The orbital paths of the planets around the Sun are not exactly circular. These paths are examples of an important mathematical curve-the ellipse. The curved path of a stream of water from a water fountain, the path of a football kicked into the air, and the pattern of cables hanging between the towers of the Golden Gate Bridge are all examples of parabolas. The design of nuclear cooling towers, transmission gears, and the long-range navigational system known as LORAN all depend on hyperbolas. These curves all belong to a family of planar mathematical curves.

These curves-the circle, the ellipse, the parabola, and the hyperbola-are called **conic sections** because each can be created by slicing a double cone.

Sonia Delaunay's (1885-1979) oil-oncanvas painting, Rhythm and Colors (1939), contains many circles.

Dutch-German mathematician and cosmographer Andreas Cellarius (ca. 1595-1665) showed elliptical orbits in this celestial atlas titled Harmonia Macrocosmica (1660).

The Swann Memorial Fountain at Logan Circle in Philadelphia, Pennsylvania, was designed by American sculptor Alexander Stirling Calder (1898-1976). The jets of water form parabolas.

1963 in St. Louis, Missouri, is a hyperboloid, a three-dimensional shape created by revolving a hyperbola.

History CONNECTION

Students of mathematics have studied conic sections for more than 2000 years. Greek mathematician Menaechmus (ca. 380-320 B.C.E.) thought of conic sections as coming from different kinds of cones. Parabolas came from righ-tangled cones, ellipses from acute-angled cones, and hyperbolas from obtuseangled cones. Apollonius of Perga (ca. 262-190 B.C.E.) later showed how all three kinds of curves could be obtained from the same cone. Known as the 'Great Geometer," he wrote the eight-book Treatise on Conic Sections and named the ellipse, hyperbola, and parabola.

When two lines meet at an acute angle, revolving one of the lines about the other creates a double cone. These cones do not have bases. They continue infinitely, like the original lines.

Slicing these cones with a plane at different angles produces different conic sections.

Conic sections have some interesting properties. Each of the shapes can also be defined as a locus of points. For example, all the points on a circle are the same distance from the center. So, you can describe a circle as a locus of points that are a fixed distance from a fixed point.

Definition of a Circle

A **circle** is a locus of points P in a plane, that are located a constant distance, r, from a fixed point, C. Symbolically, PC = r. The fixed point is called the **center** and the constant distance is called the **radius**.

You can use the locus definition to write an equation that describes all the points on a circle.

FXAMPI F A

Write the equation for the locus of points (x, y) that are 4 units from the point (0, 0).

Solution

The locus describes a circle with radius 4 and center (0, 0). The distance from each point of the circle, (x, y), to the center of the circle, (0, 0), is 4. Using the distance formula, you can write

$$\sqrt{(x-0)^2+(y-0)^2}=4$$

Squaring both sides gives the equation

$$x^2 + y^2 = 16$$

In general, the equation of a circle with center (0, 0) is $x^2 + y^2 = r^2$. In the exploration in Chapter 8, you also wrote the equation in parametric form, $x = r \cos t$ and $y = r \sin t$.

If the circle is translated horizontally and/or vertically, you can modify the equations by replacing x with (x - h) and replacing y with (y - k).

Equation of a Circle

The **standard form** of the equation of a circle with center (h, k) and radius r is

$$(x-h)^2 + (y-k)^2 = r^2$$

or, in parametric form,

$$x = r \cos t + h$$

$$y = r \sin t + k$$

EXAMPLE B

A circle has center (3, -2) and is tangent to the line y = 2x + 1. Write the equation of the circle.

Solution

To write the equation of a circle, you need to know the center and the radius. You know the center, (3, -2), but you need to find the radius.

Recall from geometry that a line tangent to a circle intersects the circle at only one point and is perpendicular to a diameter of the circle at the point of tangency. The tangent line has slope 2. A line perpendicular to this line will have slope $-\frac{1}{2}$. So, the line containing this diameter will have slope $-\frac{1}{2}$, and will pass through the center of the circle, (3, -2).

Use this information to write the equation of the line that contains the diameter.

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

Now find the point of intersection of this line with the tangent line by solving the system of equations. The point of intersection is (-0.6, -0.2). You can now find the radius, which is the distance from the point of tangency to the center.

$$\sqrt{(3+0.6)^2+(-2+0.2)^2} = \sqrt{16.2} \approx 4.025$$

The radius of the circle is $\sqrt{16.2}$ units. Therefore, the equation of this circle is $(x-3)^2 + (y+2)^2 = 16.2$

or, in parametric form,

$$x = \sqrt{16.2}\cos t + 3$$

$$y = \sqrt{16.2}\sin t - 2$$

In Chapter 4, you stretched a circle horizontally and vertically by different amounts to create ellipses. You can think of the equation of an ellipse as the equation of a unit circle that has been translated and stretched.

This plywood and wire elliptical sculpture by Russian artist Alexander Rodchenko (1891-1956) is titled *Oval Hanging Construction Number 12* (1920).

Equation of an Ellipse

The standard form of the equation of an ellipse with center (h, k), horizontal scale factor of a, and vertical scale factor of b is

$$\left(\frac{x-h}{a}\right)^2 + \left(\frac{y-k}{b}\right)^2 = 1$$

or, in parametric form,

$$x = a \cos t + h$$

$$y = b \sin t + k$$

An ellipse is like a circle, except that it involves two points called **foci** instead of just one point at the center. You can construct an ellipse by tying a string around two pins and tracing a set of points, as shown.

The sum of the distances, $d_1 + d_2$, is the same for any point on the ellipse.

A piece of string attached to one pin helps you draw a circle. This is the same concept as using a compass to construct a circle.

A piece of string attached to two pins helps you draw an ellipse.

Definition of an Ellipse

An **ellipse** is a locus of points P in a plane, the sum of whose distances, d_1 and d_2 , from two fixed points, F_1 and F_2 , is always a constant, d. That is, $d_1 + d_2 = d$, or $F_1P + F_2P = d$. The two fixed points, F_1 and F_2 , are called **foci** (the plural of focus).

The segment that forms the longer dimension of an ellipse, and contains the foci, is the major axis. The shorter dimension is the minor axis. Recall from Chapter 4 that the length of half the horizontal axis of an ellipse corresponds to the horizontal scale factor, so the horizontal axis has length 2a, and half the horizontal axis has length a. Similarly, half the vertical axis has length b. When the major axis is horizontal, the length of the major axis, 2a, is equal to $d_1 + d_2$, as shown in the diagram below at right. So the sum of the distances between any point on the ellipse and the two foci is 2a. What would be true if the major axis were vertical?

If you connect an endpoint of the minor axis to the foci, you form two congruent right triangles. For a horizontally oriented ellipse, the sum of the lengths of the hypotenuses is the same as the length of the major axis, so each hypotenuse has length a. Half the length of the minor axis is b. To locate the foci of the ellipse, call the distance from the center to each focus c, and write the equation $b^2 + c^2 = a^2$.

When the major axis is vertical, the hypotenuse of each triangle is equivalent to b, half the length of the major axis, so $a^2 + c^2 = b^2$

EXAMPLE C

Graph an ellipse that is centered at the origin, with a vertical major axis of 6 units and a minor axis of 4 units. Where are the foci?

Solution

Start with a unit circle, $x^2 + y^2 = 1$. The radius is 1 unit and the diameter is 2 units. You can stretch this circle vertically by a factor of 3 to make it 6 units tall. To make it 4 units wide, you must stretch it horizontally by a factor of 2.

Replace y with $\frac{y}{3}$ and replace x with $\frac{x}{2}$. The equation is

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{3}\right)^2 = 1 \text{ or } \frac{x^2}{4} + \frac{y^2}{9} = 1$$

To sketch $\left(\frac{x}{2}\right)^2 + \left(\frac{y}{3}\right)^2 = 1$ by hand, plot the center, the endpoints of the major axis that are vertically 3 units from the center, and the endpoints of the minor axis that are horizontally 2 units from the center. Then connect the endpoints with a smooth curve.

To graph the ellipse on your calculator, you will need to solve for *y*. It then takes two equations to graph the entire shape.

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{3}\right)^2 = 1$$

$$\left(\frac{y}{3}\right)^2 = 1 - \left(\frac{x}{2}\right)^2$$

$$\frac{y}{3} = \pm \sqrt{1 - \left(\frac{x}{2}\right)^2}$$

$$y = \pm 3\sqrt{1 - \left(\frac{x}{2}\right)^2}$$

The equation in standard form.

Subtract $\left(\frac{x}{2}\right)^2$ from both sides.

Take the square root of both sides.

Multiply both sides by 3.

Use your calculator to check the graph. To locate the foci, recall the relationship $a^2 + c^2 = b^2$ for an ellipse with a vertical major axis:

$$a^{2} + c^{2} = b^{2}$$

$$2^{2} + c^{2} = 3^{2}$$

$$4 + c^{2} = 9$$

$$c^{2} = 5$$

[-4.7, 4.7, 1, -3.1, 3.1, 1]

So, the foci are $\sqrt{5}$ units above and below the center, (0, 0). The coordinates of the foci are $(0,\sqrt{5})$ and $(0,-\sqrt{5})$, or approximately $(0,-\sqrt{5})$ 2.24) and (0, -2.24).

In the investigation you will find the equation of an ellipse that you create yourself.

<u>Investigation</u>

You will need

- graph paper
- a flashlight
- a relatively dark classroom

A Slice of Light

The beam of a flashlight is close to the shape of a cone. A sheet of paper held in front of the flashlight shows different slices, or sections, of the cone of light.

Work with a partner, then share results with your group.

Procedure Note

- 1. Shine a flashlight on the graph paper at an angle.
- 2. Align the major axis of the ellipse formed by the beam with one axis of the paper. You might start by placing four points on the paper to help the person holding the flashlight stay on target.
- 3. Carefully trace the edge of the beam as your partner holds the light steady.
- Draw a pair of coordinate axes at the center of your graph paper. Follow the Step 1 procedure note and trace an ellipse.
- Write an equation that fits the data as closely as possible. Find the lengths Step 2 of both the major and minor axes. Use the values in your equation to locate the foci. Finally, verify your equation by selecting any two pairs of points on the ellipse and checking that the sum of the distances to the foci is constant.

Eccentricity is a measure of how elongated an ellipse is. Eccentricity is defined as the ratio $\frac{c}{a}$, for an ellipse with a horizontal major axis, or $\frac{c}{b}$, for an ellipse with a vertical major axis. If the eccentricity is close to 0, then the ellipse looks almost like a circle. The higher the ratio, the more elongated the ellipse.

Step 3 Use your flashlight to make ellipses with different eccentricities. Trace three different ellipses. Calculate the eccentricity of each one and label it on your paper. What is the range of possible values for the eccentricity of an ellipse?

> Continue to tilt your flashlight until the eccentricity becomes too large and you no longer have an ellipse. What shape can you trace now?

Step 4

EXERCISES

Practice Your Skills

1. Sketch each circle on your paper, and label the center and the radius. For a-d, rewrite the equation as two functions. Use your calculator to check your work.

a.
$$x^2 + y^2 = 4$$

d.
$$x^2 + (y - 1.5)^2 = 0.25$$

b.
$$(x-3)^2 + y^2 = 1$$
 c. $(x+1)^2 + (y-2)^2 = 9$

e.
$$x = 2 \cos t + 1$$
 f. $x = 4 \cos t - 3$

$$y = 2\sin t + 2$$

$$y = 4 \sin t$$

2. Write an equation in standard form for each graph.

a.

- 3. Write parametric equations for each graph in Exercise 2.
- **4.** Sketch a graph of each equation. Label the coordinates of the endpoints of the major and minor axes.

$$\mathbf{a.} \ \left(\frac{x}{2}\right)^2 + \left(\frac{y}{4}\right)^2 = 1$$

b.
$$\left(\frac{x-2}{3}\right)^2 + \left(\frac{y+2}{1}\right)^2 = 1$$

c.
$$\left(\frac{x-4}{3}\right)^2 + \left(\frac{y-1}{3}\right)^2 = 1$$

d.
$$y = \pm 2\sqrt{1 - \left(\frac{x+2}{3}\right)^2} - 1$$

e.
$$x = 4 \cos t - 1$$

$$y = 2\sin t + 3$$

f.
$$x = 3 \cos t + 3$$

$$y = 5 \sin t$$

The Meeting Center (1973), nicknamed "The Egg, at the Governor Nelson A. Rockefeller Empire State Plaza in Albany, New York, contains two interior auditoriums. It appears to be the lower half of an ellipsoid, a three-dimensional shape created by revolving an ellipse about one of its axes.

5. Write parametric equations for each circle described.

a. radius 2, center (0, 3)

b. radius 6, center (-1, 2)

6. Write an equation in standard form for each graph.

a.

h.

c.

d.

7. Find the exact coordinates of the foci for each ellipse in Exercise 6.

Reason and Apply

8. Suppose you placed a grid on the plane of a comet's orbit, with the origin at the sun and the *x*-axis running through the longer axis of the orbit, as shown in the diagram. The table gives the approximate coordinates of the comet as it orbits the Sun. Both *x* and *y* are measured in astronomical units (AU).

x	- 2.1	12.9	62.6	244.5	579.3	778.1	900.1	982.4	923.4	663.0	450.0	141.6
У	5.5	16.3	31.5	54.6	62.0	51.6	36.1	10.9	- 31.5	- 59.2	- 62.8	- 44.5

- a. Find an equation to fit these data.
- **b.** Find the y-coordinate when the x-coordinate is 493.0 AU.
- c. What is the greatest distance of the comet from the Sun?
- **d.** What are the coordinates of the foci?

- **9. APPLICATION** The top of a doorway is designed to be half an ellipse. The width of the doorway is 1.6 m, and the height of the half-ellipse is designed to be 62.4 cm. The crew have nails and string available. They want to trace the half-ellipse with a pencil before they cut the plywood to go over the doorway.
 - **a.** How far apart should they place the nails?
 - **b.** How long should the string be?
- 10. Read the connection below about the reflection property of an ellipse. If a room is constructed in the shape of an ellipse, and you stand at one focus and speak softly, a person standing at the other focus will hear you clearly. Such rooms are often called whispering chambers. Consider a whispering chamber that is 12 m long and 6 m wide.

- **a.** Where should two whisperers stand to talk to each other?
- **b.** How far does the sound travel from one person to the other, bouncing off the wall in between?

The Whispering Gallery (1937) at Chicago's Museum of Science and Industry is constructed in an ellipsoid shape with two parabolic dishes that reflect the quietest sounds in perfect clarity from one dish's focus to the other's.

Science CONNECTION

A signal from one focus of an ellipse will always bounce off the ellipse in such a way that it will travel to the other focus.

This is called the reflection property of an ellipse.

- 11. APPLICATION One possible gear ratio on Matthew's mountain bike is 4 to 1. This means that the front gear has four times as many teeth as the gear on the back wheel. So each revolution of the pedal causes the rear wheel to make four revolutions.
 - **a.** If Matthew is pedaling 60 revolutions per minute (r/min), how many revolutions per minute is the rear tire making?
 - **b.** If the diameter of the rear tire is 26 in., what speed in miles per hour will Matthew attain?
 - **c.** Matt downshifts to a front gear that has 22 teeth and a rear gear that has 30 teeth. If he keeps pedaling 60 r/min, what will his new speed be?

12. The Moon's greatest distance from Earth is 252,710 mi, and its smallest distance is 221,643 mi. Write an equation that describes the Moon's orbit around Earth. Earth is at one focus of the Moon's elliptical orbit.

Review

- 13. Write the equation of a parabola congruent to $y = x^2$ that has been reflected across the x-axis and translated left 3 units and up 2 units.
- **14.** Solve for y.

$$\frac{y-4}{0.5} = \left(\frac{x+2}{3}\right)^2$$

15. Solve a system of equations and find the quadratic equation, $y = ax^2 + bx + c$, that fits these data points.

x	0	1	2	3	4	5
у	117	95	77	63	53	47

16. Find the perimeter of this triangle.

IMPROVING YOUR REASONING SKILLS

Elliptical Pool

You could use the reflection property of an ellipse to design an unusual pool table. On an elliptical pool table, if you start with a ball at one focus and hit it in any direction, it will always rebound off the side and roll toward the other focus. Suppose a pool table is designed in the shape of an ellipse with a pocket at one focus. Describe how you will hit ball 1 to land in the pocket, even though ball 2 is in the way.

There are two ways of spreading light: to be the candle or the mirror that reflects it.

EDITH WHARTON

Parabolas

You have studied parabolas in several different lessons, and you have used parabolic equations to model a variety of situations. In this lesson you will study the parabola from a different perspective. In previous chapters you worked with parabolas as variations on the equation $y = x^2$ or the parametric equations

x = t and $y = t^2$. However, there is also a locus definition of a parabola.

Built in 1969, one side of this building in Odeillo, France, is a large parabolic mirror that focuses sunlight on the building's solar-powered furnace.

CONNECTION •

A reflecting telescope is a type of optical telescope that uses a curved, mirrored lens to magnify objects. The most powerful reflecting telescope uses a parabolic or hyperbolic mirror and can bring the faintest light rays into clear view. The larger the mirror, the more distant objects a telescope can detect. To avoid the expense and weight of producing one massive lens, today's most sophisticated telescopes have a tile-like combination of hexagonal mirrors that produce the same effect as one concave mirror.

The designs of telescope lenses, spotlights, satellite dishes, and other parabolic reflecting surfaces are based on a remarkable property of parabolas: A ray that travels parallel to the axis of symmetry will strike the surface of the parabola or paraboloid and reflect toward the **focus**. Likewise, when a ray from the focus strikes the curve, it will reflect in a ray that is parallel to the axis of symmetry. A **paraboloid** is a three-dimensional parabola, formed when a parabola is rotated about its line of symmetry.

Science CONNECTION

Satellite dishes, used for television, radio, and other communications, are always parabolic. A satellite dish is set up to aim directly at a satellite. As the satellite transmits signals to a dish, the signals are reflected off the dish surface and toward the receiver, which is located at the focus of the paraboloid. In this way, every signal that hits a parabolic dish can be directed into the receiver.

A large satellite dish

This reflective property of parabolas can be proved based on the locus definition of a parabola. You'll see how in the exercises. Compare this locus definition of a parabola to the locus definition of an ellipse.

Definition of a Parabola

A **parabola** is a locus of points *P* in a plane, whose distance from a fixed point, F, is the same as the distance from a fixed line, ℓ . That is, $d_1 = d_2$. The fixed point, F, is called the **focus.** The line, **4**, is called the directrix.

A parabola is the set of points for which the distances d_1 and d_2 are equal. If the directrix is a horizontal line, the parabola is vertically oriented, like the one in the definition box above. If the directrix is a vertical line, the parabola is horizontally oriented, like the one at left. The directrix can also be neither horizontal nor vertical, creating a parabola that is rotated at an angle.

How can you locate the focus of a given parabola? Suppose the parabola is horizontally oriented, with vertex (0, 0). It has a focus inside the curve at a point, (f, 0), as shown in the first diagram below. The vertex is on the curve and will be the same distance from the focus as it is from the directrix, as shown in the second diagram. This means the equation of the directrix is x = -f. You can use this information, and the distance formula, to find the value of f when the vertex is the origin, as shown in the third diagram.

Choose any point and

Definition of parabola states that $d_1 = d_2$.

Subtract.

F(f,0)

Square both sides.

Expand.

Combine like terms.

This result means that the coefficient of the variable x is 4f, where f is the distance from the vertex to the focus. What do you think it means if f is negative?

If the parabola is vertically oriented, the x- and y-coordinates are exchanged, for a final equation of $x^2 = 4fy$, or $y = \frac{1}{4f}x^2$.

Designed in 1960, the Theme Building at Los Angeles International Airport in California uses double parabolic arches.

FXAMPI F

Consider the parent equation of a horizontally oriented parabola, $y^2 = x$.

a. Write the equation of the image of this graph after the following transformations have been performed, in order: a vertical stretch by a factor of 3, a translation right 2 units, and then a translation down 1 unit. Graph the new equation.

b. Where is the focus of $y^2 = x$? Where is the directrix?

c. Where is the focus of the transformed parabola? Where is its directrix?

Solution

Recall the transformations of functions that you studied in Chapter 4.

a. Begin with the parent equation, and perform the specified transformations.

$$v^2 = x$$

$$\left(\frac{y}{3}\right)^2 = x$$

Original equation.

Stretch vertically by a factor of 3.

$$\left(\frac{y+1}{3}\right)^2 = x - 2$$

Translate right 2 units and down 1 unit.

Graph the transformed parabola.

- **b.** Use the general form, $y^2 = 4fx$, to locate the focus and the directrix of the graph of the equation $y^2 = x$. The coefficient of x is 4f in the general form, and 1 in the equation $y^2 = x$. So, 4f = 1, or $f = \frac{1}{4}$. Recall that f is the distance from the vertex to the focus and from the vertex to the directrix. The vertex is (0, 0), so the focus is $(\frac{1}{4}, 0)$ and the directrix is the line $x = -\frac{1}{4}$.
- Pocus

 -2

 Directrix
- c. To locate the focus and the directrix of $\left(\frac{y+1}{3}\right)^2 = x-2$, first rewrite the equation as $(y+1)^2 = 9(x-2)$. The coefficient of x in this equation is 9, so 4f = 9, or f = 2.25. The focus and the directrix will both be 2.25 units from the vertex in the horizontal direction. The vertex is (2, -1), so the focus is (4.25, -1) and the directrix is the line x = -0.25.

Equation of a Parabola

The standard form of the equation of a vertically oriented parabola with vertex (h, k), horizontal scale factor of a, and vertical scale factor of b is

$$\frac{y-k}{b} = \left(\frac{x-k}{a}\right)^2$$

or, in parametric form,

$$x = at + h$$

$$y = bt^2 + k$$

The focus of a vertically oriented parabola is (h, k+f), where $\frac{a^2}{b} = 4f$, and the directrix is the line y = k - f.

The standard form of the equation of a horizontally oriented parabola with vertex (h, k), horizontal scale factor of a, and vertical scale factor of b is

$$\left(\frac{y-k}{b}\right)^2 = \frac{x-h}{a}$$

or, in parametric form,

$$x = at^2 + h$$

$$y = bt + k$$

The focus of a horizontally oriented parabola is (h + f, k), where $\frac{b^2}{a} = 4f$, and the directrix is the line x = h - f.

In the investigation you will construct a parabola. As you create your model, think about how your process relates to the locus definition of a parabola.

You will need

- patty paper
- graph paper

Fold the patty paper parallel to one edge to form the directrix for a parabola. Mark a point on the larger portion of the paper to serve as the focus for your parabola. Fold the paper so that the focus lies on the directrix. Unfold, and then fold again, so that the focus is at another point on the directrix. Repeat this many times. The creases from these folds should create a parabola. Lay the patty paper on top of a sheet of graph paper. Identify the coordinates of the focus and the equation of the directrix, and write an equation for your parabola.

EXERCISES

Practice Your Skills

- **1.** For each parabola described, use the information given to find the location of the missing feature. It may help to draw a sketch.
 - **a.** If the focus is (1, 4), and the directrix is y = -3, where is the vertex?
 - **b.** If the vertex is (-2, 2), and the focus is (-2, -4), what is the equation of the directrix?
 - **c.** If the directrix is x = 3, and the vertex is (6, 2), where is the focus?
- 2. Sketch each parabola, and label the vertex and line of symmetry.

$$\mathbf{a.} \left(\frac{x}{2}\right)^2 + 5 = y$$

b.
$$(y+2)^2-2=x$$

$$\mathbf{c} \cdot -(x+3)^2 + 1 = 2y$$

d.
$$2y^2 = -x + 4$$

e.
$$x = 4t - 1$$

 $y = 2t^2 + 3$

f.
$$x = 3t^2 + 2$$

$$y = 5t$$

- $\boldsymbol{3.}\,$ Locate the focus and directrix for each graph in Exercise 2.
- **4.** Write an equation in standard form for each parabola.

5. Write parametric equations for each parabola in Exercise 4.

Reason and Apply

- **6.** Find the equation of the parabola with directrix x = 3 and vertex (0, 0).
- 7. The pilot of a small boat charts a course such that the boat will always be equidistant from an upcoming rock and the shoreline. Describe the path of the boat. If the rock is 2 miles offshore, write an equation for the path of the boat.

- 8. Consider the graph at right.
 - **a.** Because $d_1 = d_2$, you can write the equation

$$\sqrt{(x-0)^2+(y-3)^2} = \sqrt{(x-x)^2+(y+1)^2}$$

Rewrite this equation by solving for *y*.

- **9.** Write the equation of the parabola with focus (1, 3) and directrix y = -1.
- **10. APPLICATION** Sheila is designing a parabolic dish to use for cooking on a camping trip. She plans to make the dish 40 cm wide and 20 cm deep. Where should she locate the cooking grill so that all of the light that enters the parabolic dish will be reflected toward the food?

Engineering CONNECTION •

Solar cookers focus the heat of the sun into a single spot, in order to boil water or cook food. A well-designed cooker can create heat up to 400°C. Solar cookers can be created with minimal materials, and can help save natural resources, particularly firewood. Inexpensive solar cookers are now being designed and distributed for use in developing countries. For more information on solar cookers, see the links at www.keymath.com/DAA.

A solar cooker fries an omelette.

- 11. The diagram at right shows the reflection of a ray of light in a parabolic reflector. The angles A and B are equal. Follow these steps to verify this property of parabolas.
 - **a.** Sketch the parabola $y^2 = 8x$.
 - **b.** What are the coordinates of the focus of this parabola?
 - **c.** On the same graph, sketch the line y = 2x + 1, tangent to the parabola. Find the coordinates of the point of tangency. What is the slope of this line?
 - d. Sketch a ray through the point of tangency parallel to the axis of symmetry. What is the slope of this line?
 - e. Draw the segment from the point of intersection to the focus. What is the slope of this segment?
 - **f.** The formula $\tan A = \frac{m_2 m_1}{1 + m_2 m_1}$ applies when $\angle A$ is the angle between two lines with slopes m_1 and m_2 . Use this formula to find the angle between the tangent line and the horizontal line. Then find the angle between the tangent line and the segment joining the focus and the point of tangency. What do you notice about the angles?

The reflective backing in a flashlight is in the shape of a paraboloid. The light source is at the focus, and the light rays reflect off the backing and travel outward parallel to the axis of symmetry. But not all light backings are parabolic. Next time you're sitting in the dentist's chair, see if you can determine the shape of the reflective surface of the light used. It may be a parabola, but it could also be an ellipse. A light source at the focus of an elliptical reflector travels to the other focus of the ellipse, illuminating an area smaller than the area that would be illuminated by a parabolic reflector.

Review

- 12. Find the equation that describes a parabola containing the points (3.6, 0.764), (5, 1.436), and (5.8, -2.404).
- 13. Find the minimum distance from the origin to the parabola $y = -x^2 + 1$. What point(s) on the parabola is closest to the origin?
- 14. Find the equation of the ellipse with foci (-6, 1) and (10, 1) that passes through the point (10, 13).
- 15. Consider the polynomial function $f(x) = 2x^3 5x^2 + 22x 10$.
 - **a.** What are the possible rational roots of f(x)?
 - **b.** Find all rational roots.
 - c. Write the equation in factored form.
- **16.** On a three-dimensional coordinate system with variables x, y, and z, the standard equation of a plane is in the form ax + by + cz = d. Find the intersection of the three planes described by

$$3x + y + 2z = -11, -4x + 3y + 3z = -2, \text{ and } x - 2y - z = -3.$$

The best paths usually lead to the most remote places.

SUSAN ALLEN TOTH

Hyperbolas

The fourth, and final, conic section is the hyperbola. Comets travel in orbits that are parabolic, elliptical, or hyperbolic. A comet that comes close to another object, but never returns, is on a hyperbolic path. The two light shadows on a wall next to a cylindrical lampshade form two branches of a hyperbola. And a sonic-boom shock wave formed along the ground by a plane traveling faster than sound is one branch of a hyperbola.

Acqua Alle Funi stands before Wilson Hall at the Fermi National Accelerator Laboratory in Batavia, Illinois. The 32 ft sculpture is a hyperbolic obelisk designed by physicist and sculptor Robert Wilson (1914-2000), founder of the laboratory.

Science

CONNECTION

Definition of a Hyperbola

A **hyperbola** is a locus of points P in a plane, the difference of whose distances, d_1 and d_2 , from two fixed points, F_1 and F_2 , is always a constant, d. That is, $|d_2 - d_1| = d$, or $|F_2P - F_1P| = d$. The two fixed points, F_1 and F_2 , are called **foci.** The points where the two branches of a hyperbola are closest to each other are called **vertices.** The **center** of a hyperbola is midway between the vertices.

Regardless of where a point is on a hyperbola, the difference in the distances from the point to the two foci is constant. Notice that this constant is equal to the distance between the two vertices of the hyperbola. The hyperbola shown is oriented vertically. In Example A, you will see a hyperbola that is oriented horizontally.

EXAMPLE A

Just as the parent equation of any circle is a unit circle, $x^2 + y^2 = 1$, the parent equation of a hyperbola is called a **unit hyperbola.** The horizontally oriented unit hyperbola. has vertices (1, 0) and (-1, 0), and foci $(\sqrt{2}, 0)$ and $(-\sqrt{2}, 0)$. The distance between the vertices is 2, so the difference in the distances from any point on the hyperbola to the two foci is 2. Find the equation of a unit hyperbola.

Solution

Label a point on the hyperbola (x, y). Then use the definition of a hyperbola.

$$\left|\sqrt{(x+\sqrt{2})^2+y^2}-\sqrt{(x-\sqrt{2})^2+y^2}\right|=2$$
Definition of hyperbola states that
$$\left|\frac{d_2-d_1}{d_1}\right|$$
 is a constant, in this case 2.
$$\sqrt{(x+\sqrt{2})^2+y^2}-\sqrt{(x-\sqrt{2})^2+y^2}=2$$
Consider the case $d_2>d_1$.
$$\sqrt{(x+\sqrt{2})^2+y^2}=\sqrt{(x-\sqrt{2})^2+y^2}+2$$
Add
$$\sqrt{(x-\sqrt{2})^2+y^2}$$
 to both sides.
$$(x+\sqrt{2})^2+y^2=(x-\sqrt{2})^2+y^2+4\sqrt{(x-\sqrt{2})^2+y^2}+4$$
Square both sides.
$$x^2+2x\sqrt{2}+2+y^2=x^2-2x\sqrt{2}+2+y^2+4\sqrt{(x-\sqrt{2})^2+y^2}+4$$
Expand.
$$2x\sqrt{2}=-2x\sqrt{2}+4\sqrt{(x-\sqrt{2})^2+y^2}+4$$
Subtract x^2 , y^2 , and 2 from both sides.
$$4x\sqrt{2}-4=4\sqrt{(x-\sqrt{2})^2+y^2}$$
Isolate the radical.
$$x\sqrt{2}-1=\sqrt{(x-\sqrt{2})^2+y^2}$$
Divide by 4.
$$2x^2-2x\sqrt{2}+1=x^2-2x\sqrt{2}+2+y^2$$
Square both sides and expand.
$$x^2-y^2=1$$
Combine like terms, and collect variables on one side of the equation.

If you consider the case $d_1 > d_2$ you find the same equation for the unit hyperbola.

Check your answer by graphing on a calculator. First you must solve for y.

$$x^{2} - y^{2} = 1$$

$$-y^{2} = 1 - x^{2}$$

$$y^{2} = x^{2} - 1$$

$$y = \pm \sqrt{x^{2} - 1}$$

[-4.7, 4.7, 1, -3.1, 3.1, 1]

One special feature of a hyperbola is that each branch approaches two lines called **asymptotes**. Asymptotes are lines that a graph approaches as x- or y-values increase in the positive or negative direction. If you include the graphs of y = x and y = -x on the same coordinate axes, you will notice that they pass through the vertices of a square with corners at (1, 1), (1, -1), (-1, -1), and (-1, 1). The asymptotes are not a part of the hyperbola, but sometimes they are shown to help you see the behavior of the curve. Sketching asymptotes will help you graph hyperbolas more accurately.

The equation $y^2 - x^2 = 1$ also defines a hyperbola, shown at right. Look at the similarities to, and the differences from, the graph of $x^2 - y^2 = 1$. The features are similar, but the hyperbola is oriented vertically.

The equation of a hyperbola is similar to the equation of an ellipse, except that the terms are subtracted, rather than added. For example, the equation $\left(\frac{y}{4}\right)^2 - \left(\frac{x}{3}\right)^2 = 1$ describes a hyperbola, whereas $\left(\frac{y}{4}\right)^2 + \left(\frac{x}{3}\right)^2 = 1$ describes an ellipse. The standard form of the equation of a hyperbola centered at the origin is

$$\left(\frac{x}{a}\right)^2 - \left(\frac{y}{b}\right)^2 = 1 \text{ or } \left(\frac{y}{b}\right)^2 - \left(\frac{x}{a}\right)^2 = 1$$

where a is the horizontal scale factor and b is the vertical scale factor.

EXAMPLE B Graph
$$\left(\frac{y}{4}\right)^2 - \left(\frac{x}{3}\right)^2 = 1$$
.

Solution

From the equation, you can tell that this is a vertically oriented hyperbola with a vertical scale factor of 4 and a horizontal scale factor of 3. The hyperbola is not translated, so its center is at the origin. To graph it on your calculator, you must solve for y.

$$\left(\frac{y}{4}\right)^2 - \left(\frac{x}{3}\right)^2 = 1$$

$$\left(\frac{y}{4}\right)^2 = 1 + \left(\frac{x}{3}\right)^2$$

$$\left(\frac{y}{4}\right) = \pm \sqrt{1 + \left(\frac{x}{3}\right)^2}$$

$$y = \pm 4\sqrt{1 + \left(\frac{x}{3}\right)^2}$$

[-9.4, 9.4, 1, -6.2, 6.2, 1]

To sketch a hyperbola by hand, it is easiest if you begin by sketching the asymptotes. Start by drawing a rectangle centered at the origin that measures 2a, or 6, units horizontally and 2b, or 8, units vertically. The unit hyperbola begins with a 2-by-2 rectangle. Because this hyperbola is stretched horizontally and vertically, it begins with a 6-by-8 rectangle.

Draw the diagonals of this rectangle, and extend them outside the rectangle. These lines, with equations $\mathcal{Y}=\pm\frac{4}{3}x$, are the asymptotes of the hyperbola. In general, the slopes of the asymptotes of a hyperbola are $\pm\frac{b}{2}$.

Because this is a vertically oriented hyperbola, the vertices will lie on the top and bottom sides of the rectangle, at (0, 4) and (0, -4). Add two curves such that each one touches a vertex and extends outward, approaching the asymptotes. You can graph the two asymptotes on your calculator to confirm that the hyperbola does approach them asymptotically.

[-10, 10, 1, -10, 10, 1]

The location of foci in a hyperbola is related to a circle that can be drawn through the four corners of the asymptote rectangle. The distance from the center of the hyperbola to the foci is equal to the radius of the circle.

To locate the foci in a hyperbola, you can use the relationship $a^2 + b^2 = c^2$, where a and b are the horizontal and vertical scale factors. In the hyperbola from Example B, shown at right, $3^2 + 4^2 = c^2$, so c = 5, and the foci are 5 units above and below the center of the hyperbola at (0, 5) and (0, -5).

In the investigation you will explore a situation that produces hyperbolic data and find a curve to fit your data.

<u>Investigation</u>

Passing By

You will need

a motion sensor

Proceaure Note

- One member of your group will use a motion sensor to measure the distance to the walker for 10 s. The motion sensor must be kept pointed at the walker.
- The walker should start about 5 m to the left of the sensor holder. He or she should walk at a steady pace, continuing past the sensor holder, and stop about 5 m to the right of the sensor holder. Be sure the walker stays at least 0.5 meter in front of the sensor holder.

Step 1

Collect data as described in the

procedure note. Transfer these data from the motion sensor to each calculator in the group, and graph your data. They should form one branch of a hyperbola.

Step 2

Assume the sensor was held at the center of the hyperbola, and find an equation to fit your data. You may want to try to graph the asymptotes first.

Step 3

Transfer your graph to paper, and add the foci and the other branch of the hyperbola. To verify your equation, choose at least two points on the curve and measure their distances from the foci. Calculate the differences between the distances from each focus. What do you notice? Why?

Equation of a Hyperbola

The standard form of the equation of a horizontally oriented hyperbola with center (h, k), horizontal scale factor of a, and vertical scale factor of b is

$$\left(\frac{x-h}{a}\right)^2 - \left(\frac{y-k}{b}\right)^2 = 1$$

or, in parametric form,

$$x = \frac{a}{\cos t} + h$$

$$y = b \tan t + k$$

The equation of a vertically oriented hyperbola under the same conditions is

$$\left(\frac{y-k}{b}\right)^2 - \left(\frac{x-h}{a}\right)^2 = 1$$

or, in parametric form,

$$x = a \tan t + h$$

$$y = \frac{b}{\cos t} + k$$

The foci are located c units from the center, where $a^2 + b^2 = c^2$. The asymptotes pass through the center and have slope $\pm \frac{b}{a}$.

EXAMPLE C

Write the equation of this hyperbola in standard form, and find the foci.

Solution

The center is halfway between the vertices, at the point (-4, 2). The

horizontal distance from the center to the vertex, a, is 2. If you knew the location of the asymptotes, you could find the value of b using the fact that the slopes of asymptotes of a hyperbola are $\pm \frac{b}{a}$. In this case, the value of b is not as easy to find. Write the equation, substituting the values you know.

$$\left(\frac{x+4}{2}\right)^2 - \left(\frac{y-2}{b}\right)^2 = 1$$

To solve for b, choose another point on the curve and substitute. It appears that the point (0, -3.2) is on the curve. Because this is an estimate, your value of b will be an approximation.

$$\left(\frac{0+4}{2}\right)^2 - \left(\frac{-3.2-2}{b}\right)^2 = 1$$
Substitute 0 for x and -3.2 for y .
$$\left(\frac{x+4}{2}\right)^2 - \left(\frac{y-2}{b}\right)^2 = 1$$
Add and divide.
$$4 - \frac{27.04}{b^2} = 1$$
Square.
$$-\frac{27.04}{b^2} = -3$$
Subtract 4 from both sides.
$$9.013 = b^2$$
Multiply by b_2 and divide by -3 on both sides.
$$3.002 \approx b$$
Take the square root of both side

The value of *b* is approximately 3, so the equation of the hyperbola is close to $\left(\frac{x+4}{2}\right)^2 - \left(\frac{y-2}{3}\right)^2 = 1$

To write the equation in parametric form, you can simply substitute the values of a, b, h, and k, to get $x = \frac{2}{\cos t} - 4$ and $y = 3 \tan t + 2$.

You can find the distance to the foci by using the equation $a^2 + b^2 = c^2$.

$$2^{2} + 3^{2} = c^{2}$$

$$13 = c^{2}$$

$$13 = c^{2}$$

$$\pm \sqrt{13} = c^{2}$$

So, the foci are $\sqrt{13}$ to the right and left of the center at $(-4 + \sqrt{13}, 2)$ and $(-4 - \sqrt{13}, 2)$, or approximately (-0.39, 2) and (-7.6, 2).

You will continue to explore the relationship between the equation and graph of a hyperbola in the exercises.

Practice Your Skills

1. Sketch each hyperbola on your paper. Write the coordinates of each vertex and the equation of each asymptote.

$$\mathbf{a.} \left(\frac{x}{2}\right)^2 - \left(\frac{y}{4}\right)^2 = 1$$

b.
$$\left(\frac{y+2}{1}\right)^2 - \left(\frac{x-2}{3}\right)^2 =$$

b.
$$\left(\frac{y+2}{1}\right)^2 - \left(\frac{x-2}{3}\right)^2 = 1$$
 c. $\left(\frac{x-4}{3}\right)^2 - \left(\frac{y-1}{3}\right)^2 = 1$

d.
$$y = \pm 2\sqrt{1 + \left(\frac{x+2}{3}\right)^2} - 1$$
 e. $x = \frac{4}{\cos t} - 1$

e.
$$X = \frac{4}{\cos t} - 1$$

f.
$$x = 3 \tan t + 3$$

$$y = 2 \tan t + 3$$

$$y = \frac{5}{\cos t}$$

- **2.** What are the coordinates of the foci of each hyperbola in Exercise 1?
- **3.** Write an equation in standard form for each graph.

b.

d.

4. Write parametric equations for each graph in Exercise 3.

5. Write the equations of the asymptotes for each hyperbola in Exercise 3.

Reason and Apply

6. Another way to locate the foci of a hyperbola is by rotating the asymptote rectangle about its center so that opposite corners lie on the line of symmetry that contains the vertices of the hyperbola. From the diagram, you can see that the distance from the origin to a focus is one-half the length of the diagonal of the rectangle.

- **a.** Show that this distance is $\sqrt{a^2 + b^2}$
- **b.** Find the coordinates of the foci for $\left(\frac{y+2}{1}\right)^2 \left(\frac{x-2}{3}\right)^2$

- 7. A point moves in a plane so that the difference of its distances from (-5, 1) and (7, 1) is always 10 units. What is the equation of the path of this point?
- **8.** Graph and write the equation of a hyperbola that has an upper vertex at (-2.35, 1.46) and has an asymptote of y = 1.5x + 1.035.
- 9. Approximate the equation of each hyperbola shown.

10. APPLICATION A receiver can determine the distance to a homing transmitter by its signal strength. These signal strengths were measured using a receiver in a car traveling due north.

Distance (mi)	0.0	2.0	4.0	6.0	8.0	10.0	12.0	14.0	16.0
Signal strength (W/m ²)	9.82	7.91	6.04	4.30	2.92	2.55	3.54	5.15	6.96

- **a.** Find the equation of the hyperbola that best fits the data.
- **b.** Name the center of this hyperbola. What does this point tell you?
- c. What are the possible locations of the homing transmitter?
- 11. Sketch the graphs of the conic sections in 11a-d.

a.
$$y = x^2$$

b.
$$x^2 + y^2 = 9$$

c.
$$\frac{x^2}{9} + \frac{y^2}{16} = 1$$

c.
$$\frac{\chi^2}{9} + \frac{y^2}{16} = 1$$
 d. $\frac{\chi^2}{9} - \frac{y^2}{16} = 1$

e. If each of the curves in 11a-d is rotated about the y-axis, describe the shape that is formed. Include a sketch.

Mathematics CONNECTION

One area in the study of calculus is the analysis of three-dimensional solids formed by revolving a curve about an axis. Revolving a hyperbola about the line through its foci or about the perpendicular bisector of the segment connecting the foci produces a hyperboloid. The hyperboloid is used in the design of cooling towers because the concrete shell can be relatively thin for its large size. Also, the structure of the hyperboloid allows cooling towers to use a natural draft design to bring air into the cooling process.

Cooling towers in Middletown, Pennsylvania

12. Find the vertical distance between a point on the hyperbola $\left(\frac{y+1}{2}\right)^2 - \left(\frac{x-2}{3}\right)^2 = 1$ and its nearest asymptote for each x-value shown at right.

x-value	5	10	20	40
Distance				

Review

13. Solve the quadratic equation $0 = -x^2 + 6x - 5$ by completing the square.

14. Mercury's orbit is an ellipse with the Sun at one focus, eccentricity 0.206, and major axis approximately 1.158×10^8 km. If you consider Mercury's orbit with the Sun at the origin and the other focus on the positive x-axis, what equation models the orbit?

15. The setter on a volleyball team makes contact with the ball at a height of 5 ft. The parabolic path of the ball reaches a maximum height of 17.5 ft when the ball is 10 ft from the setter.

a. Find an equation that models the ball's path.

b. A hitter can spike the ball when it is 8.5 feet off the floor. How far from the setter is the hitter when she makes contact?

16. Sketch the graph of each parabola. Give the coordinates of each vertex and focus, and the equation of each directrix.

a.
$$y = -(x+1)^2 - 2$$

b.
$$y = \frac{1}{2}x^2 - 3x + 5$$

a.
$$y = -(x+1)^2 - 2$$
 b. $y = \frac{1}{2}x^2 - 3x + 5$ **c.** $x = \frac{1}{2}t^2 - 6$ $y = t$

17. The half-life of radium-226 is 1620 yr.

a. Write a function that relates the amount s of a sample of radium-226 remaining after t years.

b. After 1000 yr, how much of a 500 g sample of radium-226 will remain?

c. How long will it take for a 3 kg sample of radium-226 to decay so that only 10 g remains?

18. Use finite differences to write an equation for the *n*th term of the sequence $-20, -14, -6, 4, 16, \ldots$

IMPROVING YOUR VISUAL THINKING SKILLS

Slicing a Cone

Describe how to slice a double cone to produce each of these geometric shapes: a circle, an ellipse, a parabola, a hyperbola, a point, one line, and two lines. Be sure to describe at what angle and where the plane must slice the cone. Sketch a diagram of each slicing. (*Hint*: Look back at the illustrations on page 497 for help.)

THE GEOMETER'S SKETCHPAD

E XPLORATION

Constructing the Conic Sections

In geometry class you probably used a compass and straightedge to construct polygons, such as triangles and squares. You also know that a compass can easily construct a circle, one of the conic sections.

What about the other conic sections-the ellipse, the parabola, and the hyperbola? How could you possibly construct these complex curves? In this chapter you learned locus definitions for these shapes, but they may seem impossible to construct geometrically.

Actually, there are many different ways to construct the conic sections. Geometry software, such as The Geometer's Sketchpad, makes these constructions even easier. In the activity you will learn one way to construct an ellipse. The follow-up questions then challenge you to construct a parabola and a hyperbola.

These illustrations from van Schooten's Sive de Organica Conicarum Sectionum in Plano Descriptione, Tractatus show two ways of constructing an ellipse.

History CONNECTION •

In 1646, Dutch mathematician Frans van Schooten (1615-1660) wrote Sive de Organica Conicarum Sectionum in Plano Descriptione, Tractatus, which translates to A Treatise on Devices for Drawing Conic Sections. This book describes several different ways to construct each of the conic sections. Some of the constructions used unique mechanical devices.

Activity

From Circles to the Ellipse

Step 1	In a new sketch, construct a segment and
·	label the endpoints A and B.

Step 2 Construct a point on
$$\overline{AB}$$
. Label this point C .

Step 3 Construct segments
$$AC$$
 and CB . What is true about $AC + CB$?

Step 4 Construct and label points
$$F_1$$
 and F_2 , not on \overline{AB} . These will be the foci of your ellipse.

Step 5	Select F_1 and \overline{AC} , and choose Circle By Center+Radius from the Construct
	menu. Construct another circle with F_2 and \overline{CB} .
Step 6	If necessary, adjust your model so that the circles intersect. Select the two
	circles and choose Intersections from the Construct menu. What is the distance from either intersection to F_1 ? What is the distance from either intersection to F_2 ? What is true about the sum of these distances?
Step 7	Select the two intersections and choose Trace Intersections from the Display menu. Slowly drag point C back and forth along \overline{AB} . Describe the shape of

In this chapter you learned about loci. In Step 7 you traced a locus of points. Depending on how slowly you dragged point C, your ellipse may be smooth or it may have gaps. Sketchpad also allows you to see the locus as a smooth curve.

8	Choose Erase Traces from the Display menu. Then select the two
	intersections and deselect Trace Intersections from the Display menu.

the trace. Explain why this happens.

Select point *C* and one of the intersections, and choose **Locus** from the Construct menu. You should see one half of your ellipse. Repeat this process with the other intersection to see both halves.

When you construct a locus, you can experiment by dragging objects and seeing how the locus changes.

Questions

Step

Step 9

- 1. Experiment by dragging one focus. How does the ellipse change? How far apart can the foci be before you no longer have an ellipse? What happens when both foci are at the same point?
- **2.** Experiment by dragging point *B*. How does the ellipse change? Based on the locus definition of an ellipse, what is changing?
- 3. The illustration at right shows one method of constructing a parabola based on the geometric definition. Use Sketchpad to construct this locus. Explain how the construction satisfies the definition. (Note that $\overrightarrow{PA} \perp \overline{FB}$.)
- **4.** Find a way to construct a hyperbola with Sketchpad. (*Hint:* One possible construction is similar to the ellipse construction, except you want the difference AC BC to have a constant value.)

A complex system that works is invariably found to have evolved from a simple system that works.

JOHN GAULE

The General Quadratic

Circles, parabolas, ellipses, and hyperbolas are called **quadratic curves**, or seconddegree curves, because the highest power of any of the variables is 2. Although the curves look very different, all conic sections are closely related. All of the standard forms you have seen can be converted into one general equation.

General Quadratic Equation

The **general quadratic equation** in two variables, x and y, is

$$Ax^2 + Bxy + Cy^2 + Dx + Ey + F = 0$$

where A, B, and C are not all zero.

In this lesson you will learn how to convert the general quadratic equation into standard form. You will also learn how to solve for *y* so that you can use your calculator to graph the curves.

In all the relationships you have seen so far in this chapter, *B* is equal to zero. When *B* does not equal zero, the graph of the equation will be a rotated conic section. You can explore these rotated curves in the exploration that follows this lesson.

Astronomy CONNECTION

When a comet passes through the solar system, its motion is influenced by the Sun's gravity. Some comets swing around the Sun and leave the solar system, never to return. The paths are described by one branch of a hyperbola with the Sun at one focus. However, if a comet is moving more slowly, it will be captured into an elliptical orbit with the Sun at one focus. The outcome depends on the speed of the comet and the angle at which it approaches the Sun. Some orbits appear parabolic, but are probably very long ellipses. To have a parabolic orbit, a comet would have to start with a velocity of 0, at an infinite distance from the Sun. A circular orbit is possible, but unlikely.

In 1997, the comet Hale-Bopp passed by Earth and was one of the brightest comets seen in the 20th century. Hale-Bopp has an elliptical orbit.

EXAMPLE A Convert the equation $4x^2 - 9y^2 + 144 = 0$ to standard form. Then name the shape and graph it. Solve for y and graph on your calculator to confirm your answer.

Solution

Put the equation in standard form:

$$4x^2 - 9y^2 = -144$$

$$\frac{4x^2 - 9y^2}{-144} = 1$$

$$-\frac{x^2}{36} + \frac{y^2}{16} = 1$$

$$\frac{y^2}{16} - \frac{x^2}{36} = 1$$

Reorder to put in standard form.

This equation is the standard form of a vertically oriented hyperbola. It is centered at the origin and has values $a=\sqrt{36}=6$ and $b=\sqrt{16}=4$. Sketch the asymptote rectangle and the asymptotes, then plot the vertices and draw the curve.

Divide each term by -144 and reduce the fractions.

Now solve for y:

$$\frac{y^2}{16} - \frac{x^2}{36} = 1$$

$$\frac{y^2}{16} = 1 + \frac{x^2}{36}$$

$$y^2 = 16\left(1 + \frac{x^2}{36}\right)$$

$$y = \pm 4\sqrt{1 + \frac{X^2}{36}}$$

Graph this equation on your calculator to confirm the sketch. The equation in standard form.

Subtract 144 from both sides.

Divide by -144.

Add
$$\frac{x^2}{36}$$
 to both sides.

Multiply by 16.

Take the square root of both sides.

[-16, 16, 2, -16, 16, 2]

The equation in Example A was relatively easy to work with because the values of B, D, and E in the general equation were zero. When D or E is nonzero, you must use the process of completing the square to convert the equation to standard form.

Tractricious, another Robert Wilsondesigned sculpture at the Fermi National Accelerator Laboratory, is a free-standing hyperboloid of stainless steel tubes.

FXAMPI F B

Describe the shape determined by the equation $x^2 + 4y^2 - 14x + 33 = 0$.

▶ Solution

Complete the square to convert from general form to standard form.

$$x^{2} + 4y^{2} - 14x + 33 = 0$$

$$(x^{2} - 14x) + (4y^{2}) = -33$$
Original equation.
$$(x^{2} - 14x) + (4y^{2}) = -33$$
Group *x*-terms and *y*-terms and isolate constants on the other side.
$$(x^{2} - 14x + 49) + (4y^{2}) = -33 + 49$$

$$(x - 7)^{2} + 4y^{2} = 16$$

$$(x - 7)^{2} + 4y^{2} = 16$$
Write the equation in perfect-square form.
$$\frac{(x - 7)^{2}}{16} + \frac{y^{2}}{4} = 1$$
Divide by 16 and reduce.
$$\left(\frac{x - 7}{4}\right)^{2} + \left(\frac{y}{2}\right)^{2} = 1$$
Write the equation in standard form.

In this form, it is clear that this is the equation of an ellipse. The center is (7, 0), the horizontal stretch factor is 4, and the vertical stretch factor is 2.

Look back at the original equation in Example B. How might you have known that this equation described an ellipse?

EXAMPLE C

Graph the equation $y^2 - 4x + 6y + 1 = 0$.

▶ Solution

Begin by completing the square.

$$(y^{2} + 6y) - (4x) = -1$$
$$(y^{2} + 6y + 9) - (4x) = -1 + 9$$
$$(y + 3)^{2} - 4x = 8$$

Group *x*-terms and *y*-terms and isolate constants on the other side.

To complete the square for y, add 9 to both sides.

Write in perfect-square form.

This equation describes a parabola, because only one of the variables has an exponent of 2. You can now choose whether to convert this equation to standard form to graph it, or solve for y. Let's solve for y.

$$(y+3)^{2} = 4x + 8$$

$$(y+3)^{2} = 4(x+2)$$

$$y+3 = \pm \sqrt{4(x+2)}$$

$$y = \pm 2\sqrt{x+2} - 3$$

Add 4x to both sides.

Factor.

Take the square root of both sides.

Subtract 3 from both sides.

This equation indicates a horizontally oriented parabola with vertex (-2, -3) and a vertical scale factor of 2.

You could tell that the original equation in Example C described a parabola, because only one of the variables has an exponent of 2. The standard form of a parabola gives you information about the focus and directrix. However, if you only want to graph a parabola, you can solve for y quickly by using the quadratic formula. Recall that the quadratic formula states that the solutions of $ax^2 + bx + c = 0$ are $\chi = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$.

EXAMPLE D

Use the quadratic formula to solve the equation $y^2 - 4x + 6y + 1 = 0$ for y.

Solution

In this case the variable y is the quadratic term, so rewrite the equation in the form $ay^2 + by + c = 0$.

$$y^2 - 4x + 6y + 1 = 0$$

Original equation.

$$y^2 + 6y - 4x + 1 = 0$$

Write the equation as $ay^2 + by + c = 0$.

So a = 1, b = 6, and c = -4x + 1. Substitute these values into the quadratic formula.

$$y = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

$$= \frac{-6 \pm \sqrt{6^2 - 4(1)(-4x + 1)}}{(2)(1)}$$

$$= \frac{-6 \pm \sqrt{36 + 16x - 4}}{2}$$

$$= \frac{-6 \pm \sqrt{32 + 16x}}{2}$$

$$= \frac{-6 \pm \sqrt{16(2 + x)}}{2}$$

$$= \frac{-6 \pm 4\sqrt{2 + x}}{2}$$

$$y = -3 \pm 2\sqrt{2 + x}$$

The solution gives the equation $y = -3 \pm 2\sqrt{2 + x}$.

This equation is equivalent to the equation you found in Example C by completing the square.

How can you find the points of intersection of two conic sections? In this investigation you'll begin by exploring how many intersection points are possible for various combinations of curves.

Stringed Figure (Curlew) (1956) was designed by British abstract sculptor Barbara Hepworth (1903-1975). What conic sections appear to be created by the intersecting strings?

Investigation

Systems of Conic Equations

If you graph two conic sections on the same graph, in how many ways could they intersect?

There are four conic sections: circles, ellipses, parabolas, and hyperbolas. Among the members of your group, investigate the possible numbers of intersection points for all ten pairs of shapes. For example, an ellipse and a hyperbola could intersect in 0, 1, 2, 3, or 4 points, as shown below. For each pair of conic sections, list the possible numbers of intersection points.

History CONNECTION

A method of constructing an ellipse was discovered by Ab\overline{\pi} Ali Al-Hasan ibn al-Haytham (or Alhazen), who lived from about 965 to 1041 C.E. in Basra, Iraq, and Alexandria, Egypt. His book *Optics* explained light and vision using geometry. He posed a problem, still famous today as "Alhazen's problem," about the reflection of light rays on a spherical surface. The solution can be found geometrically as the intersection of a great circle of the sphere and a hyperbola that passes through the center of the circle.

EXAMPLE E

Find the points of intersection of $\frac{(x-5)^2}{4} + y^2 = 1$ and $x = y^2 + 5$.

Solution

First, graph the curves and estimate the points of intersection. Then you can solve the system algebraically.

You can graph these equations using your knowledge of transformations, or by solving for y and graphing on your calculator. Graphing on the calculator provides the advantage that you can trace the curves to approximate the points of intersection. First, solve for y in both equations.

$$\frac{(x-5)^2}{4} + y^2 = 1$$

$$y^2 = 1 - \frac{(x-5)^2}{4}$$

$$y = \pm \sqrt{1 - \frac{(x-5)^2}{4}}$$

$$x = y^2 + 5$$

$$y^2 = x - 5$$

$$y = \pm \sqrt{x - 5}$$

Graph the two equations, and trace to approximate the points of intersection.

There are two points of intersection, approximately (5.8, 0.9) and (5.8, -0.9). You can use algebraic methods to find the intersection points more accurately. To solve algebraically, you can use the two equations that are solved for y and the substitution method. Or, in this case, you can use the two original equations and the

The first equation.

Solve for v^2 .

Solve for y.

The second equation.

Solve for y^2 .

Solve for y.

[0, 9.4, 1, -3.1, 3.1, 1]

substitution or elimination method. Notice that both equations have a y^2 term. Solve for y^2 in the second equation, and substitute.

$$\frac{(x-5)^2}{4} + y^2 = 1 \text{ and } x = y^2 + 5$$
Original equations.
$$y^2 = x - 5$$
Solve the second equation for y^2 .
$$\frac{(x-5)^2}{4} + x - 5 = 1$$
Substitute $(x-5)$ for y^2 in the first equation.
$$(x-5)^2 + 4x - 20 = 4$$
Multiply both sides by 4 to eliminate the denominator.
$$x^2 - 10x + 25 + 4x - 20 = 4$$
Square.
$$x^2 - 6x + 1 = 0$$
Combine like terms.
$$x = \frac{6 \pm \sqrt{36 - 4 \cdot 1 \cdot 1}}{2 \cdot 1} \approx 5.828 \text{ and } 0.172$$
Use the quadratic equation to solve for x .

Now substitute these two values into one of the equations relating x and y, and solve for y.

$$y = \pm \sqrt{x - 5} = \pm \sqrt{5.828 - 5} = \pm 0.910$$

 $y = \pm \sqrt{x - 5} = \pm \sqrt{0.172 - 5} = \pm \sqrt{-4.828} = \pm 2.197i$

The points of intersection are (5.828, 0.910) and (5.828, -0.910). When you substitute 0.172 for x, you find two imaginary values for y. These nonreal numbers are solutions, but they are not points of intersection. The intersection points you estimated by graphing are close to the two real solutions.

You can always use graphing to estimate real solutions. Graphing is valuable even if you are finding solutions algebraically, because a graph will tell you how many intersection points to look for. It can also help confirm whether your algebraic solutions are correct.

EXERCISES

You will need

Geometry software for Exercise 9

Practice Your Skills

1. Rewrite each equation in the form $Ax^2 + Bxy + Cy^2 + Dx + Ey + F = 0$.

a.
$$(x+7)^2 = 9(y-11)$$

a.
$$(x+7)^2 = 9(y-11)$$

b. $\frac{(x-7)^2}{9} + \frac{(y+11)^2}{1} = 1$
c. $(x-1)^2 + (y+3)^2 = 5$
d. $\frac{(x-2)^2}{4} - \frac{(y+3)^2}{9} = 1$

$$\mathbf{c} \cdot (x-1)^2 + (y+3)^2 = 5$$

d.
$$\frac{(x-2)^2}{4} - \frac{(y+3)^2}{9} = 1$$

2. Find the values for a, b, c, and d as you follow these steps to complete the square for $15x^2 + 21x$.

$$15x^2 + 21x$$

$$15(x^2 + ax)$$

$$15(x^2 + ax + b) - 15b$$

$$15(x^2 + ax + b) - c$$

$$15(x+d)^2-c$$

3. Convert each equation to the standard form of a conic section. Name the shape described by each

$$\mathbf{a.} \ x^2 - y^2 + 8x + 10y + 2 = 0$$

b.
$$2x^2 + y^2 - 12x - 16y + 10 = 0$$

$$\mathbf{c.} \ 3x^2 + 30x + 5y - 4 = 0$$

d.
$$5x^2 + 5y^2 + 20x - 6 = 0$$

a. $x^2 - y^2 + 8x + 10y + 2 = 0$ **b.** $2x^2 + y^2 - 12x - 16y + 10 = 0$ **c.** $3x^2 + 30x + 5y - 4 = 0$ **d.** $5x^2 + 5y^2 + 20x - 6 = 0$ **4.** Identify each equation as true or false. If it is false, correct it to make it true.

a.
$$y^2 + 11y + 121 = (y + 11)^2$$
 b. $x^2 - 18x + 81 = (x - 9)^2$

b.
$$x^2 - 18x + 81 = (x - 9)^2$$

$$\mathbf{c.} \ 5v^2 + 10v + 5 = 5(v+1)$$

c.
$$5y^2 + 10y + 5 = 5(y+1)^2$$
 d. $4x^2 + 24x + 36 = 4(x+6)^2$

Reason and Apply

5. Use the quadratic formula to solve each equation for y. Graph each curve.

$$\mathbf{a.} \ 25x^2 - 4y^2 + 100 = 0$$

b.
$$4y^2 - 10x + 16y + 36 = 0$$

c.
$$4x^2 + 4y^2 + 24x - 8y + 39 = 0$$

c.
$$4x^2 + 4y^2 + 24x - 8y + 39 = 0$$
 d. $3x^2 + 5y^2 - 12x + 20y + 8 = 0$

6. Solve each system of equations algebraically, using the substitution or elimination method.

a.
$$\begin{cases} y = x^2 + 4 \\ y = (x - 2)^2 + 3 \end{cases}$$

b.
$$\begin{cases} 3x^2 + 9y^2 = 9\\ 3x^2 + 5y^2 = 8 \end{cases}$$

b.
$$\begin{cases} 3x^2 + 9y^2 = 9 \\ 3x^2 + 5y^2 = 8 \end{cases}$$
 c.
$$\begin{cases} x^2 - \frac{y^2}{4} = 1 \\ x^2 + (y+4)^2 = 9 \end{cases}$$

7. APPLICATION Two seismic monitoring stations recorded the vibrations of an earthquake. The second monitoring station is 50 mi due east of the first. The epicenter was determined to be 30 mi from the first station and 27 mi from the second station. Where could the epicenter of the earthquake be located?

8. Match each equation to one of the graphs.

a.
$$9x^2 + 4y^2 - 36 = 0$$

c.
$$3x^2 - 30x + 5y + 55 = 0$$

b.
$$x^2 - 4y^2 - 8x = 0$$

d.
$$x^2 + y^2 + 2x - 6y - 15 = 0$$

A.

B.

C.

D.

9. Technology Use geometry software to construct and explore this sketch.

a. Construct a circle F. Pick a point A on the circle, and another point G inside the circle. Construct \overline{GA} .

b. Construct the perpendicular bisector of \overline{GA} and label it ℓ . Construct \overrightarrow{FA} . Label the intersection of ℓ and \overrightarrow{FA} as P.

c. Explain why the sum of the distances *FP* and *GP* is constant.

d. Trace point *P* as you drag point *A*. What shape is traced? Why?

e. Now move G to a different location within the circle and repeat 9d. Describe how the shape changes. What happens when you move G outside the circle?

10. APPLICATION Three LORAN radio transmitters, A, B, and C, are located 200 miles apart along a straight coastline. They simultaneously transmit radio signals at regular intervals. The signals travel at a speed of 980 feet per microsecond. A ship, at S, first receives a signal from transmitter B. After 264 microseconds, the ship receives the signal from transmitter C, and then another 264 microseconds later it receives the signal from transmitter A. Use the diagram at right to answer these questions to find the location of the ship.

- **a.** Find $d_2 d_1$. Express your answer in miles (1 mi = 5280 ft).
- **b.** Find $d_3 d_1$. Express your answer in miles.
- **c.** Use the fact that $d_2 d_1$ is constant to write the equation of the hyperbola represented in 10a. Note that transmitters B and C are located at the foci.
- d. Write the equation of the hyperbola represented in 10b.
- **e.** Graph the hyperbolas and find the coordinates of the location of the ship. How can you be sure which of the intersection points represents the ship?

History CONNECTION •

During World War II, LORAN, a long-range navigation system developed at MIT, used radio waves and the definition of a hyperbola to determine the exact location of ships. Today, LORAN-C is operated by the U.S. Coast Guard to monitor U.S. coastal waters. Civil and military air, land, and marine users are provided navigation, location, and timing services by the Coast Guard. Although today global positioning satellites can provide accurate locations, LORAN is a lower-cost alternative because it does not require the launch of satellites.

A technician performs a system check at the LORAN Station at Kodiak, Alaska.

11. Find the equation of the circle that passes through the four intersection points of the ellipses $\frac{x^2}{16} + \frac{y^2}{9} = 1$ and $\frac{x^2}{9} + \frac{y^2}{16} = 1$.

Review

- 12. Find the equations of two parabolas that pass through the points (2, 5), (0, 9), and (-6, 7). Sketch each parabola.
- 13. Find the coordinates of the foci of each ellipse.

$$\mathbf{a.} \left(\frac{x+2}{4} \right)^2 + \left(\frac{y-5}{6} \right)^2 = 1$$

b.
$$x = \cos t + 1$$

 $y = 0.5 \sin t - 2$

- **14.** Find the equations of the asymptotes of the hyperbola with vertices (5, 8.5) and (5, 3.5), and foci (5, 12.5) and (5, -0.5).
- **15.** If the vertices of a triangle are A(10, 16), B(4, 9), and C(8, 1), find $m\angle ABC$.
- **16.** Write the polynomial expression $x^4 3x^3 + 4x^2 6x + 4$ in factored form.
- 17. You have seen that a double cone can be intersected with a plane to form a circle, an ellipse, a parabola, and a hyperbola. What shapes can be formed by the intersection of a plane and a square-based pyramid? Draw a sketch of each possibility.

EXPLORATION

The Rotation Matrix

Nearly all of the conic sections you have studied have been either horizontally or vertically oriented. You know how to translate and stretch or shrink their graphs. It is also possible to rotate their graphs.

In this exploration you will use rotation matrices to rotate points. This will allow you to graph a rotation of any function or relation.

Around We Go

You will need

- graph paper
- a protractor
- a compass or ruler

Step 1

Draw coordinate axes such that the origin is near the center of your graph paper. Mark two points, A and B, in the first quadrant. Draw \overline{AB} , and draw a segment from each point to the origin. Each member of your group must use the same points A and

Step 2

Choose an angle of rotation, θ , between 0° and 180°. Every member of your group must use a different angle. Locate points C and D, the images of points A and B after they are rotated θ° counterclockwise about the origin. Draw CD. Find the coordinates of points C and D as accurately as you can.

Step 3

You can also rotate segment \overline{AB} by multiplying a rotation matrix by the coordinate matrix of AB. To find the rotation matrix for your value of θ , substitute the coordinates of the points A, B, C, and D into the second and third matrices shown below. (A_x denotes the x-coordinate of point A.) Use an inverse matrix to find the entries of the rotation matrix, the first matrix shown below. Multiply to check your answer.

$$\begin{bmatrix} e & f \\ g & h \end{bmatrix} \begin{bmatrix} A_x & B_x \\ A_y & B_y \end{bmatrix} = \begin{bmatrix} C_x & D_x \\ C_y & D_y \end{bmatrix}$$

Step 4

Find the sine and cosine of your rotation angle θ . What is the connection between the entries of your rotation matrix and your sine and cosine values? Compare results with your group. Write a conjecture about a matrix that will rotate a graph θ ° counterclockwise about the origin.

Step 5

To see why the rotation matrix has those entries, look at the effect of rotation on each coordinate. The diagram at right shows the images of points (x, 0) and (0, y) after rotating θ° counterclockwise about the origin. Identify the lengths, in terms of x, of all three sides of the triangle on the right. Do you see why the point (x, 0) rotates to $(x \cos \theta, x \sin \theta)$? Write the coordinates of the point (a, b) in terms of $\cos \theta$ and $\sin \theta$. Then explain why the entries of the rotation matrix make sense.

Step 6

Multiply the rotation matrix you found in Step 4 by the point $\begin{bmatrix} x \\ y \end{bmatrix}$ to find the coordinates of a point (x, y) that has been rotated θ° .

Ouestions

- **1.** Point C is rotated 60° counterclockwise about the origin. Find the coordinates of the new point.
- **2.** The parametric equations of a parabola are $x = 3t^2 + 3$ and y = 5t. Rotate the parabola 135° counterclockwise. Write the parametric equations for the new parabola. Verify your results by graphing the original parabola and its rotated image.

- **3.** Rotate the hyperbola $x^2 y^2 = 1$ counterclockwise 45° about the origin. Verify your result by graphing the original hyperbola and its rotated image.
- **4.** Consider the parametric equations $x_1 = \tan t$ and $y_1 = \frac{1}{\cos t}$.
 - a. Predict what the graph will look like.
 - **b.** Predict what the graph of $x_2 = x_1 \cos \theta y_1 \sin \theta$ and $y_2 = x_1 \sin \theta + y_1 \cos \theta$ will be when θ equals 50°. [Fig See Calculator Note 9B to use functions within functions Parametric mode. \blacktriangleleft]
 - c. Draw the graphs to check your predictions.

Introduction to **Rational Functions**

You probably know that a lighter tree climber can crawl farther out on a branch than a heavier climber can, before the branch is

> in danger of breaking. What do you think the graph of (length, mass) data will look like when mass is added to a length of pole until it breaks? Is the relationship

linear, like line A, or does it resemble one of the curves, B or C?

Engineers study problems like this because they need to know the weight that a beam can safely support. In the next investigation you will collect data and experiment with this relationship.

The Louise M. Davies Symphony Hall, built in 1980, is part of the Civic Center in San Francisco, California. The design of both the balcony and the covered entrance rely upon cantilevers-projecting beams that are supported at only one end.

Investigation

The Breaking Point

You will need

- several pieces of dry spaghetti
- a small film canister
- string
- some weights (pennies, beans, or other small units of mass)
- a ruler
- tape

Proceaure Note

- 1. Lay a piece of spaghetti on a table so that its length is perpendicular to one side of the table and the end extends over the edge of the table.
- 2. Measure the length of the spaghetti that extends beyond the edge of the table. (See the photo on the next page.) Record this information in a table of (length, mass) data.
- 3. Tie the string to the film canister so that you can hang it from the end of the spaghetti. (You may need to use tape to hold the string in place.)
- 4. Place mass units into the container one at a time until the spaghetti breaks. Record the maximum number of weights that the length of spaghetti was able to support.

Step 1 Work with a partner. Follow the procedure note to record at least five data points and then compile your results with those of other group members.

Step 2 Make a graph of your data with length as the independent variable, x, and mass as the dependent variable, y. Does the relationship appear to be linear? If not, describe the appearance of the graph.

Step 3 Write an equation that is a good fit with the plotted data.

The relationship between length and mass in the investigation is an **inverse variation**. The parent function for an inverse variation curve, $f(x) = \frac{1}{X}$, is the simplest **rational** function.

Rational Function

A **rational function** is one that can be written as a quotient, $f(x) = \frac{p(x)}{q(x)}$,

where p(x) and q(x) are both polynomial expressions. The denominator polynomial must be of degree 1 or higher.

This type of function can be transformed just like all the other functions you have previously studied. The function you found in the investigation was probably a transformation of $f(x) = \frac{1}{x}$.

Graph the function $f(x) = \frac{1}{X}$ on your calculator and observe some of its special characteristics. The graph is made up of two branches. One part occurs where x is negative and the other where x is positive. There is no value for this function when x = 0. What happens when you try to evaluate f(0)? Notice that the graph is a hyperbola that has been rotated 45° , and has vertices (1, 1) and (-1, -1). The x- and y-axes are the asymptotes. As x gets closer to zero, the y-values become increasingly large in absolute value.

Consider these values of the function $f(x) = \frac{1}{x}$.

x	- 1	- 0.1	- 0.01	- 0.001	0	0.001	0.01	0.1	1
У	- 1	- 10	- 100	- 1000	undefined	1000	100	10	1
1									
As x approaches zero from the negative side, the y-values have an increasingly large absolute value.				-values a	vertical t symptote. It	As x approach he positive sid ave an increa- bsolute value.	le, the y-values singly large		

The behavior of the y-values as x gets closer to zero shows that the y-axis is a vertical asymptote for this function

symptote for this function.											
	x	- 10000 - 1000 -		- 100	- 10	0		10	100	0 1000	10000
	y	- 0.0001	- 0.001	- 0.01	0.01 - 0.1 und		lefined	0.1	0.01	0.001	0.0001
	1										1
	As x takes on larger negative values, the y-values approach zero.				So $y = 0$ a horizo	ntal	As x tak values, t zero.				

As x approaches the extreme values at the left and right ends of the x-axis, the curve approaches the y-axis. The horizontal line y = 0, then, is a horizontal asymptote. This asymptote is called an end behavior model of the function. In general, the end behavior of a function is its behavior for x-values that are large in absolute value.

If you think of $y = \frac{1}{x}$ as a parent function, then $y = \frac{1}{x} + 1$, $y = \frac{1}{x-2}$, and $y = 3(\frac{1}{x})$ are examples of transformed rational functions. What happens to a function when x is replaced with (x-2)? The function $y = \frac{1}{x-2}$ is shown at right.

Frequently, rational function graphs on the calculator include a nearly vertical drag line. The drag line is not part of the graph! However, it will look much like the graph of the vertical asymptote. [See Calculator Note 9C to learn how to eliminate this line from your graph. <

[-5, 5, 1, -5, 5, 1]

EXAMPLE A Describe the function $f(x) = \frac{2x-5}{x-1}$ as a transformation of the parent function, $f(x) = \frac{1}{x}$. Then sketch a graph.

Solution

You can change the form of the equation so that the transformations are more obvious. Because the denominator is (x-1), rather than x, try to get the expression (x - 1) in the numerator as well.

$$f(x) = \frac{2x-5}{x-1}$$
$$f(x) = \frac{2(x-1)-3}{x-1}$$

Original equation.

Consider the numerator to be 2x - 2 - 3, and then factor to get 2(x-1)-3.

Now you want to look for a scale factor and an added term. Separate the rational expression into two fractions:

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

Separate the numerator into two numerators over the same denominator.

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

Reduce.

Now you can see that the parent function has been vertically stretched by a factor of -3, then translated right 1 unit and up 2 units.

The parent rational function, $y = \frac{1}{x}$, has vertices (1, 1) and (-1, -1).

A vertical stretch of -3 moves the vertices to (1, -3) and (-1, 3). The points (3, 1) and (-3, -1) are also on the curve. Notice that this graph looks more "spread out" than the graph of $y = \frac{1}{x}$.

A translation right 1 unit and up 2 units moves the vertices to (2, -1) and (0, 5). The asymptotes are also translated to x = 1 and y = 2.

Notice that the asymptotes have been translated. How are the equations of the asymptotes related to your final equation above?

To identify an equation that will produce a given graph, do the procedure you used to graph Example A in reverse. You can identify translations by simply looking at the translations of the asymptotes. To identify stretch factors, pick a point, such as a vertex, whose coordinates you would know after the translation of $f(x) = \frac{1}{X}$. Then find a point on the stretched graph that has the same *x*-coordinate. The ratio of the vertical distances from the horizontal asymptote to those two points is the vertical scale factor.

An unstretched (but reflected) inverse variation function with these translations would have vertices (2, 1) and (0, 3), 1 horizontal unit and 1 vertical unit away from the center. Because the distance is now 3 vertical units from the center, include a vertical stretch of 3 to get the equation

Rational expressions are very useful in chemistry. Scientists use them to model many situations, including the concentration of a solution or mixture as it is diluted.

EXAMPLE B

Suppose you have 100 mL of a solution that is 30% acid and 70% water.

How many mL of acid do you need to add to make a solution that is 60% acid? To make it a 90% acid solution? Can it ever be 100% acid?

Solution

Of the 100 mL of solution, 30%, or 30 mL, is acid. The percentage, P, can be written as $P = \frac{30}{100}$. If x milliliters of acid are added, there will be more acid, but also more solution. The concentration of acid will be

$$P = \frac{30 + x}{100 + x}$$

To find when the solution is 60% acid, substitute 0.6 for *P* and solve the equation.

$$0.6 = \frac{30 + x}{100 + x}$$
 Substitute 0.6 for *P*.

$$0.6(100 + x) = 30 + x$$
 Multiply both sides by $(100 + x)$.

$$60 + 0.6x = 30 + x$$
 Distribute.

$$30 = 0.4x$$
 Collect like terms.

$$75 = x$$
 Divide by 0.4.

Adding 75 mL of acid will make a 60% acid solution.

To find when the solution is 90% acid, solve the equation $0.9 = \frac{30 + x}{100 + x}$. You will find that 600 mL of acid must be added.

The graph of $P = \frac{30 + x}{100 + x}$ shows horizontal asymptote y = 1. No matter now many milliliters of acid you add, you will never have a mixture that is 100% acid. This is because the original 70 mL of water will remain, even though it is a smaller and smaller percentage of the entire solution as you continue to add acid.

EXERCISES

You will need

Practice Your Skills

Geometry software for Exercise 13

- 1. Write an equation and graph each transformation of the parent function $f(x) = \frac{1}{x^2}$.
 - **a.** Translate the graph up 2 units.
 - **b.** Translate the graph right 3 units.
 - c. Translate the graph down 1 unit and left 4 units.
 - **d.** Vertically stretch the graph by a scale factor of 2.
 - e. Horizontally stretch the graph by a factor of 3, and translate it up 1 unit.
- 2. What are the equations of the asymptotes for each hyperbola? **a.** $y = \frac{2}{x} + 1$ **b.** $y = \frac{3}{x-4}$ **c.** $y = \frac{4}{x+2} 1$ **d.** $y = \frac{-2}{x+3} 4$

a.
$$y = \frac{2}{x} + 1$$

b.
$$y = \frac{3}{x-4}$$

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

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

3. Solve.

a.
$$12 = \frac{x-8}{x+3}$$

b.
$$21 = \frac{3x+8}{x+5}$$

c.
$$3 = \frac{2x+5}{4x-7}$$

a.
$$12 = \frac{x-8}{x+3}$$
 b. $21 = \frac{3x+8}{x+5}$ **c.** $3 = \frac{2x+5}{4x-7}$ **d.** $-4 = \frac{-6x+5}{2x+3}$

- **4.** As the rational function $y = \frac{1}{x}$ is translated, its asymptotes are translated also. Write an equation for the translation of $y = \frac{1}{x}$ that has the asymptotes described.
 - **a.** horizontal asymptote y = 2 and vertical asymptote x = 0
 - **b.** horizontal asymptote y = -4 and vertical asymptote x = 2
 - **c.** horizontal asymptote y = 3 and vertical asymptote x = -4

5. If a basketball team's present record is 42 wins and 36 losses, how many consecutive games must it win so that its winning record reaches 60%?

Reason and Apply

6. Write a rational equation to describe each graph. Some equations will need scale factors.

a.

c.

d.

- 7. APPLICATION The graph at right shows the concentration of acid in a solution as pure acid is added. The solution began as 55 mL of a 38% acid solution.
 - a. How many milliliters of pure acid were in the original solution?
 - **b.** Write an equation for f(x).
 - c. Find the amount of pure acid that must be added to create a solution that is 64% acid.
 - **d.** Describe the end behavior of f(x).

8. APPLICATION In a container of 2% milk, 2% of the mixture is fat. How much of the liquid in a 1 gal container of 2% milk would need to be emptied and replaced with pure fat so that the container could be labeled as whole (3.25%) milk?

9. Consider these functions.

i.
$$y = \frac{2x-13}{x-5}$$

ii.
$$y = \frac{3x + 11}{x + 3}$$

- i. $y = \frac{2x 13}{x 5}$ ii. $y = \frac{3x + 11}{x + 3}$ a. Rewrite each rational function to show how it is a transformation of $y = \frac{1}{x}$.
- **b.** Describe the transformations of the graph of $y = \frac{1}{x}$ that will produce graphs of the equations in 9a.
- c. Graph each equation on your calculator to confirm your answers to 9b.
- 10. Draw the graph of $y = \frac{1}{x}$.
 - **a.** Label the vertices of the hyperbola.
 - **b.** The x- and y-axes are the asymptotes for this hyperbola. Draw the box between the two branches of the hyperbola that has the asymptotes as its diagonals. The vertices should lie on the box.
 - **c.** The dimensions of the box are 2a and 2b. Find the values of a and b.
 - d. The foci of the hyperbola lie on the line passing through the two vertices. In this case, that line is y = x. The foci are c units from the center of the hyperbola where $a^2 + b^2 = c^2$. Find the value of c and the coordinates of the two foci.
- 11. Recall that the general quadratic equation is $Ax^2 + Bxy + Cy^2 + Dx + Ey + F = 0$. Let A = 0, B = 4, C = 0, D = 0, E = 0, and F = -1.
 - **a.** Graph this equation. What type of conic section is formed?
 - **b.** What is the relationship between the inverse variation function, $y = \frac{1}{x}$, and the conic sections?
 - c. Convert the rational function $y = \frac{1}{x-2} + 3$ to general quadratic form. What are the values of A, B, C, D, E, and F in the general quadratic equation?
- 12. APPLICATION Ohm's law states that $I = \frac{V}{R}$. This law can be used to determine the amount of current I, in amps, flowing in the circuit when a voltage V, in volts, is applied to a resistance R, in ohms.
 - a. If a hairdryer set on high is using a maximum of 8.33 amps on a 120-volt line, what is the resistance in the heating coils?
 - **b.** In the United Kingdom, power lines use 240 volts. If a traveler were to plug in a hairdryer, and the resistance in the hairdryer was the same as in 12a, what would be the flow of current?
 - c. The additional current flowing through the hairdryer would cause a meltdown of the coils and the motor wires. In order to reduce the current flow in 12b back to the value in 12a, how much resistance would be needed?

Consumer CONNECTION

Many travel appliances, such as hairdryers and shavers, are made with a voltage switch that provides the resistance necessary for the appliance to work properly in different countries. In the United States, a voltage of about 120V is standard, whereas in Europe about 240V is typical. A dimmer switch on a light fixture works in a similar way. When the dimmer switch is set low, there is higher resistance, causing less current to flow, and less illumination is produced. As the dimmer switch is turned, there is less resistance, allowing more current to flow, and more illumination is produced. The volume control on a stereo system works the same way.

13. *Technology* Using geometry software, draw the curve $y = \frac{1}{x}$ and plot the foci you found in Exercise 10d. Use measurement tools to verify that $y = \frac{1}{x}$ satisfies the locus definition of a hyperbola.

Review

14. Factor each expression completely.

a.
$$x^2 - 7x + 10$$

b.
$$x^3 - 9x$$

- 15. Write the equation of the circle with center (2, -3) and radius 4.
- 16. A 2 m rod and a 5 m rod are mounted vertically 10 m apart. One end of a 15 m wire is attached to the top of each rod. Suppose the wire is stretched taut and fastened to the ground between the two rods. How far from the base of the 2 m rod is the wire fastened?

- **17.** Sarah would like to row her boat directly across a river 500 m wide. The current flows 3 km/h and she is able to row 5 km/h.
 - a. At what angle to the riverbank should she point her boat?
 - **b.** As she starts, how far upstream on the opposite bank should she head?
 - c. Write parametric equations to simulate Sarah's crossing.

- **18.** Write the general quadratic equations of two concentric circles with center (6, -4) and radii 5 and 8.
- 19. Find exact values of missing side lengths for 19a-d.

a.

h

c.

d.

e. What is the ratio of side lengths in a 45°-45°-90° triangle? A 30°-60°-90° triangle?

Besides learning to see, there is another art to be learned- to see what is not.

MARIA MITCHELL

Graphs of Rational Functions

Some rational functions create very different kinds of graphs from those you have studied previously. The graphs of these functions are often in two or more parts. This is because the denominator, a polynomial function, may be equal to zero at some point, so the function will be undefined at that point. Sometimes it's difficult to see the different parts of the graph because they may be separated by only one missing point, called a **hole**. At other times you will see two parts that look very similar-one part may look like a reflection or rotation of the other part. Or you might get multiple parts that look totally different from each other. Look for these features in the graphs below.

$$y = \frac{x^3 + 2x^2 - 5x - 6}{x - 2}$$

In this lesson you will explore local and end behavior of rational functions, and you will learn how to predict some of the features of a rational function's graph by studying its equation. When examining a rational function, you will often find it helpful to look at the equation in factored form.

<u>Investigation</u>

Predicting Asymptotes and Holes

In this investigation you will consider the graphs of four rational functions.

Step 1

Match each rational function with a graph. Use a friendly window as you graph and trace the equations on your calculator. Describe the unusual occurrences at and near x = 2, and try to explain what feature in the equation makes the graph look the way it does. (You will not actually see the hole pictured in graph d unless you turn off the coordinate axes on your calculator.)

a.

c.

A. $y = \frac{1}{(x-2)^2}$ **B.** $y = \frac{1}{x-2}$ **C.** $y = \frac{(x-2)^2}{x-2}$

Step 2

Have each group member choose one of the graphs below. Find a rational function equation for your graph, and write a few sentences that explain the appearance of your graph. Share your answers with your group.

b.

Step 3

Write a paragraph explaining how you can use an equation to predict where holes and asymptotes will occur, and how you can use these features in a graph to write an equation.

Step 4

Consider the graph of $y = \frac{x-2}{(x-2)^2}$. What features does it have?

What can you generalize about the graph of a function that has a factor that occurs more times in the denominator than in the numerator?

You have seen transformations of the function $y = \frac{1}{x}$ and observed some of the peculiarities involving graphs of more complicated rational functions. You have seen that $y = \frac{1}{x}$ has both horizontal and vertical asymptotes, as shown at right. What do you think the graph would look like if you added x to $\frac{1}{x}$? Reflect on this question for a moment. Then graph $y = x + \frac{1}{x}$ on your calculator.

EXAMPLE A Describe the graph of $y = x + \frac{1}{x}$.

Solution

There is a vertical asymptote or hole at x = 0because the function is undefined when x = 0. The graph shows that the feature at x = 0 is a vertical asymptote. The values of $\frac{1}{r}$ are added to the values of x. This means that as the absolute value of xincreases, the absolute value of $y = x + \frac{1}{x}$ also increases. If you graph the curve and the line y = x, you see that the function approaches the line y = x

instead of the x-axis. The line y = x is called a slant asymptote, because it is a diagonal line that the function approaches as x-values increase in the positive and negative directions. This slant asymptote describes the end behavior for this function.

Often you can determine the features of a rational function graph before you actually graph it. Values that make the denominator or numerator equal to zero give you important clues about the appearance of the graph.

EXAMPLE B

Describe the features of the graph of $y = \frac{x^2 + 2x - 3}{x^2 - 2x - 8}$.

Solution

Features of rational functions are apparent when the numerator and denominator are factored.

$$y = \frac{x^2 + 2x - 3}{x^2 - 2x - 8} = \frac{(x+3)(x-1)}{(x-4)(x+2)}$$

No common factors occur in both the numerator and denominator, so there are no holes.

If x = 4 or x = -2, then the denominator is 0 and the function is undefined. There are vertical asymptotes at these values.

If x = -3 or x = 1, then the numerator is 0, so the x-intercepts are -3 and 1.

If x = 0, then y = 0.375. This is the y-intercept.

To find any horizontal asymptotes, consider what happens to y-values as x-values get increasingly large in absolute value.

x	- 10000	- 1000	- 100	100	1000	10000	
у	0.9996001	0.9960129	0.9612441	1.0413603	1.0040131	1.0004001	

A table shows that the y-values get closer and closer to 1 as x gets farther from 0. So, y = 1 is a horizontal asymptote. Note that for large positive values of x, y-values decrease to 1, whereas for large negative values of x, y-values increase to 1.

Rational functions can be written in different forms. The factored form is convenient for locating asymptotes and intercepts. And you saw in the previous lesson how rational functions can be written in a form that shows you clearly how the parent function has been transformed. You can use properties of arithmetic with fractions to convert from one form to another.

EXAMPLE C

Rewrite $f(x) = \frac{3}{x-2} - 4$ as a rational function.

Solution

The original form shows that this function is related to the parent function, $f(x) = \frac{1}{x}$. It has been vertically stretched by a factor of 3 and translated right 2 units and down 4 units. To change to rational function form, you must add the two parts to form a single fraction.

$$f(x) = \frac{3}{x-2} - 4$$
 Original equation.
$$= \frac{3}{x-2} - \frac{4}{1} \cdot \frac{x-2}{x-2}$$
 Create a common denominator of $(x-2)$.
$$= \frac{3}{x-2} - \frac{4x-8}{x-2}$$
 Rewrite second fraction.
$$= \frac{3-4x+8}{x-2}$$
 Combine the two fractions.
$$f(x) = \frac{11-4x}{x-2}$$
 Add like terms.

There are no common factors in both the numerator and denominator, so there are

In this form you can see that x = 2 is a vertical asymptote, because this value makes the denominator equal to zero. You can also see that the x-intercept is $\frac{11}{4}$, because this x-value makes the numerator equal to zero. Evaluating the function for large values shows that y = -4 is a horizontal asymptote.

x	- 10000	- 1000	- 100	100	1000	10000
у	- 4.0002999	- 4.0029940	-4.0294118	- 3.9693878	- 3.9969940	- 3.9996999

EXERCISES

Practice Your Skills

1. Rewrite each rational expression in factored form.

no holes.

a.
$$\frac{x^2 + 7x + 12}{x^2 - 4}$$

b.
$$\frac{x^3 - 5x^2 - 14x}{x^2 + 2x + 1}$$

2. Identify the vertical asymptotes for each equation.

a.
$$y = \frac{x^2 + 7x + 12}{x^2 - 4}$$

b.
$$y = \frac{x^3 - 5x^2 - 14x}{x^2 + 2x + 1}$$

3. Rewrite each expression in rational form (as the quotient of two polynomials).

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

b.
$$\frac{3x+7}{2x-1}-5$$

4. Graph each equation on your calculator, and make a sketch of the graph on your paper. Use a friendly graphing window. Indicate any holes on your sketches.

a.
$$y = \frac{5 - x}{x - 5}$$

b.
$$y = \frac{3x+6}{x+2}$$

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

d. What causes a hole to appear in the graph?

Reason and Apply

5. Write an equation for each graph.

b.

c.

6. Graph
$$y = \frac{4}{x-3}$$

- a. Describe the end behavior of the graph.
- **b.** Describe the behavior of the graph near x = 3.
- **c.** Rewrite $y = -x + \frac{4}{x 3}$ in rational function form.
- d. Factor your answer from 6c. What do the factors tell you about the graph?
- 7. Graph each function on your calculator. List all holes and asymptotes, including slant asymptotes.

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

b.
$$y = -2x + 3 + \frac{2}{x-1}$$
 c. $y = 7 + \frac{8-4x}{x-2}$

c.
$$y = 7 + \frac{8 - 4x}{x - 2}$$

8. The two graphs below show the same function.

- **a.** List all the important facts you can about the graph.
- **b.** Find the equation of the slant asymptote in the first graph.
- **c.** Give an example of an equation with asymptote x = -2.

- **d.** Name a polynomial with zeros x = -3 and x = 1.
- e. Write an equation for the function shown in the graphs. Graph the function to check your answer.
- **9.** The two graphs below show the same function. Write an equation for this function.

- 10. Consider the equation $y = \frac{(x-1)(x+4)}{(x-2)(x+3)}$
 - **a.** Describe the features of the graph of this function.
 - **b.** Describe the end behavior of the graph.
 - c. Sketch the graph.
- 11. Solve. Give exact solutions.

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

b.
$$\frac{2}{x-1} + x = 2$$

- **12. APPLICATION** The functional response curve given by the function $y = \frac{60x}{1 + 0.625x}$ models the number of moose attacked by wolves as the density of moose in an area increases. In this model, x represents the number of moose per 1000 km², and y represents the number of moose attacked every 100 days.
 - **a.** How many moose are attacked every 100 days if there is a herd containing 260 moose in a land preserve with area 1000 km²?
 - **b.** Graph the function.
 - c. What are the asymptotes for this function?
 - **d.** Describe the significance of the asymptotes in this problem.

Environmental CONNECTION

Ecologists often look for a mathematical model to describe the interrelationship of organisms. C. S. Holling, a Canadian researcher, came up with an equation in the late 1950s for what he called a Type II functional response curve. The equation describes the relationship between the number of prey attacked by a predator and the density of the prey. For example, the wolf population increases through reproduction as moose density increases. Eventually, wolf populations stabilize at about 40 per 1000 km², which is the optimum size of their range based on defense of their territories.

The functional response curve applies to all species of animals. It could be larvae-eating insects and mosquito larvae, fishers and a particular species of fish, or panda and amount of bamboo in a forest.

A moose rises from the surface of a pond in Baxter State Park, Maine.

13. A machine drill removes a core from any cylinder. Suppose you want the amount of material left after the core is removed to remain constant. The table below compares the height and radius needed if the volume of the hollow cylinder is to remain constant.

	Radius x	2.5	3.0	3.5	4.0	4.5	5.0	5.5	6.0	6.5
	Height	56.6	25.5	15.4	10.6	7.8	6.1	4.9	4.0	3.3

- **a.** Plot the data points, (x, h), and draw a smooth curve through them.
- **b.** Explain what happens to the height of the figure as the radius gets smaller. How small can x be?
- **c.** Write a formula for the volume of the hollow cylinder, V, in terms of x and h.
- **d.** Solve the formula in 13c for h to get a function that describes the height as a function of the radius.
- **e.** What is the constant volume?

Review

- **14.** Find the points of intersection, if any, of the circle with center (2, 1) and radius 5 and the line x 7y + 30 = 0.
- 15. A 500 g jar of mixed nuts contains 30% cashews, 20% almonds, and 50% peanuts.
 - **a.** How many grams of cashews must you add to the mixture to increase the percentage of cashews to 40%? What is the new percentage of almonds and peanuts?
 - **b.** How many grams of almonds must you add to the original mixture to make the percentage of almonds the same as the percentage of cashews? Now what is the percentage of each type of nut?
- **16.** Solve each quadratic equation.

a.
$$2x^2 - 5x - 3 = 0$$

b.
$$x^2 + 4x - 4 = 0$$

c.
$$x^2 + 4x + 1 = 0$$

Project

GOING DOWNHILL FAST

Design an investigation to determine a relationship between the angle of elevation of a long tube and the time it takes a ball to travel the length of the tube.

Your project should include

- A description of your investigation and the data you collect.
- A graph that shows the relationship between the tube's angle and the ball's time.
- ► The domain and range of the relationship. Include a description of what happens to the time as the angle approaches the extreme values of the domain.
- A description of the features of the graph. Attach real-world meaning to each feature.

Images/split the truth/ in fractions.

DENISE LEVERTOV

Operations with Rational Expressions

n this lesson you will learn to add, subtract, multiply, and divide rational expressions. In the previous lesson you combined a rational expression with a single constant or variable by finding a common denominator. That process was much like adding a fraction to a whole number. Likewise, all of the other arithmetic operations you will do with rational expressions have their counterparts in working with fractions. Keeping the operations with fractions in mind will help you understand the procedures.

Recall that to add $\frac{7}{12} + \frac{3}{10}$, you need a common denominator. The smallest number that has both 12 and 10 as factors is 60. So, use 60 as the common denominator.

$$\frac{7}{12} + \frac{3}{10}$$
Original expression.
$$\frac{7}{12} \cdot \frac{5}{5} + \frac{3}{10} \cdot \frac{6}{6}$$
Multiply each fraction by an equivalent of 1 to get a denominator of 60.
$$\frac{35}{60} + \frac{18}{60}$$
Multiply.
$$\frac{53}{60}$$
Add.

You could use other numbers, such as 120, as a common denominator, but using the least common denominator keeps the numbers as small as possible and eliminates some of the reducing afterward. Recall that you can find the

least common denominator by factoring the denominators to see which factors they share and are unique to each one. In this example, 12 factors to $2 \cdot 2 \cdot 3$ and 10 factors to $2 \cdot 5$. The least common denominator must include factors that multiply to give each denominator, with no extras. So, in this case you need two 2's, a 3, and a 5. You can use this same process to add two rational expressions.

Rational expressions can be combined, just like fractions, to express the sum of parts. *Circles* (1916-1923) by Johannes Itten (1888-1967) shows many circles divided into fractional parts.

EXAMPLE A

Add rational expressions to rewrite the right side of this equation as a single rational expression in factored form.

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

▶ Solution

First, identify the least common denominator. It must contain all of the factors of each denominator. The factors (x + 1) and (x - 2) are needed to create the first denominator, and an additional (x + 2) is needed for the second denominator. So, use the common denominator (x + 1)(x - 2)(x + 2).

$$y = \frac{x-3}{(x+1)(x-2)} + \frac{2x+1}{(x+2)(x-2)}$$
 Original equation.
$$y = \frac{x-3}{(x+1)(x-2)} \cdot \frac{(x+2)}{(x+2)} + \frac{2x+1}{(x+2)(x-2)} \cdot \frac{(x+1)}{(x+1)}$$
 Multiply each fraction by an equivalent of 1 to get a common denominator.
$$y = \frac{x^2-x-6}{(x+1)(x-2)(x+2)} + \frac{2x^2+3x+1}{(x+2)(x-2)(x+1)}$$
 Multiply and expand the numerators.
$$y = \frac{3x^2+2x-5}{(x+1)(x-2)(x+2)}$$
 Add the two fractions and combine like terms in the numerator.
$$y = \frac{(3x+5)(x-1)}{(x+1)(x-2)(x+2)}$$
 Factor the numerator.

In this case, the numerator factors. Often, however, it will not.

Expressing a rational function as a single rational expression in factored form helps you identify some features of the graph. An x-value that makes the expression equal to zero is an x-intercept. Here, 1 and $-\frac{3}{5}$ are the x-intercepts. An x-value that leads to division by zero makes the expression undefined. This results in a vertical asymptote (when the associated factor appears more times in the denominator than in the numerator) or a hole (when the factor appears in both the numerator and denominator, and the factor does not represent a vertical asymptote). The graph of the equation above has vertical asymptotes x = -1, x = 2, and x = -2, as shown.

Subtraction of rational expressions is much like addition.

EXAMPLE B

Find any x-intercepts, vertical asymptotes, or holes in the graph of $y = \frac{x+2}{(x-3)(x+4)} - \frac{5}{x+1}$

▶ Solution

Begin by finding a common denominator so that you can write the expression on the right side as a single rational expression in factored form. The common denominator is (x-3)(x+4)(x+1).

$$y = \frac{(x+2)}{(x-3)(x+4)} \cdot \frac{(x+1)}{(x+1)} - \frac{5}{(x+1)} \cdot \frac{(x-3)(x+4)}{(x-3)(x+4)}$$

$$y = \frac{x^2 + 3x + 2}{(x-3)(x+4)(x+1)} - \frac{5\langle x^2 + x - 12 \rangle}{(x+1)(x-3)(x+4)}$$

$$y = \frac{x^2 + 3x + 2 - 5\langle x^2 + x - 12 \rangle}{(x-3)(x+4)(x+1)}$$

$$y = \frac{x^2 + 3x + 2 - 5x^2 - 5x + 60}{(x-3)(x+4)(x+1)}$$

$$y = \frac{-4x^2 - 2x + 62}{(x-3)(x+4)(x+1)}$$

Multiply each fraction by an equivalent of 1 to get a common denominator.

Expand the numerators.

Write with a single denominator.

Use the distributive property.

Combine like terms.

Check to see whether the numerator factors. There is a common factor of -2 in the numerator, so you may rewrite it as $y = \frac{-2\{2x^2+x-31\}}{(x-3)(x+4)(x+1)}$. The equation is undefined when x = 3, x = -4, or x = -1, so these are the vertical asymptotes. Because the numerator cannot be factored further, the x-intercepts are not obvious. But you can use the quadratic formula to find the values that make the expression in the numerator equal to zero.

$$x = \frac{-1 \pm \sqrt{1 - 4(2)(-31)}}{2(2)}$$

$$x \approx 3.695 \text{ or } x \approx -4.195$$

Because there are no common factors in the numerator and denominator, there are no holes. Check the graph to confirm the features you've identified.

To multiply and divide rational expressions, you don't need to find a common denominator. Look at the following problems to remind yourself how multiplication and division work with fractions.

$$\frac{5}{12} \cdot \frac{3}{4} = \frac{5 \cdot 3}{12 \cdot 4} = \frac{5}{4 \cdot 4} = \frac{5}{16}$$

Multiply straight across. Reduce common factors if any appear.

$$\frac{\frac{2}{5}}{\frac{6}{7}} = \frac{2}{5} \cdot \frac{7}{6} = \frac{2 \cdot 7}{5 \cdot 6} = \frac{7}{5 \cdot 3} = \frac{7}{15}$$

To divide, multiply by the reciprocal of the denominator.

In multiplication and division problems with rational expressions, it is best to factor all expressions first. This will make it easy to reduce common factors and identify *x*-intercepts, holes, and vertical asymptotes.

EXAMPLE C Multiply
$$\frac{(x+2)}{(x-3)} \cdot \frac{(x+1)(x-3)}{(x-1)(x^2-4)}$$
.

► Solution
$$\frac{(x+2)}{(x-3)} \cdot \frac{(x+1)(x-3)}{(x-1)(x-2)(x+2)}$$

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

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

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

Factor any expressions that you can. $(x^2 - 4)$ factors to (x - 2)(x + 2).

Combine the two expressions.

Reduce common factors.

Rewrite.

The expression $\frac{(x+2)}{(x-3)} \cdot \frac{(x+1)(x-3)}{(x-1)(x^2-4)}$ reduces to $\frac{(x+1)}{(x-1)(x-2)}$, but their graphs are slightly different. The original multiplication expression had two factors, (x-3)and (x + 2), that were eventually reduced. When a factor can be reduced, and the factor no longer appears in the denominator after being reduced, it represents a hole. So the graph of $y = \frac{(x+2)}{(x-3)} \cdot \frac{(x+1)(x-3)}{(x-1)(x^2-4)}$ has holes at x=3 and x=-2, whereas the graph of $y = \frac{(x+1)}{(x-1)(x-2)}$ does not. Both graphs have vertical asymptotes x=1 and x=-1= 2 and x-intercept - 1.

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

Multiplication and division with rational expressions will give you a good chance to practice your factoring skills.

EXAMPLE D Divide
$$\frac{\frac{x^2-1}{x^2+5x+6}}{\frac{x^2-3x+2}{x+3}}.$$

► Solution
$$\frac{x^2-1}{x^2+5x+6} \cdot \frac{x+3}{x^2-3x+2}$$
$$\frac{(x+1)(x-1)}{(x+2)(x+3)} \cdot \frac{(x+3)}{(x-2)(x-1)}$$
$$\frac{(x+1)(x-1)(x+3)}{(x+2)(x+3)(x-2)(x-1)}$$
$$\frac{(x+1)}{(x-1)(x-2)}$$

Invert the fraction in the denominator and multiply.

Factor all expressions.

Multiply.

Reduce all common factors.

Rational expressions like those in Example D can look intimidating. However, the rules are the same as for regular fraction arithmetic. Work carefully and stay organized. Check the graph of the original problem and any step along the way to see whether you have made an error. The graphs should be identical except for holes after you have reduced common factors.

EXERCISES

Practice Your Skills

1. Factor each expression completely and reduce common factors

a.
$$\frac{x^2+2x}{x^2-4}$$

b.
$$\frac{x^2-5x+4}{x^2-1}$$

c.
$$\frac{3x^2-6x}{x^2-6x+8}$$

a.
$$\frac{x^2+2x}{x^2-4}$$
 b. $\frac{x^2-5x+4}{x^2-1}$ c. $\frac{3x^2-6x}{x^2-6x+8}$ d. $\frac{x^2+3x-10}{x^2-25}$

2. What is the least common denominator for each pair of rational expressions?

a.
$$\frac{x}{(x+3)(x-2)}$$
, $\frac{x-1}{(x-3)(x-2)}$

b.
$$\frac{x^2}{(2x+1)(x-4)}, \frac{x}{(x+1)(x-2)}$$

c.
$$\frac{2}{x^2-4}$$
, $\frac{x}{(x+3)(x-2)}$

d.
$$\frac{x+1}{(x-3)(x+2)}$$
, $\frac{x-2}{x^2+5x+6}$

3. Add or subtract as indicated.

a.
$$\frac{x}{(x+3)(x-2)} + \frac{x-1}{(x-3)(x-2)}$$
 b. $\frac{2}{x^2-4} - \frac{x}{(x+3)(x-2)}$

b.
$$\frac{2}{x^2-4} = \frac{x}{(x+3)(x-2)}$$

c.
$$\frac{x+1}{(x-3)(x+2)} + \frac{x-2}{x^2+5x+6}$$
 d. $\frac{2x}{(x+1)(x-2)} - \frac{3}{x^2-1}$

d.
$$\frac{2x}{(x+1)(x-2)} - \frac{3}{x^2-1}$$

4. Multiply or divide as indicated. Reduce any common factors to simplify.

a.
$$\frac{x+1}{(x+2)(x-3)} \cdot \frac{x^2-4}{x^2-x-2}$$

b.
$$\frac{x^2-16}{x+5} \div \frac{x^2+8x+16}{x^2+3x-10}$$

c.
$$\frac{x^2+7x+6}{x^2+5x-6} \cdot \frac{2x^2-2x}{x+1}$$

$$\mathbf{d.} \ \frac{\frac{x+3}{x^2-8x+15}}{\frac{x^2-9}{x^2-4x-5}}$$

Reason and Apply

Rewrite as a single rational expression.

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

b.
$$\frac{\frac{1}{x-1} + \frac{1}{x+1}}{\frac{x}{x-1} - \frac{x}{x+1}}$$

- 6. Graph $y = \frac{x+1}{x^2-7x-8} \frac{x}{2(x-8)}$ on your calculator.
 - a. List all asymptotes, holes, and intercepts based on your calculator's graph.
 - **b.** Rewrite the right side of the equation as a single rational expression.
 - **c.** Use your answer from 6b to verify your observations in 6a. Explain.

- 7. Consider the equation $y = \frac{x-3}{x^2-4}$.
 - **a.** Without graphing, identify the zeros and asymptotes of the graph of the equation. Explain your methods.
 - **b.** Verify your answers by graphing the function.
- **8.** Consider the equation $y = x + 1 + \frac{1}{x 1}$.
 - **a.** Without graphing, name the asymptotes of the function.
 - **b.** Rewrite the equation as a single rational function.
 - c. Sketch a graph of the function without using your calculator.
 - d. Confirm your work by graphing the function with your calculator.
- **9.** *Mini-Investigation* You saw in Lesson 9.7 that a transformation of the parent function $f(x) = \frac{1}{x}$ is a rotated hyperbola. Are there other kinds of rational functions that are also rotated hyperbolas? Recall that any conic section can be written in the general quadratic form, $Ax^2 + Bxy + Cy^2 + Dx + Ey + F = 0$.
 - quadratic form, $Ax^2 + Bxy + Cy^2 + Dx + Ey + F = 0$. **a.** Look back at your graph of $y = x + 1 + \frac{1}{x - 1}$ from Exercise 8. Does the graph appear to be a rotated hyperbola?
 - **b.** Rewrite the equation $y = x + 1 + \frac{1}{x 1}$ in general quadratic form, if possible. Is the graph actually a rotated hyperbola?
 - **c.** Look back at your graph of $y = \frac{x-3}{x^2-4}$ from Exercise 7. Does the graph appear to be a rotated hyperbola?
 - appear to be a rotated hyperbola? d. Rewrite the equation $y = \frac{x-3}{x^2-4}$ in general quadratic form, if possible. Is the graph actually a rotated hyperbola?
 - **e.** Write a conjecture that describes how you can tell, based on an equation, what rational functions are rotated hyperbolas.
- **10. APPLICATION** How long should a traffic light stay yellow before turning red? One study suggests that for a car approaching a 40 ft wide intersection under normal driving conditions, the length of time, y, that a light should stay yellow, in seconds, is given by the equation $y = 1 + \frac{\nu}{25} + \frac{50}{\nu}$, where ν is the velocity of an approaching car in feet per second.
 - a. Rewrite the equation in rational function form.
 - **b.** Enter the original equation as Y₁ and your simplified equation as Y₂ into your calculator. Check using the table feature that the values of both functions are the same. What does this tell you?
 - c. If the speed limit at a particular intersection is 45 mi/h, how long should the light stay yellow?
 - **d.** If cars typically travel at speeds ranging from 25 mi/h to 55 mi/h at that intersection, what is the possible range of times that a light should stay yellow?

Career CONNECTION

Traffic engineers time traffic signals to minimize the "dilemma zone." The dilemma zone occurs when a driver has to decide to brake hard to stop or to accelerate to get through the intersection. Either decision can be risky. It is estimated that 22% of traffic accidents occur when a driver runs a red light.

Review

b. What translations are involved in transforming $y = \frac{1}{r}$ to its image?

d. Write an equation of the image.

e. Name the intercepts.

a. Sketch this gravity vector in two components, one parallel to the incline, v_i , and one perpendicular to the incline, v_n .

a. The interest is compounded annually.

b. The interest is compounded monthly.

c. The interest is compounded weekly.

d. The interest is compounded daily.

Project

CYCLIC HYPERBOLAS

Consider the rational function $f(x) = \frac{x-3}{x+1}$, whose graph is a hyperbola. You can use this function as a recursive formula. Choose any starting value for x and find the first six terms of the sequence. The values should repeat. Choose another value for x. Does the same thing happen? Graph the function using web graphs and explore what happens for various values of x. [Fig See Calculator Note 5D to learn how to make a web graph. 4] Then use function composition to prove that such repetition always happens for this function. Hyperbolas with this property are called *cyclic hyperbolas*.

Your project is to explore what can happen when you use a rational function whose graph is a hyperbola as a recursive rule and to look for other cyclic hyperbolas. You might also explore what happens when you use other functions you've studied as a recursive rule. Are any of them cyclic?

Your project should include

- Your calculations and web graphs for $f(x) = \frac{x-3}{x+1}$, and other functions you explore.
- Any other cyclic hyperbolas you find, including a proof that they are cyclic.
- Any research you do about recursive sequences on hyperbolas or other functions.

V • CHAPTER 9 REVIEW • CHAPTER 9

n this chapter you saw some special relations. Each relation was described as a set of points, or locus, that satisfied some criteria. These relations are called **conic sections** because the shapes can be formed by slicing a double cone at various angles. The simplest of the conic sections is the circle, the set of points a fixed distance from a fixed point called the **center.** Closely related to the circle is the **ellipse**. The ellipse can be defined as the set of points such that the sum of their distances from two fixed points, the **foci**, is a constant. The **parabola** is another conic section, which you studied in earlier chapters. It can be defined as the set of points that are equidistant from a fixed point called the focus and a fixed line called the directrix. The last of the conic sections is the hyperbola. The definition of a hyperbola is similar to the definition of an ellipse, except that the difference between the distances from the foci remains constant. The equations for these conic sections can be written parametrically or in standard form, or as a general quadratic equation. And each of these conic sections can be either vertically oriented or horizontally oriented. You learned how to convert between the general quadratic equation and standard form, and how to solve systems of quadratic equations to find the intersections of two conic sections.

You were also introduced to **rational functions** in the form $y = \frac{p(x)}{q(x)}$, where p(x) and q(x) are polynomial expressions and the degree of q(x) is at least 1. The graphs of rational functions contain **vertical asymptotes** or **holes** when the denominator is undefined. You also learned how to do arithmetic with rational expressions.

EXERCISES

a.
$$\frac{x-3}{-2} = (y-2)^2$$

b.
$$x^2 + (y-2)^2 = 16$$

c.
$$\left(\frac{y+2.5}{3}\right)^2 - \left(\frac{x-1}{4}\right)^2 = 1$$

d.
$$\left(\frac{x}{5}\right)^2 + 3y^2 = 1$$

- 2. Consider this ellipse.
 - a. Write the equation for the graph shown in standard form.
 - **b.** Write the parametric equations for this graph.
 - **c.** Name the coordinates of the center and foci.
 - **d.** Write the general quadratic form of the equation for this graph.

CHAPTER 9 REVIEW • CHAPTER 9 REV

- **b.** Write the general quadratic equation for this hyperbola.
- **c.** Write an equation that will give the vertical distance, *d*, between the asymptote with positive slope and a point on the upper portion of the right branch of the hyperbola as a function of the point's *x*-coordinate, *x*.

4. Write the general quadratic equation $x^2 + y^2 + 8x - 2y - 8 = 0$ in standard form. Identify the shape described by the equation and describe its features.

5. Write the general quadratic equation $y^2 - 8y - 4x + 28 = 0$ in standard form. Determine the vertex, focus, and directrix of the parabola defined by this equation. Sketch a graph.

6. APPLICATION Pure gold is too soft to be used for jewelry, so gold is always mixed with other metals. 18-karat gold is 75% gold and 25% other metals. How much pure gold must be mixed with 5 oz of 18-karat gold to make a 22–karat (91.7%) gold mixture?

7. Write an equation of each rational function described as a translation of the graph of $y = \frac{1}{x}$.

a. The rational function has asymptotes x = -2 and y = 1.

b. The rational function has asymptotes x = 0 and y = -4.

8. Graph $y = \frac{2x-14}{x-5}$. Write equations for the horizontal and vertical asymptotes.

9. How can you modify the equation $y = \frac{2x-14}{x-5}$ so that the graph of the new equation is the same as the original graph except for a hole at x = -3? Verify your new equation by graphing it on your calculator.

10. On her way to school, Ellen drives at a steady speed for the first 2 mi. After glancing at her watch, she drives 20 mi/h faster during the remaining 3.5 mi. How fast does she drive during the two portions of this trip if the total time of her trip is 10 min?

11. Rewrite each expression as a single rational expression in factored form.

a.
$$\frac{2x}{(x-2)(x+1)} + \frac{x+3}{x^2-4}$$

b.
$$\frac{x^2}{x+1} \cdot \frac{3x-6}{x^2-2x}$$

c.
$$\frac{x^2-5x-6}{x} \div \frac{x^2-8x+12}{x^2-1}$$

12. Solve this system of equations algebraically, then confirm your answer graphically.

$$\begin{cases} x^2 + y^2 = 4 \\ (x+1)^2 - \frac{y^2}{3} = 1 \end{cases}$$

MIXED REVIEW

- 13. Write an equation of the image of the absolute-value function, y = /x/, after performing each of the following transformations in order. Sketch a graph of your final equation.
 - **a.** Stretch vertically by a factor of 2.
- **b.** Then translate right 4 units.
- c. Then translate down 3 units.
- 14. Earth's orbit is an ellipse with the Sun at one of the foci. Perihelion is the point at which Earth is closest to the Sun, and aphelion is the point at which it is farthest from the Sun. The distances from perihelion to the Sun and from the Sun to aphelion are in an approximate ratio of 59:61. If the total distance from aphelion to perihelion along the major axis is about 186 million miles, approximate
 - **a.** The distance from perihelion to the Sun.
 - **b.** The distance from aphelion to the Sun.
 - **c.** The distance from aphelion to the center.
 - **d.** The distance from the center to the Sun.
 - e. In this ellipse it can be shown that the distance from the Sun to point P equals the distance from aphelion to the center. Using this information, find the distance from the center to P.
 - f. Write an equation that models the orbit of Earth around the Sun.

These four circular snow sculptures by British environmental sculptor Andy Goldsworthy (b 1956) were made from bricks of packed snow at the Arctic Circle.

15. Perform the following matrix computations. If a computation is not possible, explain why.

$$[A] = \begin{bmatrix} -2 & 0 \\ 1 & -3 \end{bmatrix}$$

$$[A] = \begin{bmatrix} -2 & 0 \\ 1 & -3 \end{bmatrix} \qquad [B] = \begin{bmatrix} 0 & -2 \\ 5 & 0 \\ 3 & -1 \end{bmatrix}$$
a. [A] [B] **b.** [A] + [B]

$$[C] = \begin{bmatrix} 1 & -1 \\ 0 & 2 \end{bmatrix}$$

b.
$$[A] + [B]$$

c.
$$[A] - [C]$$
 d. $[B][A]$ e. $3[C] - [A]$

CHAPTER 9 REVIEW . CHAPTER 9 REVIEW . CHAPTER 9 REVIEW . CHAPTER 9 REVIEW . CHAPTER 9 REVIEW .

16. Identify each sequence as arithmetic, geometric, or neither. State the next three terms, and then write a recursive formula to generate each sequence.

a. 9,12,15,18, . . .

$$\mathbf{c}_{\bullet} - 3, 6, -12, 24, \dots$$

17. Evan is standing at one corner of the football field when he sees his dog, Spot, start to run diagonally across the field as shown. Evan knows that Spot can run to the opposite corner in 15 s. The dimensions of the

football field are 100 yd by 52 yd.

- a. What is Spot's rate in yards per second?
- **b.** What is Spot's angle with the horizontal axis?
- **c.** Write equations that model the motion of Spot running from corner to corner.
- **d.** Write equations that show Evan running at the same rate as Spot from one corner to an opposite corner as shown in the diagram above.
- e. If Spot and Evan both start at the same time, when and where do they meet?

18. D'Andre surveyed a randomly chosen group of 15 teachers at his school and asked them how many students were enrolled in their third-period classes. Here is the data set he collected.

- a. List the mean, median, and mode.
- **b.** Make a box plot of the data.
- **c.** Calculate the standard deviation. What does this tell you about the data? If the standard deviation were smaller, what would it tell you about the data?
- 19. Rewrite each equation in standard form, and identify the type of curve.

a.
$$25x^2 - 4y^2 + 100 = 0$$

$$\mathbf{c.} \ 4x^2 + 4y^2 + 24x - 8y + 39 = 0$$

b.
$$4y^2 - 10x + 16y + 36 = 0$$

d.
$$3x^2 + 5y^2 - 12x + 20y + 8 = 0$$

20. The towers of a parabolic suspension bridge are 400 m apart and reach 50 m above the suspended roadway. The cable is 4 m above the roadway at the halfway point. Write an equation that models the shape of the cable. Assume the origin, (0, 0), is located at the halfway point of the roadway.

21. Solve algebraically. Round answers to the nearest hundredth.

a.
$$4 + 5^x = 18$$

b.
$$12(0.5)^{2x} = 30$$

d.
$$\log_6 100 = x$$

e.
$$2 \log x = 2.5$$

$$\mathbf{g.} \ 4 \ \log x = \log 16$$

h.
$$\log(5 + x) - \log 5 = 2$$

$$\mathbf{c.} \, \log_3 15 = \frac{\log x}{\log 3}$$

f.
$$\log_5 5^3 = x$$

i.
$$x \log 5^x = 12$$

22. The chart below shows average fuel efficiency of new U.S. passenger cars.

Average Fuel Efficiency

Year	1970	1975	1980	1985	1990	1995	1998	1999
Fuel efficiency (mi/gal)	14.1	15.1	22.6	26.3	26.9	27.7	28.1	28.2

(The New York Times Almanac 2002)

a. Find the median-median line for the data.

b. What is the root mean square error for the median-median line model?

c. What is the real-world meaning of the root mean square error in 22b?

d. Is the median-median line a good model to use to predict fuel efficiency in the future?

23. The bases on a baseball diamond form a square that is 90 ft on each side. Deanna has a 12 ft lead and can run the remaining 78 ft from first to second base at 28 ft/s. The catcher releases the ball from home plate toward second base 1.5 s after Deanna starts to steal the base, and the ball travels 125 ft/s. Write parametric equations to simulate this situation and determine whether Deanna is successful. Explain your solution.

24. Use P = 1 + 3i, Q = -2 + i, and R = 3 - 5i to evaluate each expression. Give answers in the form a + bi.

$$\mathbf{a.} P + Q - R$$

c.
$$Q^2$$

d.
$$P \div Q$$

TAKE ANOTHER LOOK

- 1. The equation $\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 = 1$ is the standard form of an ellipse. What shape will the equations $\left(\frac{x}{a}\right)^3 + \left(\frac{y}{b}\right)^3 = 1$, $\left(\frac{x}{a}\right)^4 + \left(\frac{y}{b}\right)^4 = 1$, or generally $\left(\frac{x}{a}\right)^3 + \left(\frac{y}{b}\right)^3 = 1$ create? These equations are called Lamé curves, or superellipses, when n > 2. Investigate several Lamé curve graphs in a friendly graphing window. Assume that a > 0 and b > 0. You already know what effect the values of a and b have on an ellipse. Do they have the same effect on a Lamé curve? For fixed values of a and b, try different n-values, including positive, negative, whole-number, and rational values. Explore the graph shapes and properties for different values of n. Summarize your discoveries.
- 2. How can you find the horizontal asymptote of a rational function without graphing or using a table?

 Use a calculator to explore these functions, and look for patterns. Some equations may not have horizontal asymptotes. Make a conjecture about how to determine the equation of a horizontal asymptote just by looking at the equation.

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

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

$$y = \frac{3x^2 + 4x - 5}{2x^2}$$
$$y = \frac{3x^4 + 2x}{5x^2 - 1}$$

CHAPTER 9 REVIEW • CHAPTER 9 REV

- **3.** You have seen that for an ellipse, the sum of the distances from any point to the two foci is constant. For a hyperbola, the difference of the distances from any point to the two foci is constant. What shape is created if the product of the distances is constant? What if the ratio of the distances is constant? You may want to use geometry software to explore these patterns.
- **4.** In Lesson 9.5, you explored the number of points of intersection of two conic sections. You saw that, for example, a hyperbola and an ellipse can intersect 0, 1, 2, 3, or 4 times. However, points of intersection on a coordinate plane only include the real solutions to a system of equations. If you include nonreal answers, how many solutions can a system of conic sections have? Consider each pair of the four conic sections. Explain how the number of solutions is related to the exponents in the original equations.

Assessing What You've Learned

GIVE A PRESENTATION By yourself or with a group, demonstrate how to factor the equation of a rational function. Then describe how to find asymptotes, holes, and intercepts, and graph the equation. Or present your solution to a project or Take Another Look activity from this chapter.

PERFORMANCE ASSESSMENT While a classmate, teacher, or family member observes, demonstrate how to convert the equation of a conic section in general quadratic form to standard form. Describe the features of the conic section, then draw a graph of the equation.

ORGANIZE YOUR NOTEBOOK Update your notebook to include the equations for the four conic sections. Include methods of graphing and how to find foci, vertices, centers, and asymptotes.

© 2004 Key Curriculum Press CHAPTER 9 REVIEW **563**

CHAPTER

Trigonometric Functions

In 1880, English-American photographer Eadweard J. Muybridge (1830-1904) created the zoopraxiscope, an early motion picture machine that projected a series of images on a spinning disk. The series of photographs shown here depicts a mule bucking and kicking. When the disk is spun quickly, it creates the illusion of a cyclical, repetitive motion. Muybridge spent many years studying animal and human movement, and perfecting his method of photographing motion.

Courtesy George Eastman House

OBJECTIVES

In this chapter you will

- identify the relationship between circular motion and the sine and cosine functions
- use a unit circle to find values of sine and cosine for various angles
- learn a new unit of measurement for angles, called radians
- apply your knowledge of transformations to the graphs of trigonometric functions
- model real-world phenomena with trigonometric functions
- study trigonometric identities

It is by will alone I set my mind in motion.

MENTAT CHANT

In Light Graphs: Winter Solstice 2000,
American photographer Erika Blumenfeld
(b 1971) used Polaroid photos, placed together in a grid pattern, to show the amount of light present every minute, from sunrise to sunset, on the shortest day of the year.

Defining the Circular Functions

Many phenomena are predictable because they are repetitive, or cyclical. The water depths caused by the tides, the motion of a person on a swing, your height above ground as you ride a Ferris wheel, and the number of hours of daylight each day throughout the year are all examples of cyclical patterns. In this lesson you will discover how to model phenomena like these with the sine and cosine functions.

Science CONNECTION

High and low ocean tides repeat in a continuous cycle, with two high tides and two low tides every 24.84 hours. The highest tide is an effect of the gravitational pull of the Moon, which causes a dome of water to travel under the Moon as it orbits Earth. The entire Earth experiences the Moon's gravitational pull, but because water is less rigid than land, it flows more easily in response to this force. The lowest tide occurs when this dome of water moves away from the shoreline. There are several theories about what causes the second high tide each day. For more information about tides, see the links at www.keymath.com/DAA

The circle at right has radius r and center at the origin. A central angle of t degrees is shown. You can use your knowledge of right triangle trigonometry to write the equations $\sin t = \frac{y}{r}$ and $\cos t = \frac{x}{r}$.

In this investigation you'll see how to use the sine and cosine functions to model circular motion.

While swimming along, a frog reaches out and grabs onto the rim of a paddle wheel with radius 1 m. The center of the wheel is at water level. The frog, clinging tightly to the wheel, is immediately lifted from the surface of the river.

- Step 1 The wheel spins slowly counterclockwise at a rate of one rotation every 6 minutes. Through how many degrees does the frog rotate each minute? Each second?
- Step 2 Follow the procedure note to graph the parametric equations $x = \cos t$ and $y = \sin t$. Sketch this graph, and explain how to find the x- and y-values of any point on the graph.
- Step 3 Create a table recording the frog's x- and y-positions every 15°, relative to the center of the wheel. Use domain $0^{\circ} \le t \le 510^{\circ}$. Note that the wheel is turning through 1° per second, so the number of degrees equals the number of seconds. Explain any patterns you find in your table values.
- Step 4 | Answer these questions by looking for patterns in your table.
 - **a.** What is the frog's location after 1215°, or 1215 s? When, during the first three rotations of the wheel, is the frog at that same location?
 - **b.** When is the frog at a height of -0.5 m during the first three rotations?
 - **c.** What are the maximum and minimum *x* and *y*-values?

Plot data in the form (t, x) to create a graph of the function $x = \cos t$. Use domain $0^{\circ} \le t \le 360^{\circ}$. Plot data in the form (t, y) on a different graph to create a graph of the function $y = \sin t$. How do these graphs compare? How can you use these graphs to find the frog's position at any time? Why do you think the sine and cosine functions are sometimes called circular functions?

A circle with radius 1 unit centered at the origin is called a unit circle. While using the unit circle created during the investigation, you discovered that values for sine and cosine repeat in a regular pattern. When output values of a function repeat at regular intervals, the function is **periodic.** The **period** of a function is the smallest distance between values of the independent variable before the cycle begins to repeat.

Step 5

EXAMPLE A

Find the period of the cosine function.

Solution

In the investigation the frog returned to the same position each time the paddle wheel made one complete rotation, or every 360°. So, a period of 360° seems reasonable. You can verify this guess by looking at a graph of $y = \cos x$.

The graph shows that from $x = 0^{\circ}$ to $x = 360^{\circ}$, the function completes one full cycle.

Notice that the graphs of $y = \cos x$ and $y = \cos (x + 360^\circ)$, shown below, are the same. And the table shows that $\cos 0^\circ = \cos 360^\circ$, $\cos 15^\circ = \cos 375^\circ$, and so on. So the period of cosine is 360° .

You can also verify that the sine function has a period of 360°. Use the table and graph below to convince yourself that this is true.

Notice that the domains of the sine and cosine functions include all positive and negative numbers. In a unit circle, angles are measured from the positive *x*-axis. Positive angles are measured in a counterclockwise direction, and negative angles are measured in a clockwise direction. An angle in **standard position** has one side on the positive *x*-axis, and the other side is called the **terminal side**.

The x- and y-coordinates of the point where the terminal side touches the unit circle determine the values of the cosine and sine of the angle. Identifying a **reference angle**, the acute angle between the terminal side and the x-axis, and drawing a **reference triangle** can help you find these values.

Find the value of the sine or cosine for each angle. Explain your process.

a. sin 150°

b. $\cos 150^{\circ}$

c. sin 210°

d. cos 320°

Solution

For each angle in a–d, rotate the terminal side counterclockwise from the positive *x*-axis, then draw a right triangle by dropping a line perpendicular to the *x*-axis. Then identify the reference angle.

a. For 150° , the reference angle measures 30° .

The value of y determines the sine of the angle. Use your knowledge of the ratios of side lengths in a 30° - 60° - 90° triangle to find the value of y. The sides have ratio $\frac{1}{2}$: $\frac{\sqrt{3}}{2}$: 1. So, the length, y, of the leg opposite the 30° angle is $\frac{1}{2}$, and the length, x, of the adjacent leg is $\frac{\sqrt{3}}{2}$. Therefore

 $y = \sin 150^{\circ} = \frac{1}{2}$

Notice that y remains positive in Quadrant II. Use your calculator to verify that $\sin 150^{\circ}$ equals 0.5.

b. You can use the same unit circle diagram as above. To find the value of $\cos 150^\circ$, find the value of x. As stated in part a, the length of the adjacent leg is $\frac{\sqrt{3}}{2}$. However, in the second quadrant x is negative, so

$$x = \sin 150^\circ = -\frac{\sqrt{3}}{2}$$

The calculator gives -0.866, which is approximately equal to $-\frac{\sqrt{3}}{2}$, as a decimal approximation of cos 150° .

c. Rotate the terminal side counterclockwise 210°, then draw a right triangle by drawing a line perpendicular to the *x*-axis. The reference angle in this triangle again measures 30°. Because this angle is in Quadrant III, the *y*-value is negative, so

$$\sin 210^\circ = -\frac{1}{2}$$

Use your calculator to verify this result.

d. If you draw a reference triangle for 320° , you will find a reference angle of 40° , in Quadrant IV. In this quadrant, *x*-values are positive. So, $\cos 320^\circ = \cos 40^\circ$. An angle measuring 40° is not a special angle, so you don't know its exact trigonometric values. According to the calculator, either $\cos 320^\circ$ or $\cos 40^\circ$ is approximately 0.766.

Angles in standard position are **cote rminal** if they share the same terminal side. For example, the angles measuring -145° , 215° , and 575° are coterminal, as shown. Coterminal angles have the same trigonometric values. When a variable is chosen to represent the measure of an unknown angle, it is common to use a Greek letter. When you see a Greek letter like θ (theta) or α (alpha), it is likely that the variable quantity is an angle measure.

EXERCISES

Practice Your Skills

- 1. After 300 s, the paddle wheel in the investigation has rotated 300°. Draw a reference triangle and find the frog's height at this time.
- **2.** Use your calculator to find each value, approximated to four decimal places. Then draw diagrams in a unit circle to show the meaning of the value. Name the reference angle.

a. $\sin{(-175^{\circ})}$

b. cos 147°

c. sin 280°

d. cos 310°

e. sin (-47°)

3. The functions $y = \sin x$ and $y = \cos x$ are periodic. How many cycles of each function are pictured?

a.

h

4. Create a sine or cosine graph, and trace to find the value of each expression.

a. sin 120°

b. sin (– 120°)

c. $\cos (-150^{\circ})$

d. $\cos 150^{\circ}$

5. Which of the following functions are periodic? For each periodic function, identify the period.

a.

b.

c

d.

Reason and Apply

6. Identify an angle θ that is coterminal with the given angle. Use domain $0^{\circ} \le \theta \le 360^{\circ}$.

a. -25°

b. -430°

c. 435°

d. 1195°

- 7. For each Quadrant, I IV, shown at right, identify whether the values of $\cos \theta$ and $\sin \theta$ are positive or negative.
- 8. Carefully sketch a graph of the function $y = \sin x$ over the domain $-360^{\circ} \le x \le 360^{\circ}$. Identify all values of x in this interval for which $\sin x = 0$.
- 9. Carefully sketch a graph of the function $y = \cos x$ over the domain $-360^{\circ} \le x \le 360^{\circ}$. Identify all values of x in this interval for which $\cos x = 0$.

- **10.** Suppose $\sin \theta \approx -0.7314$ and $180^{\circ} \le \theta \le 270^{\circ}$.
 - **a.** Locate the point where the terminal side of θ intersects the unit circle.
 - **b.** Find θ and $\cos \theta$.
 - c. What other angle α has the same cosine value? Use domain $0^{\circ} \le \alpha \le 360^{\circ}$.
- 11. Find an angle in standard position, θ , for a plane flying on these bearings. Use domain $180^{\circ} \le \theta \le 180^{\circ}$.

a. 105°

b. 325°

c. 180°

d. 42°

- 12. Find $\sin \theta$ and $\cos \theta$ for each angle in standard position described. (*Hint:* You may want to use the Pythagorean Theorem.)
 - **a.** The terminal side of angle θ passes through the point (2, 3).
 - **b.** The terminal side of angle θ passes through the point (-2, 3).
- 13. Find each angle θ with the given trigonometric value. Use domain $0 \le \theta \le 360^\circ$.

a.
$$\cos \theta = -\frac{\sqrt{3}}{2}$$

b.
$$\cos \theta = -\frac{\sqrt{2}}{2}$$

$$\mathbf{c.} \sin \boldsymbol{\theta} = -\frac{3}{5}$$

d.
$$\sin \theta = 1$$

- **14.** *Mini-Investigation* Make a table of the values of $\sin \theta$, $\cos \theta$, $\tan \theta$, and $\frac{\sin \theta}{\cos \theta}$, using values of θ at intervals of 30° over the domain $0^{\circ} \le \theta \le 360^{\circ}$. What do you notice? Use the definitions of trigonometric ratios to explain your conjecture.
- **15. APPLICATION** For the past several hundred years, astronomers have kept track of the number of sunspots. This table shows the average number of sunspots each year from 1972 to 1999.

Year	Number of sunspots
1972	68.9
1973	38.0
1974	34.5
1975	15.5
1976	12.6
1977	27.5
1978	92.5
1979	155.4
1980	154.6
1981	140.4

Year	Number of sunspots
1982	115.9
1983	66.6
1984	45.9
1985	17.9
1986	3.4
1987	29.4
1988	100.2
1989	157.6
1990	142.6
1991	145.7

Year	Number of sunspots
1992	94.3
1993	54.6
1994	29.9
1995	17.5
1996	8.6
1997	21.5
1998	64.3
1999	93.3

(www.solarmovie.com)

- a. Make a scatter plot of the data and describe any patterns that you notice.
- **b.** Estimate the length of a cycle.
- **c.** Predict the next period of maximum solar activity after 1999.

Science CONNECTION

Sunspots are dark regions on the Sun's surface that are cooler than the surrounding areas. They are caused by magnetic fields on the Sun and seem to follow short-term and long-term cycles.

Sunspot activity affects conditions on Earth. The particles emitted by the Sun during periods of high sunspot activity disrupt radio communications, and have an impact on Earth's magnetic field and climate. Some scientists theorize that ice ages are caused by relatively low solar activity over a period of time.

This photo of several sunspots shows powerful eruptions occurring on the Sun's surface.

Review

- **16.** Annie is standing on a canyon floor 20 m from the base of a cliff. Looking through her binoculars, she sees the remains of ancient cliff dwellings in the cliff face. Annie holds her binoculars at eye level, 1.5 m above the ground.
 - **a.** Write an equation that relates the angle at which she holds the binoculars to the height above ground of the object she sees.
 - **b.** The top of the cliff is at an angle of 58° above horizontal when viewed from where Annie is standing. How high is the cliff, to the nearest tenth of a meter?
 - c. Lower on the cliff, Annie sees ruins at angles of 36° and 40° from the horizontal. How high are the ruins?
 - d. There is a nest of cliff swallows in the cliff face, 10 m above the canyon floor. At what angle should Annie point her binoculars to observe the nest? Round your answer to the nearest degree.

The Cliff Palace in Mesa Verde National Park, Colorado, was constructed by Ancestral Puebloan people around 1200 c.E.

17. Convert to the specified units using ratios. For example, to convert 0.17 meter to inches:

$$0.17 \, \text{pm}^{-1} \frac{100 \, \text{cm}^{-1}}{1 \, \text{cm}^{-1}} \cdot \frac{1 \, \text{in}}{2.54 \, \text{cm}^{-1}} \approx 6.7 \, \text{in}.$$

- a. 0.500 day to seconds
- **b.** 3.0 mi/h to ft/s (There are 5280 feet per mile.)
- **18.** Find the circumference and area of the circle with equation $2x^2 + 2y^2 2x + 7y 38 = 0$.
- 19. Rewrite each expression as a single rational expression in factored form.

a.
$$\frac{x+1}{x-4} - \frac{x+2}{x+4} + \frac{4x}{16-x^2}$$

b.
$$\frac{2x^2-2}{x^2+3x+2} \cdot \frac{x^2-x-6}{x^2-4x+3}$$

c.
$$\frac{1+\frac{\alpha}{3}}{1-\frac{\alpha}{6}}$$

20. Write an equation for a rational function, f(x), that has vertical asymptotes x = -4 and x = 1, horizontal asymptote y = 2, and zeros x = -2 and x = 5. Check your answer by graphing the equation on your calculator.

10.2

Radian Measure and Arc Length

The measure of our intellectual capacity is the capacity to feel less and less satisfied with our answers to better and better problems.

C. WEST CHURCHMAN The choice to divide a circle into 360 degrees is rooted in the history of mathematics. The number 360 actually has no connection to any fundamental properties of a circle. In this lesson you will learn about a different angle measure.

American artist Penny Cerling (b 1946) created this piece, titled *Black Hole and Big Bang* (1999), using pen, ink, and oil on wood. Cerling explores themes of science and nature in many of her works.

• CONNECTION

Over 5000 years ago, the Sumerians in Mesopotamia used a base-60 number system. They may have chosen this system because numbers like 30, 60, and 360 can be evenly divided by many numbers. The Babylonians and Egyptians then borrowed this system and divided the circle into 360 degrees. The Egyptians also devised the symbol for degrees and went on to divide both the Earth's equator and north-south great circles into 360 degrees, inventing latitude and longitude lines. The Greek astronomer and mathematican Hipparchus of Rhodes (ca. 190–120 B.C.E.) is credited with introducing the Babylonian division of the circle to Greece and producing a table of chords, the earliest known trigonometric table. Hipparchus is often called the "founder of trigonometry."

<u>Investigation</u>

A Circle of Radians

Recall from geometry that the measure of an arc is not the same as the length of an arc. For example, all 90° arcs have the same measure, but they can have different lengths.

To find the length of an arc, you need to know the radius of the circle, as well as the measure of the central angle intercepted by the arc.

Step 1 Make a table to record angle degree measure A, radius r, arc length s, and radian measure θ . You will not need to fill in the last column until Step 2.

A (deg)	<i>r</i> (cm)	s (cm)	O (radians)

For each figure, use the radius to calculate the circumference of the circle. Then use the angle measure and the circumference to determine the arc length. Give exact answers in terms of π . Record your results in your table.

Using degrees, a full circle, or one rotation, is 360°. A half circle, or a half rotation, is 180°. A quarter rotation is 90°, and so on.

Suppose you divide a circle a different way so that one full rotation is 2π . Then a half rotation is π . A quarter rotation is $\frac{\pi}{2}$. These measures are called **radians**. As you will see in the next part of the investigation, radians have certain advantages over degrees.

The conversion formula

$$\frac{angle in degrees}{360} = \frac{angle in radians}{2\pi}$$

is based on the full circle, or one rotation. You can also use an equivalent formula based on a half rotation.

$$\frac{angle in degrees}{120} = \frac{angle in radians}{\pi}$$

Radian measures of some common angles are irrational numbers, but you can express them as exact values in terms of π .

- Step 2 Find a formula to convert degrees to radians. Convert the degree measures in your table to radians, and fill in the last column of your table. Give exact values in terms of π.
- Step 3 Look for a relationship between r, s, and θ in your table. Express s in terms of r and **9**. Check a few values from your table to make sure your relationship works.
- What is the advantage of radians over degrees in calculating arc length? Step 4

Radian measure is based on the properties of a circle. For this reason, it is often preferred in advanced mathematics and in physics. You can learn to recognize, compare, and use radians and degrees, just as in the past you have worked with inches and centimeters and Fahrenheit and Celsius.

Degree measures are always labeled with the symbol °. Radian measures do not need to be labeled, but they can be labeled for clarity.

EXAMPLE A

Convert degrees to radians or radians to degrees.

a.
$$\frac{2\pi}{3}$$

b. n radians

d. *n*°

Solution

You can use either conversion formula. Here we will use the equivalence $180^{\circ} = \pi$ radians.

a. You can think of $\frac{2\pi}{3}$ as $\frac{2}{3}(\pi)$ or $\frac{(2\pi)}{3}$. Although no units are given, it is clear that these are radians.

$$\frac{x}{180} = \frac{\frac{2\pi}{3}}{\pi} \frac{x}{\text{or } 180} = \frac{2}{3}$$
So, $x = 120^{\circ}$. Therefore $\frac{2\pi}{3} = 120^{\circ}$.

b.
$$\frac{x}{180} = \frac{n}{\pi}$$
 or $X = \frac{n}{\pi}$. 180, so n radians $= \left(\frac{180n}{\pi}\right)^{o}$.
c. $\frac{225}{180} = \frac{x}{\pi}$ or $x = \frac{225}{180} \cdot \pi = \frac{5\pi}{4}$, so $225'' = \frac{5\pi}{4}$ radians.
d. $\frac{n}{180} = \frac{x}{\pi}$ or $x = \frac{n}{180} \cdot \pi$, so $n^{o} = \frac{\pi n}{180}$ radians.

$$c. \frac{225}{180} = \frac{x}{\pi}$$
 or $x = \frac{225}{180} \cdot \pi = \frac{5\pi}{4}$, so $225'' = \frac{5\pi}{4}$ radians.

d.
$$\frac{n}{180} = \frac{x}{\pi}$$
 or $x = \frac{n}{180} \cdot \pi$, so $n^{\sigma} = \frac{\pi n}{180}$ radians.

You can use the relations you found in parts b and d in Example A to convert easily between radians and degrees.

Another way to convert between degrees and radians is dimensional analysis. Dimensional analysis is a procedure based on multiplying by fractions formed of conversion factors to change units. For example, to convert 140° to radian measure, you write it as a fraction over 1 and multiply it by $\frac{\pi \text{ radians}}{180^{\circ}}$, which is a fraction equal to 1.

$$\frac{140\,\mathrm{degrees}}{1} \cdot \frac{\pi\,\mathrm{radians}}{180\,\mathrm{degrees}} = \frac{140\pi\,\mathrm{radians}}{180} = \frac{7\pi}{9}\,\mathrm{radians}$$

You can use your calculator to check or approximate conversions between radians and degrees.

You can also write the relationship $s = r\theta$ as $\theta = \frac{s}{r}$. So, the radian measure of a central angle, θ , is the quotient, $\frac{5}{7}$ where s is the arc length and r is the radius. You can use this equation to find the length of an arc of a circle. You can also use radian measure to write a simple formula for the area of a sector.

FXAMPI F B

Circle O has diameter 10 m. The measure of central angle BOC is 1.4 radians. What is the length of its intercepted arc, \overline{BC} ? What is the area of the shaded

Solution

In the formula $s = r\theta$, substitute 5 for r and 1.4 for θ , and solve for s. The length of BC is 5 · 1.4, or 7 m.

The ratio of the area of the sector to the total area of the circle is the same as the ratio of the measure of $\angle BOC$ to 2π radians.

$$\frac{A_{\text{sector}}}{A_{\text{circle}}} = \frac{1.4}{2\pi}$$

The area of the circle is πr^2 , or 25π m².

$$\frac{A_{\text{sector}}}{25\pi} = \frac{1.4}{2\pi}$$

Solving the equation, you find that the area of the sector is 17.5 m².

As you saw in the example, the area of a sector with radius r and central angle θ can be found using the proportion

$$\frac{A_{\text{sector}}}{\pi r^2} = \frac{\theta}{2\pi}$$

 $\frac{A_{\text{sector}}}{\pi r^2} = \frac{\theta}{2\pi}$ You can rewrite this relationship as

$$A_{\text{sector}} = \frac{\pi r^2 \theta}{2\pi} = \frac{r^2 \theta}{2} = \frac{1}{2} r^2 \theta$$

Length of an Arc and Area of a Sector

When a central angle, θ , of a circle with radius r is measured in radians, the length of the intercepted arc, s, is given by the equation

$$s = r\theta$$

and the area of the intercepted sector, A, is given by the equation

$$A = \frac{1}{2}r^2\theta$$

When an object follows a circular path, the distance it travels is the arc length. You can calculate its speed as distance traveled per unit of time. The amount of rotation, or angle traveled per unit of time, is called the **angular speed**.

EXAMPLE C

The Cosmo Clock 21 Ferris wheel at the Cosmo World amusement park in Yokohama, Japan, has a 100 m diameter. This giant Ferris wheel, with 60 gondolas and 8 people per gondola, makes one complete rotation every 15 minutes. The wheel reaches a maximum height of 112.5 m from the ground.

- **a.** Find the speed of a person on this Ferris wheel as it is turning.
- **b.** Find the angular speed of this person.

The Cosmo Clock 21 Ferris wheel is the world's largest Ferris wheel and also a giant clock.

▶Solution

The speed is the distance traveled per unit of time, measured in units such as meters per second. The angular speed is the rate of rotation, measured in units like radians per second or degrees per second.

a. The person travels one complete circumference every 15 min or

$$\frac{2\pi r \, \text{m}}{15 \, \text{min}} = \frac{2\pi \cdot 50 \, \text{m}}{15 \, \text{min}} \approx 20.94 \, \frac{\text{m}}{\text{min}}$$

So, the person travels at about 21 m/min. You can also use dimensional analysis to express this speed as approximately 1.26 km/h.

$$\frac{20.94 \text{ part}}{1 \text{ partr}} \cdot \frac{60 \text{ partr}}{1 \text{ h}} \cdot \frac{1 \text{ km}}{1000 \text{ par}} \approx \frac{1.26 \text{ km}}{1 \text{ h}}$$

b. The person completes one rotation, or 2π radians, every 15 min.

$$\frac{2\pi \text{ radians}}{15 \text{ min}} \approx 0.42 \text{ radian/min}$$

So, the person's angular speed is 0.42 radian/min.

Using dimensional analysis, you can convert between units to express answers in any form.

$$\frac{2\pi \text{ radians}}{15 \text{min}} \cdot \frac{360^0}{2\pi \text{ radians}} = \frac{24^0}{1 \text{ min}}$$

So, you can also express the angular speed as 24°/min.

A central angle has a measure of 1 radian when its intercepted arc is the same length as the radius. Similarly, the number of radians in an angle measure is the number of radii in the arc length of its intercepted arc. One radian is $\underline{180}^{0}$, or approximately 57.3°.

EXERCISES

Practice Your Skills

1. Convert between radians and degrees. Give exact answers. (Remember that degree measures are always labeled °, and radians generally are not labeled.)

c.
$$-\frac{4n}{3}$$

d.
$$\frac{11\pi}{9}$$

- e. $-\frac{3\pi}{4}$
- 2. Find the length of the intercepted arc for each central angle.

a.
$$r = 3$$
 and $\theta = \frac{2\pi}{3}$
b. $r = 1$ and $\theta = 1$
c. $d = 5$ and $\theta = \frac{\pi}{6}$

b.
$$r = 1$$
 and $\theta = 1$

c.
$$d = 5$$
 and $\theta = \frac{\pi}{6}$

- 3. Draw a large copy of this diagram on your paper. Each angle shown has a reference angle of 0°, 30°, 45°, 60°, or 90°.
 - a. Find the counterclockwise degree rotation of each segment from the positive x-axis. Write your answers in both degrees and radians.
 - **b.** Find the exact coordinates of points A–N.

4. One radian is equivalent to how many degrees? One degree is equivalent to how many radians?

Reason and Apply

- **5.** Are 6 radians more than, less than, or the same as one rotation about a circle? Explain.
- **6.** The minute hand of a clock is 15.2 cm long.
 - **a.** What is the distance the tip of the minute hand travels during 40 minutes?
 - **b.** At what speed is the tip moving, in cm/min?
 - c. What is the angular speed of the tip in radians/minute?

- **a.** On the x-axis, label all the x-values that are multiples of $\frac{\pi}{6}$.
- **b.** On the x-axis, label all the x-values that are multiples of $\frac{\pi}{4}$.
- **c.** What *x*-values in this domain correspond to a maximum value of $\sin x$? A minimum value of $\sin x$? $\sin x = 0$?

- **a.** On the x-axis, label all the x-values that are multiples of $\frac{\pi}{6}$.
- **b.** On the x-axis, label all the x-values that are multiples of $\frac{\pi}{4}$.
- **c.** What *x*-values in this domain correspond to a maximum value of $\cos x$? A minimum value of $\cos x$? $\cos x = 0$?
- **9.** *Mini-Investigation* Follow these steps to explore the relationship between the tangent ratio and the slope of a line. For 9a and b, find tan θ and the slope of the line.

American actor Harold Lloyd (1893–1971), shown here hanging from a clock in the film Safety Last (1923), often performed daring

physical feats in his more than 500 comedic

- **c.** What is the relationship between the tangent of an angle in standard position, and the slope of its terminal side?
- **d.** Find the slope of this line.

- **10.** Find the value of *r* in the circle at right.
- **11.** Solve for θ . Express your answers in radians.

$$\mathbf{a} \cdot \cos \theta = -\frac{1}{2}$$
 and $\pi \le \theta \le \frac{3\pi}{2}$

b.
$$\cos \theta = \frac{\sqrt{2}}{2}$$
 and $\frac{3\pi}{2} \le \theta \le 2\pi$

c.
$$\frac{\sin \theta}{\cos \theta} = \sqrt{3}$$
 and $\leq \theta \leq \frac{\pi}{2}$

12. Suppose you are biking down a hill at 24 mi/h. What is the angular speed, in radians per second, of your 27-inch-diameter bicycle wheel?

Recreation CONNECTION

Fred Rompelberg of the Netherlands broke the world record in 1995 for the fastest recorded bicycle speed, 167.043 mi/h. He rode a lead bicycle behind a race car, which propelled him forward by slipstream, an airstream that reduces air pressure. The record-breaking event took place at Bonneville Salt Flats in Utah.

Dutch cyclist Fred Rompelberg (b 1945)

- 13. A sector of a circle with radius 8 cm has central angle $\frac{4\pi}{7}$.
 - a. Find the area of the sector.
 - **b.** Set up a proportion of the area of the sector to the total area of the circle, and a proportion of the central angle of the sector to the total central angle measure.
 - c. Solve your proportion from 13b to show that the formula you used in 13a is correct.
- **14.** Sitting at your desk, you are approximately 6350 km from the center of Earth. Consider your motion relative to the center of Earth, as Earth rotates on its axis.
 - a. What is your angular speed?
 - **b.** What is your speed in km/h?
 - c. What is your speed in mi/h?
- **15. APPLICATION** The two cities Minneapolis, Minnesota, and Lake Charles, Louisiana, lie on the 93° W longitudinal line. The latitude of Minneapolis is 45° N (45° north of the equator) whereas the latitude of Lake Charles is 30° N. The radius of Earth is approximately 3960 mi.
 - a. Calculate the distance between the two cities.
 - **b.** Like hours, degrees can be divided into minutes and seconds for more precision. (There are 60 seconds in a minute and 60 minutes in a degree.) For example, 61° 10′ means 61 degrees 10 minutes. Write this measurement as a decimal.

c. If you know the latitudes and longitudes of two cities, you can find the distance in miles between them, D, using this formula:

$$D = \frac{\pi \cdot r}{180} \cos^{-1} \left(\sin \phi_A \sin \phi_B + \cos \phi_A \cos \phi_B \cos \left(\theta_A - \theta_B \right) \right)$$

In the formula, r is the radius of Earth in miles, ϕ_A and θ_A are the latitude and longitude of city A in degrees, and ϕ_B and θ_B are the latitude and longitude of city B in degrees. North and east are considered positive angles, and south and west are considered negative. Using this formula, find the distance between Anchorage, Alaska (61° 10′ N, 150° 1′ W), and Tucson, Arizona (32° 7′ N, 110° 56′ W).

History

To find the shortest path between two points on a sphere, you connect the two points with a great arc, an arc of a circle that has the same center as the center of Earth. Pilots fly along great circle routes to save time and fuel. Charles Lindbergh's carefully planned 1927 flight across the Atlantic was along a great circle route that saved about 473 miles compared to flying due east.

Review

16. List the transformations of each graph from its parent function.

a.
$$y = 2 + (x + 4)^2$$

c.
$$y + 1 = |x - 3|$$

b.
$$\frac{y}{3} = \left(\frac{x-5}{4}\right)^2$$

d. $y = 3 - 2|x+1|$

d.
$$y = 3 - 2|x + 1|$$

17. Write an equation for each graph.

18. Find a second value of θ that gives the same trigonometric value as the angle given. Use domain $0^{\circ} \le \theta \le 360^{\circ}$.

a.
$$\sin 23^\circ = \sin \theta$$

b. $\sin 216^\circ = \sin \theta$

c.
$$\cos 342^\circ = \cos \theta$$

d. $\cos 246^\circ = \cos \theta$

19. While Yolanda was parked at her back steps, a slug climbed onto the wheel of her go-cart just above where the wheel makes contact with the ground. When Yolanda hopped in and started to pull away, she did not notice the slug until her wheels had rotated $2\frac{1}{3}$ times. Yolanda's wheels have a 12 cm radius.

Totalida s wheels have a 12 chi fadius.

- a. How far off the ground is the slug when Yolanda notices it?
- **b.** How far horizontally has the slug moved?
- **20.** Sketch a rectangle with length *a* and width 2*a*. Inscribe an ellipse in the rectangle. What is the eccentricity of the ellipse? Why?
- **21.** Circles O and P, shown at right, are tangent at A. Explain why AB = BC. (*Hint*: One method uses congruence.)
- 22. A river flowing at 1.50 m/s runs over an 80 m high cliff and into a lake below.
 - **a.** Write and graph parametric equations to model the water's path from the cliff to the lake.
 - **b.** Use the trace feature to approximate the time it takes for the water to reach the surface of the lake. Then find the distance from the bottom of the cliff to the bottom of the waterfall.
 - **c.** Write an equation and solve it to find the time and distance in 22b.

FOXTROT © Bill Amend. Reprinted with permission of UNIVERSAL PRESS SYNDICATE. All rights reserved.

The best way to predict the future is to invent it. BENJAMIN IMENTEL

The wavy terraces of the Hsinbyume Pagoda in Mingum, Myanmar, may represent the seven surrounding hills or the seven seas of the universe.

Graphing Trigonometric Functions

Graphs of the functions $y = \sin x$ and $y = \cos x$, and transformations of these graphs, are collectively called **sine waves** or **sinusoids**. You will find that reflecting, translating, and stretching or shrinking sinusoidal functions and other **trigonometric functions** is very much like transforming any other function. In this lesson you will explore many real-world situations in which two variables can be modeled by a sinusoidal function in the form $y = k + b \sin\left(\frac{x-h}{a}\right)$ or $\frac{y-k}{b} = \sin\left(\frac{x-h}{a}\right)$.

EXAMPLE A

The graph of one cycle $(0 \le x \le 2\pi)$ of $y = \sin x$ is shown at right. Sketch the graph of one cycle of

a.
$$v = 2 + \sin x$$

b.
$$y = \sin(x - \pi)$$

c.
$$y = 3 + 2 \sin(x + \pi)$$

Use your knowledge of transformations of functions.

a. In relation to the graph of any parent function, y = f(x), the graph of y = 2 + f(x) is a translation up 2 units. The graph of one cycle of $y = 2 + \sin x$ is therefore a translation up 2 units from the graph of $y = \sin x$.

b. When *x* is replaced by $(x - \pi)$ in any function, the graph translates right π units.

c. The coefficient 2 means the graph $y = \sin x$ must be stretched vertically by a factor of 2. The graph must also be translated left π units and up 3 units.

Recall that the period of a function is the smallest distance between values of the independent variable before the cycle begins to repeat. In Lesson 10.1, you discovered that the period of both $y = \sin x$ and $y = \cos x$ is 2π , or 360° . The period of each of the three functions in Example A is also 2π , because they were not stretched horizontally.

The **amplitude** of a sinusoid is half the difference of the maximum and minimum function values, or $\frac{maximum - minimum}{2}$. This is the same as the absolute value of the vertical scale factor, or |b|. The amplitude of $y = \sin x$ and $y = \cos x$ is 1 unit. In Example A, the amplitude of $y = 2 + \sin x$ and $y = \sin (x - \pi)$ is also 1. The amplitude of $y = 3 + 2\sin (x + \pi)$, however, is 2.

The horizontal translation of a sine or cosine graph is called the **phase shift.** In Example A, the phase shift of $y = 3 + 2 \sin(x + \pi)$ is $-\pi$.

Cosine function sinusoids are transformed in the same way as sine function sinusoids. In fact, a cosine function is simply a horizontal translation of a sine function. Below is the graph of one cycle of two cosine functions:

The parent cosine function is shown in black. In relation to the parent cosine function, the graph of the second function has been stretched vertically by a factor of 3, stretched horizontally by a factor of 2, translated right $\frac{\pi}{3}$ units, and translated up 4 units.

Values of the second function vary from a minimum of 1 to a maximum of 7, so it has amplitude 3. The horizontal scale factor 2 means its period is stretched to 4π . The horizontal translation makes the phase shift $\frac{\pi}{3}$, so that the cycle of this graph starts at $\frac{\pi}{3}$ and ends at $4\pi + \frac{\pi}{3}$, or $\frac{13\pi}{3}$.

In the investigation you will transform sinusoidal functions to fit real-world, periodic data.

<u>Investigation</u>

The Pendulum II

You will need

a washer

string

a motion sensor

Suspend a washer from two strings so that it hangs 10 to 15 cm from the floor between two tables or desks. Place the motion sensor on the floor about 1 m in front of the washer hanging at rest. Pull the washer back about 20 to 30 cm and let it swing. Collect data points for 2 s of time. Model your data with both a sine function and a cosine function. Give real-world meanings for all numerical values in each equation.

History CONNECTION

Italian scientist Galileo Galilei (1564-1642) studiedpendulums of the same length, but with different amplitudes of motion. He found that the back-and-forth motion occurred at a set period of time, regardless of the amplitude. Called isochronism, this principle made way for devices, such as clocks, that rely on the pendulum as a regulator.

Russian-French painter Marc Chagall's (1887–1985) style, with its multiple points of view and geometric shapes, was partially influenced by the Cubist movement, but originated independently out of his own spiritual interests and works of poetry.

You can use sinusoidal functions to model many kinds of situations.

EXAMPLE B

After flying 300 mi west from Detroit to Chicago, a plane is put in a circular holding pattern above Chicago's O'Hare International Airport. The plane flies an additional 10 mi west past the airport and then starts flying in a circle with diameter 20 mi. The plane completes one circle every 15 min. Model the east-west component of the plane's distance from Detroit as a function of time.

Solution

To help understand the situation, first sketch a diagram. The plane flies 300 mi to Chicago and then 10 mi past Chicago. At this time, call it 0 min, the plane begins to make a circle every 15 minutes. The diagram helps you see at least five data points, recorded in the table.

Time from beginning of circle (min)	East-west distance from Detroit (mi)
X	у
0	310
3.75	300
7.5	290
11.25	300
15	310

A quick plot of these points suggests that a cosine function might be a good model.

The period of $y = \cos x$ is 2π (from 0 to 2π). The period of this model should be 15 s (from 0 to 15). The horizontal scale factor that stretches 2π to 15 is $\alpha = \frac{15}{2\pi}$.

The amplitude of the model should be 10 mi, so use the vertical scale factor b = 10.

The plane's initial flight of 300 mi means that the function must be translated up 300 units, so use k = 300.

One possible model is

$$y = 300 + 10 \cos\left(\frac{2\pi x}{15}\right)$$

Although the sine and cosine functions describe many periodic phenomena, such as the motion of a pendulum or the number of hours of daylight each day, there are other periodic functions that you can create from the unit circle.

You may recall studying the tangent ratio for right triangles. In right triangle trigonometry, the tangent of angle *A* is the ratio of the length of the opposite leg to the length of the adjacent leg.

$$\tan A = \frac{a}{b}$$

The definition of tangent can be extended to apply to any angle. Here, the tangent of angle A is the ratio of the y-coordinate to the x-coordinate of a point rotated A° (or radians) counterclockwise about the origin from the positive ray of the x-axis.

$$\tan A = \frac{y-coordinate}{x-coordinate}$$

The tangent ratio describes the slope of the segment that connects the origin to any point on a circle centered at the origin. For example, the unit circle at right shows the point (0.8, 0.6) on the circle, which is rotated 0.6435 radian. The slope of the segment is $\frac{0.6}{0.8}$, or 0.75. This slope is equivalent to $\tan 0.6435$, which is also 0.75.

You can transform the graph of the tangent function in the same way as you transform sinusoidal functions.

EXAMPLE C

The graph of $y = \tan x$ is shown in black. Find an equation for the red curve, which is a transformation of the graph of $y = \tan x$.

Solution

Notice that the parent tangent curve, $y = \tan x$, has a period of π (from $-\frac{\pi}{2}$ to $\frac{\pi}{2}$).

The red curve appears to run from $-\pi$ to 2π , a distance of 3π , so the horizontal scale factor is 3.

Notice how the parent curve bends as it passes through the origin, (0,0). The red curve appears to bend in the same way at $\left(\frac{\pi}{2},1\right)$. That is a translation right $\frac{\pi}{2}$ units and up 1 unit. So an equation for the red curve is

$$y = 1 + \tan\left(\frac{x - \frac{\pi}{2}}{3}\right)$$

In Example C, the point $(\frac{\pi}{2}, 1)$ on the red curve could have been considered the image of $(\pi, 0)$, rather than (0, 0). This would indicate a translation *left* $\frac{\pi}{2}$ units and up 1 unit. So the equation

$$y = 1 + \tan\left(\frac{x + \frac{\pi}{2}}{3}\right)$$

will also model the red curve. Periodic graphs can always be modeled with many different, but equivalent, equations.

EXERCISES

Practice Your Skills

1. For 1a–f, write an equation for each sinusoid as a transformation of the graph of either $y = \sin x$ or $y = \cos x$. More than one answer is possible.

a.

h

c.

d.

e.

f.

2. For 2a–f, write an equation for each sinusoid as a transformation of the graph of either $y = \sin x$ or $y = \cos x$. More than one answer is possible.

a.

b

c.

d.

e. y 4 4 2 x x

- 3. Consider the graph of $y = k + b \sin\left(\frac{x h}{a}\right)$.
 - **a.**What effect does *k* have on the graph of $y = k + \sin x$?
 - **b.** What effect does b have on the graph of $y = b \sin x$? What is the effect if b is negative?
 - c. What effect does a have on the graph of $y = \sin\left(\frac{x}{a}\right)$?
 - **d.** What effect does h have on the graph of $y = \sin(x h)$?

Reason and Apply

- **4.** Sketch the graph of $y = 2 \sin \left(\frac{x}{3}\right) 4$. Use a calculator to check your sketch.
- **5.** Describe a transformation of the graph of $y = \sin x$ to obtain an image that is equivalent to the graph of $y = \cos x$.
- 6. Write three different equations for the graph at right.
- **7. APPLICATION** The percentage of the lighted surface of the Moon that is visible from Earth can be modeled with a sinusoid. Assume that tonight the Moon is full (100%) and in 14 days it will be a new moon (0%).
 - a. Define variables and find a sinusoidal function that models this situation.
 - **b.**What percentage will be visible 23 days after the full moon?
 - **c.** What is the first day after a full moon that shows less than 75% of the lit surface?

Science

-CONNECTION •

Half of the Moon's surface is always lit by the Sun. The phases of the Moon, as visible from Earth, result from the Moon's orientation changing as it orbits Earth. A full moon occurs when the Moon is farther away from the Sun than Earth, and the lighted side faces Earth. A new moon is mostly dark because its far side is receiving the sunlight, and only a thin crescent of the lighted side is visible from Earth. For more information about the phases of the Moon, see the links at www.keymath.com/DAA.

This engraving from the *Harmonia Macrocosmica Atlas* (ca. 1661) by Dutch-German mathematician Andreas Cellarius (ca. 1596-1665) depicts how astronomers of the 17th century interpreted the phases of the Moon.

- **8.** You may have noticed that a fluorescent light flickers, especially when it is about to blow out. Fluorescent lights do not produce constant illumination like incandescent lights. Ideally, fluorescent light cycles sinusoidally from dim to bright 60 times per second. At a certain distance from the light, the maximum brightness is measured at 50 watts per square centimeter (W/cm²) and the minimum brightness at 20 W/cm².
 - **a.** To collect data on light brightness from three complete cycles, how much total time should you record data?
 - **b.** Sketch a graph of the sinusoidal model for the data collected in 8a if the light climbed to its mean value of 35 W/cm² at 0.003 s.
 - c. Write an equation for the sinusoidal model.
- **9.** Imagine a unit circle in which a point is rotated *A* radians counterclockwise about the origin from the positive *x*-axis. Copy this table and record the *x*-coordinate and *y*-coordinate for each angle. Then use the definition of tangent to find the slope of the segment that connects the origin to each point.

Angle A	0	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{2}$	$\frac{3\pi}{4}$	π	$\frac{4\pi}{3}$	<u>5π</u> 3	<u>11π</u> 6
x-coordinate									
<i>y</i> -coordinate									
Slope or tan A									

- 10. Graph $y = \tan x$ on your calculator. Use Radian mode with $-2\pi \le x \le 2\pi$ and $-5 \le y \le 5$.
 - **a.** What happens at $x = \frac{\pi}{2}$? Explain why this is so, and name other values when this occurs.
 - **b.** What is the period of $y = \tan x$?
 - c. Explain, in terms of the definition of tangent, why the values of $\tan \frac{\pi}{5}$ and $\tan \frac{6\pi}{5}$ are the same.
 - d. Carefully graph two cycles of y = tan x on paper. Include vertical asymptotes at x-values where the graph is undefined.
- 11. Write equations for sinusoids with these characteristics:
 - **a.** a cosine function with amplitude 1.5, period π , and phase shift $-\frac{\pi}{2}$
 - **b.** a sine function with minimum value -5, maximum value -1 and one cycle starting at $x = \frac{\pi}{4}$ and ending at $x = \frac{3\pi}{4}$
 - **c.** a cosine function with period 6π , phase shift π , vertical translation 3, and amplitude 2

12. APPLICATION The table gives the number of hours between sunrise and sunset for the period between December 21, 1995, and July 29, 1996, in New Orleans, Louisiana, which is located at approximately 30° N latitude.

Date	Hours	'	Date	Hours
21 Dec	10.217		30 Jan	10.717
26 Dec	10.233		4 Feb	10.850
31 Dec	10.250		9 Feb	10.967
5 Jan	10.283		14 Feb	11.100
10 Jan	10.350		19 Feb	11.250
15 Jan	10.417		24 Feb	11.400
20 Jan	10.517		1 Mar	11.533
25 Jan	10.617		6 Mar	11.683

Date	Hours
11 Mar	11.833
16 Mar	11.983
21 Mar	12.133
26 Mar	12.283
31 Mar	12.433
5 Apr	12.583
10 Apr	12.733
15 Apr	12.833

13.750
13.833
13.917
13.983
14.017
14.050
14.083
14.083

14.050
14.017
13.983
13.900
13.833
13.750

- **a.** Assign December 31 as day zero, let *x* represent the number of days after December 31, and let *y* represent the number of hours between sunrise and sunset. Graph these data and find a sinusoidal model.
- **b.** Which day had the least amount of daylight? How many hours of daylight were there on this day?
- c. For locations that are far north, the tilt of the Earth as it orbits the Sun causes days to be very long in summer and very short in winter. (For more information, see the links at www.keymath.com/DAA.) Homer, Alaska, is located at approximately 60° N latitude. How does its daylight graph compare to your graph in 12a?

The Mississippi River Bridge in New Orleans, Louisiana, at sunset

- **13.** A train whistle produces a sound at 440 Hz.
 - **a.** When the train is not moving, the sound waves emanate evenly in all directions. This diagram shows how the sound waves travel toward persons A and B. If the sound wave completes 8 cycles over a distance of 2π meters, what is its wavelength (period)?

c. In the situation in 13b, what is the approximate wavelength of the sound wave traveling toward person *B* if it completes 7.75 cycles in 2π meters?

Science CONNECTION •

As a vehicle speeds toward you, the sound of its horn, whistle, or engine is high in pitch. This is because the sound waves in front of the vehicle are being compressed as it moves. This motion causes more vibrations to reach your ear per second, resulting in a higher pitched sound. As the vehicle moves away from you, there are fewer vibrations per second, and thus you hear a lower pitched sound. This change in pitch is known as the Doppler effect, discovered by the Austrian mathematician and physicist Christian Doppler (1803-1853).

The Doppler effect applies to light and radio waves, as well as sound waves. This effect is the principle behind Doppler radar, shown here recording wind velocity. Doppler radar has been used to forecast weather patterns since the 1970s.

Review

14. Find the measure of the labeled angle in each triangle.

- 15. Make a table of angle measures from 0° to 360° by 15° increments. Then find the radian measure of each angle. Express the radian measure as a multiple of π .
- 16. The second hand of a wristwatch is 0.5 cm long.
 - **a.** What is the speed, in meters per hour, of the tip of the second hand?
 - **b.** How long would the minute hand of the same watch have to be for its tip to have the same speed as the second hand?
 - c. How long would the hour hand of the same watch have to be for its tip to have the same speed as the second hand?
 - **d.** What is the angular speed, in radians per hour, of the three hands in 16a-c?
 - e. Make an observation about the speeds you found.
- **17.** Consider these three functions:

i.
$$f(x) = -\frac{3}{2}x + 6$$
 ii. $g(x) = (x+2)^2 - 4$ iii. $h(x) = 1.3^{x+6} - 8$

ii.
$$g(x) = (x+2)^2 - 4$$

iii.
$$h(x) = 1.3^{x+6} - 8$$

- **a.** Find the inverse of each function.
- **b.** Graph each function and its inverse.
- c. Which of the inverses, if any, are functions?
- 18. Use what you know about the unit circle to find possible values of θ in each equation. Use domain $0^{\circ} \le \theta \le 360^{\circ}$ or $0 \le \theta \le 2\pi$.

$$\mathbf{a} \cdot \cos \theta = \sin 86^{\circ}$$

a.
$$\cos \theta = \sin 86^{\circ}$$
 b. $\sin \theta = \cos \frac{19\pi}{12}$ **c.** $\sin \theta = \cos 123^{\circ}$ **d.** $\cos \theta = \sin \frac{7\pi}{6}$

$$\mathbf{c.} \ \sin \theta = \cos 123^\circ$$

d.
$$\cos \theta = \sin \frac{7\pi}{6}$$

Inverses of Trigonometric Functions

As you learned in Chapter 8, trigonometric functions of an angle in a right triangle give the ratios of sides when you know an angle. The inverses of these functions give the measure of the angle when you know the ratio of sides.

$$\sin^{-1}\left(\frac{a}{c}\right) = A$$

$$\cos^{-1}\left(\frac{b}{c}\right) = A$$

$$\tan^{-1}\left(\frac{a}{b}\right) = A$$

In Lesson 10.1, you learned that the trigonometric ratios apply to any angle measure, not just acute measures. The sine, cosine, and tangent functions have repeating values. So, if you want to find an angle whose sine is 0.5, there will be many answers. For this reason, the calculator answer for an inverse trigonometric function is not always the angle that you're looking for.

EXAMPLE A

Find the measure of $\angle B$.

Solution

This is not a right triangle, but you can use the Law of Sines to find $m\angle B$.

$$\frac{\sin 27^{\circ}}{40} = \frac{\sin B}{77.5}$$

$$\sin B = \frac{77.5 \sin 27^{\circ}}{40}$$

$$B = \sin^{-1}\left(\frac{77.5\sin 27^{\circ}}{40}\right) \approx 61.6^{\circ}$$

Recall from geometry that two sides and a non-included angle do not determine a specific triangle. This situation is an ambiguous case. So, two different triangles can be constructed with the information given in the diagram. In one of these

cases, $\angle B$ is acute; in the other, $\angle B$ is obtuse. The calculator has given you the reference angle, or the acute angle. The obtuse angle with the same sine as 61.6° measures $180^{\circ} - 61.6^{\circ}$, or 118.4° .

$$\sin 118.4^0 = \sin 61.6^0 \approx 0.8796$$

Shown at right are the graphs of $y = \sin x$ and $y = \frac{77.5 \sin 27^{\circ}}{40}$. In the interval $0^{\circ} \le x \le 180^{\circ}$, the graphs intersect at 61.6° and again at 118.4° . The two solutions are based on the symmetry of the sine graph— 118.4° is the same distance from the *x*-intercept at 180° as 61.6° is from the *x*-intercept at 0° .

When you evaluate an inverse trigonometric function with your calculator, you only get one answer. A graph can help you make sense of a situation that has more than one solution.

You may recall that the inverse of a relation maps every point (x, y) to a point (y, x). You get the inverse of a relation by exchanging the x- and y-coordinates of all points. That's why a graph and its inverse are reflections of each other across the line y = x.

At right are the graphs of the exponential function $y = b^x$ and its inverse, $x = b^y$, which you've learned to call $y = \log_b x$. Notice that each is a function.

The graphs of the equation $y = x^2$ and its inverse, $x = y^2$, are also shown. Notice that in this case the inverse is not a function. When you solve the equation $4 = y^2$, how many solutions do you find?

Investigation Exploring the

Exploring the Inverses

In this investigation you will explore the graphs of trigonometric functions and their inverses.

Step 1

On graph paper, carefully graph $y = \sin x$ on x- and y-axes ranging from -10 to 10. Mark the x-axis at intervals of $\frac{\pi}{2}$, and mark the y-axis at intervals of 1. Use the same scale for both axes. That is, the distance from 0 to 3.14 on your y-axis should be the same as the distance from 0 to π on your x-axis. Test a few points on your graph to make sure they fit the sine function.

Step 2

Add the line y = x to your graph. Fold your paper along this line, and then trace the image of $y = \sin x$ onto your paper.

Verify that this transformation maps the point $\left(\frac{\pi}{2},1\right)$ onto $\left(1,\frac{\pi}{2}\right)$, $(\pi,0)$ onto $(0,\pi)$, and $\left(\frac{3\pi}{2},-1\right)$ onto $\left(-1,\frac{3\pi}{2}\right)$. In general, every point (x,y) should map onto (y,x).

Step 3 If your original graph is $y = \sin x$, then the equation of the inverse, when x and y are switched, is $x = \sin y$. Is the inverse of $y = \sin x$ a function? Why or why not?

Darken the portion of the curve $x = \sin y$, between $y = -\frac{\pi}{2}$ and $y = \frac{\pi}{2}$. Is this portion of Step 4 the graph a function? Why or why not?

Step 5 Carefully sketch graphs of $y = \cos x$ and its inverse, $x = \cos y$, on axes similar to those you used in Step 1. Then darken the portion of the curve $x = \cos y$ that is a function. What domain did you select?

When you solve an equation like $x^2 = 7$ with your calculator, the square root function gives only one value. But there are actually two solutions. This is because the inverse of the parabola $y = x^2$ is not a function.

Similarly, the calculator command \sin^{-1} is a function—it gives only one answer. However, the actual inverse of the sine function is not a function but a relation. So, the equation $\sin x = 0.7$ has many solutions, because x can be any angle whose sine is 0.7.

EXAMPLE B

Find the first four positive values of x for which $3 + 2 \cos \left(x + \frac{\pi}{2}\right) = 2$.

Solution

Graphically, this is equivalent to finding the first four intersections of the equations $y = 3 + 2 \cos \left(x + \frac{\pi}{2}\right)$ and y = 2 for positive values of x. Examine this graph.

Solving the system of equations symbolically, you will find one answer.

$$3 + 2\cos\left(x + \frac{\pi}{2}\right) = 2$$

$$2\cos\left(x+\frac{\pi}{2}\right)=-1$$

$$\cos\left(x+\frac{\pi}{2}\right) = -\frac{1}{2}$$

$$x + \frac{\pi}{2} = \cos^{-1}\left(-\frac{1}{2}\right)$$
$$x = \cos^{-1}\left(-\frac{1}{2}\right) - \frac{\pi}{2}$$

$$x = \cos^{-1}\left(-\frac{1}{2}\right) - \frac{\pi}{2}$$

The unit circle shows that the first positive solution for $\cos x = -\frac{1}{2}$ is $\frac{2\pi}{3}$. Substitute $\frac{2\pi}{3}$ for $\cos^{-1}\left(-\frac{1}{2}\right)$ and continue solving.

$$x = \cos^{-1}\left(-\frac{1}{2}\right) - \frac{\pi}{2}$$
$$x = \frac{2\pi}{3} - \frac{\pi}{2}$$
$$x = \frac{\pi}{6} \approx 0.5236$$

So, one solution is $x = \frac{\pi}{6}$, or approximately 0.5236. Graphs of trigonometric functions follow a pattern and have certain symmetries. You can look at the graph to find the other solutions.

So, the next solutions are

$$\chi = \pi - \frac{\pi}{6} = \frac{5\pi}{6} \approx 2.6180$$

$$x = 2\pi + \frac{\pi}{6} = \frac{13\pi}{6} \approx 6.8068$$

$$x = 3\pi - \frac{\pi}{6} = \frac{17\pi}{6} \approx 8.9012$$

Consider the graphs of $y = \sin x$ and its inverse relation, $x = \sin y$. You can graph these on your calculator using the parametric equations $x_1 = t$ and $y_1 = \sin t$, and $x_2 = \sin t$ and $y_2 = t$. The graph of the relation $x = \sin y$ extends infinitely in the y-direction.

 $[-2\pi, 2\pi, \pi/2, -2\pi, 2\pi, \pi/2]$

The function $y = \sin^{-1} x$ is the portion of the graph of $x = \sin y$ such that $-\frac{\pi}{2} \le y \le \frac{\pi}{2}$ (or $-90^{\circ} \le y \le 90^{\circ}$).

Similarly, the function $y = \cos^{-1} x$ is the portion of the graph of $x = \cos y$, such that $0 \le y \le \pi$ (or $0^{\circ} \le y \le 180^{\circ}$).

Because inverse cosine is defined as a function, the equation $x = \cos^{-1} 0.5$ has only one solution, whereas $\cos x = 0.5$ has infinitely many solutions. As you saw in Example B, some problems may have multiple solutions, but the inverse cosine and inverse sine functions on your calculator will give you only the value within the ranges given above. This value is called the **principal value**.

EXERCISES

Practice Your Skills

1. Find the principal value of each expression to the nearest tenth of a degree and then to the nearest hundredth of a radian.

a.
$$\sin^{-1} 0.4665$$

b.
$$\sin^{-1} (-0.2471)$$

b.
$$\sin^{-1} (-0.2471)$$
 c. $\cos^{-1} (-0.8113)$

d.
$$\cos^{-1} 0.9805$$

2. Find all four values of x between -2π and 2π that satisfy each equation.

a.
$$\sin x = \sin \frac{\pi}{6}$$

b.
$$\cos x = \cos \frac{3\pi}{8}$$

c.
$$\cos x = \cos 0.47$$

d.
$$\sin x = \sin 1.47$$

- 3. Illustrate the answers to Exercise 2 by plotting the points on the graph of the sine or cosine curve.
- **4.** Illustrate the answers to Exercise 2 by drawing segments on a graph of the unit circle.

Reason and Apply

- **5.** Explain why your calculator can't find $\sin^{-1} 1.28$.
- **6.** On the same coordinate axes, create graphs of $y = 2 \cos \left(x + \frac{\pi}{4}\right)$ and its inverse.
- **7.** Find values of x that satisfy the conditions given.
 - **a.** Find the first two positive solutions of $0.4665 = \sin x$.
 - **b.** Find the two negative solutions closest to zero of $-0.8113 = \cos x$.
- **8.** How many solutions to the equation $-2.6 = 3 \sin x$ occur in the first three positive cycles of the function $y = 3 \sin x$? Explain your answer.
- 9. Find the measure of the largest angle of a triangle with sides 4.66 m, 5.93 m, and
- 10. In $\triangle ABC$, AB = 7 cm, CA = 3.9 cm, and $m\angle B = 27^{\circ}$. Find the two possible measurements for $\angle C$.

- 11. *Mini-Investigation* Consider the inverse of the tangent function.
 - **a.** Find the values of $\tan^{-1} x$ for several positive and negative values of x.
 - **b.** Based on these answers, predict what the graph of $y = \tan^{-1} x$ will look like. Sketch your prediction.
 - **c.** How does the graph of $y = \tan^{-1}x$ compare to the graph of $x = \tan y$?
 - **d.** Use your calculator to verify your graph of the function $y = \tan^{-1} x$.
- 12. Shown at right are a constant function and two cycles of a cosine graph over the domain $0^{\circ} \le x \le 720^{\circ}$. The first intersection point is shown. What are the next three intersection values?

[0, 720, 90, -1.5, 1.5, 0.5]

13. The cosine graph at right shows two maximum values, at 50° and 770° . If the first point of intersection with the constant function occurs when $x = 170^{\circ}$, what is the value of x at the second point of intersection?

14. Find the exact value of each expression.

a.
$$\sin\left(\sin^{-1}\frac{4}{5}\right)$$
 b. $\sin\left(\sin^{-1}\left(-\frac{2}{3}\right)\right)$ **c.** $\sin^{-1}\left(\sin\frac{2\pi}{3}\right)$ **d.** $\cos^{-1}\left(\cos\left(-45^{\circ}\right)\right)$

15. APPLICATION When a beam of light passes through a polarized lens, its intensity is cut in half, or $I_1 = 0.5I_0$. To further reduce the intensity, you can place another polarized lens in front of it. The intensity of the beam after passing through the second lens depends on the angle of the second filter to the first. For instance, if the second lens is polarized in the same direction, it will have little or no additional effect on the beam of light. If the second lens is rotated so that its axis is θ ° from the first lens's axis, then the intensity in watts per square meter (W/m²) of the transmitted beam, I_2 , is

$$I_2 = I_1 \cos^2 \theta$$

where I_1 is the intensity in watts per square meter
of the incoming beam.

- **b.** A polarized beam of light has intensity 3 W/m². The beam then passes through a second polarized lens and intensity drops to 1.5 W/m². What is the angle between the polarization axes?
- c. At what angle should the axes of two polarized lenses be placed to cut the intensity of a transmitted beam to 0 W/m^2 ?

Technology CONNECTION •

Skiers, boaters, and photographers know that ordinary sunglasses reduce brightness but do not remove glare. Polarized lenses will eliminate the glare from reflective surfaces such as snow, water, sand, and roads. This is because glare is the effect of reflected light being polarized parallel to the reflective surface. Polarized lenses will filter, or block out, this polarized light. You can think of a polarized lens as a set of tiny slits. The slits block light at certain angles, while allowing light to pass through select angles.

The photo on the left was taken without a polarized lens and the one on the right was taken with a polarized lens. Notice how the polarized lens reduces glare.

Review

16. Convert

- **a.** $\frac{7\pi}{10}$ radians to degrees
- c. 5π radians per hour to degrees per minute
- **b.** -205° to radians

17. Write an equation for each graph.

18. Find all roots, real or nonreal. Give exact answers.

a.
$$2x^2 - 6x + 3 = 0$$

b.
$$13x - 2x^2 = 6$$

c.
$$3x^2 + 4x + 4 = 0$$

- 19. Consider the equation $\left(\frac{x}{3}\right)^2 + \left(\frac{y}{2}\right)^2 = 1$.
 - a. Describe the shape defined by the equation and write the equation in parametric form.
 - **b.** Write the nonparametric and parametric equations of the given equation after a translation left 1 unit and up 2 units.
 - c. Graph both sets of parametric equations on your calculator, and trace to approximate the coordinates of the intersection point(s).
 - **d.** Solve a system of equations to find the points of intersection.

GN A PICNIC TABLE

A well-made piece of wood furniture is carefully designed so that the pieces fit together perfectly. If the design is not perfect, assembly will be more difficult, and the furniture may not be stable.

Your task is to design a picnic table and draw the plans for it. Decide on the shape and size of your table. Make scale drawings showing your design. Then make a separate drawing of each piece, labeling all the lengths and all the angle measures.

Your project should include

Scale drawings of your table showing the front view, side view, and top view.

- The calculations you made to determine the lengths and angles, clearly labeled and organized.
- A description of your design process, including any problems you encountered and how you solved them.

Language exerts hidden power, like the moon on the tides.

RITA MAE BROWN

Modeling with Trigonometric Equations

Tides are caused by gravitational forces, or attractions, between the Earth, Moon, and Sun as the Moon circles Earth. You can model the height of the ocean level in a seaport with a combination of sinusoidal functions of different phase shifts, periods, and amplitudes.

The wooden pillars below, shown at low tide, protect land in Winchelsea, East Sussex, England, from high waters.

The tide-predicting machine shown above records the times and heights of high and low tides. Designed in 1910, it combines sine functions to produce a graph that predicts tide levels over a period of time.

Social Science CONNECTION

The Moon's gravitational pull causes ocean tides, and tidal bores in rivers. Tidal bores occur during new and full moons when ocean waves rush upstream into a river passage, sometimes at speeds of more than 40 mi/h. The highest recorded river bore was 15 ft high, in China's Fu-ch'un River. To learn more about tides, see the links at www.keymath.com/DAA.

EXAMPLE A

The height of water at the mouth of a certain river varies during the tide cycle. The time in hours since midnight, t, and the height in feet, h, are related by the equation

$$h = 15 + 7.5 \cos\left(\frac{2\pi(t-3)}{12}\right)$$

- **a.** What is the length of a period modeled by this equation?
- **b.** When is the first time the height of the water is 11.5 ft?
- c. When will the water be at that height again?

Solution

One cycle of the parent cosine function has length 2π .

- a. The cosine function in the height equation has been stretched horizontally by a scale factor of $\frac{12}{2\pi}$. So, the length of the cycle is $\frac{12}{2\pi} \cdot 2\pi = 12$ h.
- **b.** To find when the height of the water is 11.5 ft, substitute 11.5 for h.

$$11.5 = 15 + 7.5 \cos\left(\frac{2\pi(t-3)}{12}\right)$$
 Substitute 11.5 for h .
$$\frac{-3.5}{7.5} = \cos\left(\frac{\pi(t-3)}{6}\right)$$
 Subtract 15, and divide by 7.5.
$$\cos^{-1}\left(\frac{-3.5}{7.5}\right) = \frac{\pi(t-3)}{6}$$
 Take the inverse cosine of both sides.
$$\frac{6}{\pi} \cdot \cos^{-1}\left(\frac{-3.5}{7.5}\right) + 3 = t$$
 Multiply by $\frac{6}{\pi}$, and add 3.

So, the water height will be 11.5 ft after approximately 6.9 h, or at 6:54 A.M.

You can also find this answer by graphing the height function and the line h = 11.5 and by approximating the point of intersection. The graph verifies your solution. (Note: On your calculator, use x in place of t and y in place of h.)

[0, 24, 5, 0, 25, 5]

c. The graph in part b shows several different times when the water depth is 11.5 ft. The third occurrence is 12 hours after the first, because each cycle is 12 hours in length. So the third occurrence is at 6:54 P.M. But how can you find the second occurrence? First, consider that the graph is shifted left 3 units, so the cycle begins at t = 3. It has a period of 12, so it ends at t = 15.

The first height of 11.5 ft occurred when t = 6.9, or 3.9 h after the cycle's start. The next solution will be 3.9 h before the end of the cycle, that is, at 15 - 3.9 = 11.1 h, or 11:01 A.M. This value will also repeat every 12 h. A graph confirms this approximation.

[0, 24, 5, 0, 25, 5]

You can use both sine and cosine functions to model sinusoidal patterns because they are just horizontal translations of each other. Often it is easier to use a cosine function, because you can identify the maximum value as the start value of a cycle.

In Example A, the height of the river has a cycle length, or period, of 12 hours. Sometimes it is useful to discuss the **frequency** of a function as well. Whereas a period tells you how long it takes to complete one cycle, the frequency tells you how many cycles are completed in one unit of time. The frequency is the reciprocal of the period. It is more useful to talk about frequency in motion with a short cycle. For example, if a wave has a period of 0.01 second, then it has a frequency of 100 cycles per second. In Example A, the period is 12 h, so the frequency is $\frac{1}{12}$ cycle per hour. $frequency = \frac{1}{period}$

$$frequency = \frac{1}{period}$$

Investigation

You will need

- a motion sensor
- a spring
- a mass of 50 to 100 g
- a support stand

A Bouncing Spring

In this experiment you will suspend a mass from a spring. When you pull down on the mass slightly, and release, the mass will move up and down. In reality, the amount of motion gradually decreases, and eventually the mass returns to rest. However, if the initial motion is small, then the decrease in the motion occurs more slowly and can be ignored during the first few seconds.

Proceaure Note

- 1. Attach a mass to the bottom of a spring. Position the motion sensor directly below the spring, so it is always at least 0.5 m from the mass.
- 2. Set the motion sensor to collect about 5 s of data. Pull the mass down slightly, and release at the same moment as you begin gathering data.
- Step 1 Follow the procedure note to collect data on the height of the bouncing spring for a few seconds.
- Step 2 Delete values from your lists to limit your data to about four cycles. Identify the phase shift, amplitude, period, frequency, and vertical shift of your function.
- Write a sine or cosine function that models the data. Step 3
- Step 4 Answer these questions, based on your equation and your observations.
 - a. How does each of the numbers in your equation from Step 3 correspond to the motion of the spring?
 - **b.** How would your equation change if you moved the motion sensor 1 m farther away?
 - c. How would your equation change if you pulled the spring slightly lower when you started?

This car is performing in a car dance competition in Los Angeles, California. Springs are often used as shock absorbers.

In the investigation, you modeled cyclical motion with a sine or cosine function. As you read the next example, think about how the process of finding an equation based on given measurements compares to your process in the investigation.

EXAMPLE B

On page 577 you learned that the Cosmo Clock 21 Ferris wheel has a 100 m diameter, takes 15 min to rotate, and reaches a maximum height of 112.5 m.

Find an equation that models the height in meters, h, of a seat on the perimeter of the wheel as a function of time in minutes, t. Then determine when, in the first 30 min, a given seat is 47 m from the ground, if the seat is at its maximum height 10 min after the wheel begins rotating.

Solution

The parent sinusoid curve has an amplitude of 1. The diameter of the Ferris wheel is 100 m, so the vertical stretch, or amplitude, is 50. The period of a parent sinusoid is 2π and the period of the Ferris wheel is 15 min, so the horizontal stretch is $\frac{15}{2\pi}$. The average value of the parent sinusoid is 0, but the average height of the wheel is 62.5 m, so the vertical translation is 62.5. The top of a sinusoid corresponds to the maximum height of a seat. The cosine curve starts at a maximum point, so it will be easiest to use a cosine function. Because the first maximum of the Ferris wheel occurs after 10 min, the phase shift of its equation is 10 to the right. Incorporate these values into a cosine function.

$$h = 50\cos\left(\frac{2\pi(t-10)}{15}\right) + 62.5$$

Now, to find when the height is 47 m, substitute 47 for h.

$$50 \cos\left(\frac{2\pi(t-10)}{15}\right) + 62.5 = 47$$

$$\cos\left(\frac{2\pi(t-10)}{15}\right) = \frac{47-62.5}{50} = -0.31$$
Subtract 62.5 and divide by 50. Evaluate.
$$\frac{2\pi(t-10)}{15} = \cos^{-1}(-0.31)$$
Take the inverse cosine of both sides.
$$t - 10 = \frac{15}{2\pi} \cdot \cos^{-1}(-0.31)$$
Multiply by $\frac{15}{2\pi}$ on both sides.
$$t = \frac{15}{2\pi} \cdot \cos^{-1}(-0.31) + 10$$
Add 10.
$$t \approx 14.5$$
Approximate the principal value of t .

So, the given seat is at a height of 47 m approximately 14.5 min after it starts rotating. But this is not the only time. The period is 15 min, so the seat will also reach 47 m after 29.5 min. Also, the height is 47 m once on the way up and once

on the way down. The seat is at 47 m 4.5 min after its maximum point, which is at 10 min. It will also be at the same height 4.5 min before its maximum point, at 5.5 min, and 15 min after that, at 20.5 min.

So, in the first 30 min, the seat reaches a height of 47 m after 5.5, 14.5, 20.5, and 29.5 min. A graph confirms this.

[0, 30, 5, 0, 120, 10]

Using sinusoidal models, you can easily find *y* when given an *x*-value. As you saw in the examples, the more difficult task is finding *x* when given a *y*-value. There will be multiple answers, because the graphs are periodic. You should always check the values and number of solutions with a calculator graph.

This mural is painted in the style of *The Great Wave*, by Japanese artist Hokusai (1760–1849). Like tides, the motion of waves can be modeled with trigonometric functions.

EXERCISES

You will need

Practice Your Skills

1. Find the first four positive solutions. Give exact values in radians.

a.
$$\cos x = 0.5$$

b.
$$\sin x = -0.5$$

2. Find all solutions for $0 \le x \le 2\pi$, rounded to the nearest thousandth.

a.
$$2 \sin(x + 1.2) - 4.22 = -4$$

b.
$$7.4 \cos(x - 0.8) + 12.3 = 16.4$$

- **3.** Consider the graph of the function $h = 5 + 7 \sin \left(\frac{2\pi(t-9)}{11} \right)$.
 - a. What are the vertical translation and average value?
 - **b.** What are the vertical stretch factor, minimum and maximum values, and amplitude?
 - c. What are the horizontal stretch factor and period?
 - **d.** What are the horizontal translation and phase shift?

4. Consider the graph of the function
$$h = 18 - 17 \cos \left(\frac{2\pi(t+16)}{15} \right)$$
.

- **a.** What are the vertical translation and average value?
- **b.** What are the vertical stretch factor, minimum and maximum values, and amplitude?
- c. What are the horizontal stretch factor and period?
- **d.** What are the horizontal translation and phase shift?

Reason and Apply

5. A walker moves counterclockwise around a circle with center (1.5, 2) and radius 1.2 m and completes a cycle in 8 s. A recorder walks back and forth along the *x*-axis, staying even with the walker, with a motion sensor pointed toward the walker. What equation models the (*time*, *distance*) relationship? Assume the walker starts at point (2.7, 2).

- **6.** A mass attached to a string is pulled down 3 cm from its resting position and then released. It makes ten complete bounces in 8 s. At what times during the first 2 s was the mass 1.5 cm above its resting position?
- 7. Household appliances are typically powered by electricity through wall outlets. The voltage provided varies sinusoidally between $-110\sqrt{2}$ volts and $110\sqrt{2}$ volts, with a frequency of 60 cycles per second.
 - **a.** Use a sine or cosine function to write an equation for (time, voltage).
 - b. Sketch and label a graph picturing three complete cycles.
- **8.** The time between high and low tide in a river harbor is approximately 7 h. The high-tide depth of 16 ft occurs at noon and the average harbor depth is 11 ft.
 - **a.** Write an equation modeling this relationship.
 - **b.** If a boat requires a harbor depth of at least 9 ft, find the next two time periods when the boat will not be able to enter the harbor.
- 9. Two masses are suspended from springs, as shown. The first mass is pulled down 3 cm from its resting position and released. A second mass is pulled down 4 cm from its resting position. It is released just as the first mass passes its resting position on its way up. When released, each mass makes 12 bounces in 8 s.
 - **a.** Write a function for the height of each mass. Use the moment the second mass is released as t = 0.
 - **b.** At what times during the first 2 s will the two masses be at the same height? Solve graphically, and state your answers to the nearest 0.1 s.
- **10. APPLICATION** An AM radio transmitter generates a radio wave given by a function in the form $f(t) = A \sin 2000\pi nt$. The variable n represents the location on the broadcast dial, $550 \le n \le 1600$, and t is the time in seconds.
 - **a.** For radio station WINS, located at 1010 on the AM radio dial, what is the period of the function that models its radio waves?
 - **b.** What is the frequency of your function from 10a?
 - **c.** Find a function that models the radio waves of an AM radio station near you. Find the period and frequency.

Technology CONNECTION

Amplitude modulation, or AM, is one way that a radio transmitter can send information over large distances. By varying the amplitude of a continuous wave, the transmitter adds audio information to the signal. The wave's amplitude is adjusted simply by changing the amount of energy put in. More energy causes a larger amplitude, whereas less energy causes a smaller amplitude. One problem with AM (as opposed to FM, or frequency modulation) is that the signal is affected by electrical fields, such as lighting. The resulting static and clicks decrease sound quality.

A radio transmitter from the early 1900s used electric pulses or vacuum tubes to create radio waves.

- 11. The number of hours of daylight, y, on any day of the year in Philadelphia can be modeled using the equation $y = 12 + 2.4 \sin \left(\frac{2\pi(x - 80)}{365} \right)$, where x represents the day number (with January 1 as day 1).
 - a. Find the amount of sunlight in Philadelphia on day 354, the shortest day of the year (the winter solstice).
 - **b.** Find the dates on which Philadelphia has exactly 12 hours of daylight.
- 12. A popular amusement park ride is the double Ferris wheel. Each small wheel takes 20 s to make a single rotation. The two-wheel set takes 30 s to rotate once. The dimensions of the ride are given in the diagram.

The Sky Wheel, a double Ferris wheel, operated at the Cedar Point theme park in Sandusky, Ohio, from 1962 to 1981.

- a. Sandra gets on at the foot of the bottom wheel. Write an equation that will model her height above the center of this wheel as the wheels rotate.
- **b.** The entire ride (the two-wheel set) starts revolving at the same time that the two smaller wheels begin to rotate. Write an equation that models the height of the center of Sandra's wheel as the entire ride rotates.
- c. Because the two motions occur simultaneously, you can add the two equations to write a final equation for Sandra's position. Write this equation.
- d. During a 5 min ride, during how many distinct time periods is Sandra within 6 ft of the ground?
- 13. Technology Use geometry software to simulate Sandra's ride on the double ferris wheel in Exercise 12. Describe your steps.

Review

- 14. Solve $\tan \theta = -1.111$ graphically. Use domain $-180^{\circ} \le \theta \le 360^{\circ}$. Round answers to the nearest degree.
- 15. Which has the larger area, an equilateral triangle with side 5 cm or a sector of a circle with radius 5 cm and arc length 5 cm? Give the area of each shape to the nearest 0.1 cm.
- 16. Find the equation of the circle with center (-2, 4) that has tangent line 2x - 3y - 6 = 0.

- 17. Consider the equation $P(x) = 2x^3 x^2 10x + 5$.
 - **a.** List all possible rational roots of P(x).
 - **b.** Find any actual rational roots.
 - **c.** Find exact values for all other roots.
 - **d.** Write P(x) in factored form.
- **18.** Circles C_1, C_2, \ldots are tangent to the sides of $\angle P$ and to the adjacent circle(s). The radius of circle C_1 is 6. The measure of $\angle P$ is 60°.
 - **a.** What are the radii of C_2 and C_3 ? (*Hint:* One method uses similar right triangles.)
 - **b.** What is the radius of C_n ?

Project

A DAMPENED SINE CURVE

Y ou have modeled the motion of springs and pendulums using sinusoidal curves. In each case, you assumed that the amplitude of the motion did not decrease over time. In reality, forces of friction dampen, or reduce, the amplitude of the motion over time, until the object comes to rest. In this project you will investigate this phenomenon.

Set up a pendulum with a protractor at the top. Hold the string at a 20° angle from the center, and release. Time the first few swings and determine the period of your pendulum. Begin the experiment again and record the angle of the swing after each swing, or at regular intervals of swings, until the pendulum is nearly at rest. Use these angles and the length of the pendulum to calculate the horizontal distance of the pendulum from the center at the end of each swing.

- ▶ A description of your experimental process.
- ▶ Tables showing all of the data you collected.
- ▶ The equation you found for the amplitude.
- ▶ An equation for your final dampened sine curve.

Fundamental Trigonometric Identities

n this lesson you will discover several equations that express relationships among trigonometric functions. When an equation is true for all values of the variables for which the expressions are defined, the equation is called an identity. You've already learned that $\tan A = \frac{y - coordinate}{x - coordinate}$ when a point P(x, y) is rotated A° counterclockwise about the origin from the positive x-axis. You've also seen that the y-coordinate is equivalent to $r \sin A$, where r is the distance between the point and the origin, and the x-coordinate is equivalent to r cos A. You can use these relationships to develop an identity that relates $\tan A$, $\sin A$, and $\cos A$.

$$\tan A = \frac{y}{x}$$
 Definition of tangent.
 $\tan A = \frac{r \sin A}{r \cos A}$ Substitute $r \sin A$ for y and $r \cos A$ for x .
 $\tan A = \frac{\sin A}{\cos A}$ Reduce.

The reciprocals of the tangent, sine, and cosine functions are also trigonometric functions. The reciprocal of tangent is called **cotangent**, abbreviated cot. The reciprocal of sine is called **cosecant**, abbreviated csc. The reciprocal of cosine is called **secant**, abbreviated sec. These definitions lead to six more identities.

History CONNECTION •

The reciprocal trigonometric functions were introduced by Muslim astronomers in the 9th and 10th centuries C.E. Before there were calculating machines, these astronomers developed remarkably precise trigonometric tables based on earlier Greek and Indian findings. They used these tables to record planetary motion, to keep time, and to locate their religious center of Mecca. Western Europeans began studying trigonometry when Arabic astronomy handbooks were translated in the 12th century.

Reciprocal Identities

Your calculator does not have special keys for secant, cosecant, and cotangent. Instead, you must use the reciprocal identities in order to enter them into your calculator. For example, to graph $y = \csc x$, you use $y = \frac{1}{\sin x}$. The calculator screen at right shows the graphs of the principal cycles of the parent sine and cosecant functions. \[\rightarrow \boxed{\rightarrow} \begin{array}{c} \rightarrow \boxed{\rightarrow} \end{array} \] 10C for more information about using secant, cosecant, and cotangent on your calculator.

 $[0, 2\pi, \pi/2, -3, 3, 1]$

Once you know a few identities, you can use them to prove other identities. One strategy for proving that an equation is an identity is to verify that both sides of the equation are always equivalent. You can do this by writing equivalent expressions for one side of the equation until it is the same as the other side.

EXAMPLE Prove algebraically that $\cot A = \frac{\cos A}{\sin A}$ is an identity. (Assume $\sin A \neq 0$.)

▶ Solution

Use definitions and identities that you know in order to show that both sides of the equation are equivalent. Be sure to work on only one side of the equation.

-	<u>-</u>	•
$\cos A$	$\frac{2}{\sin A}$	Original identity.
$\frac{1}{\tan A}$	$\frac{2}{\sin A}$	Use the reciprocal identity to replace $\cot A$ with $\frac{1}{\tan A}$.
$\frac{1}{\sin A}$ $\cos A$	$\frac{2}{\sin A}$	Replace $\tan A$ with $\frac{\sin A}{\cos A}$.
cos A sin A	$= \frac{\cos A}{\sin A}$	$1 \div \frac{\sin A}{\cos A}$ is equivalent to $1 \cdot \frac{\cos A}{\sin A}$, or simply $\frac{\cos A}{\sin A}$.

Therefore, $\cot A = \frac{\cos A}{\sin A}$ is an identity. To verify this, you can graph the two equations $y = \cot x$ and $y = \frac{\cos x}{\sin x}$, and check that they give the same graph. Now that you have proved this identity, you can use it to prove other identities.

 $[0, 2\pi, \pi/2, -3, 3, 1]$

In the investigation you will discover a set of trigonometric identities that are collectively called the Pythagorean identities. To prove a new identity, you can use any previously proved identity.

1

Investigation

Pythagorean Identities

Step 1 Use your calculator to graph the equation $y = \sin^2 x + \cos^2 x$. (You'll probably have to enter this as $y = (\sin x)^2 + (\cos x)^2$.) Does this graph look familiar? Use your graph to write an identity.

Step 2 Use the definitions for $\sin A$, $\cos A$, and the diagram at right to prove your identity.

Step 3 Explain why you think this identity is called a Pythagorean identity.

Step 4 Solve the identity from Step 1 for $\cos^2 x$ to get another identity. Then solve for $\sin^2 x$ to get another variation.

$$\cos^2 x = \underline{?}$$

$$\sin^2 x = \underline{?}$$

Step 5 Divide both sides of the identity from Step 1 by $\cos^2 x$ to develop a new identity. Simplify so that there are no trigonometric functions in the denominator.

Step 6	Verify your identity from Step 5 with a graph. Name any domain values for which the identity is undefined.
Step 7	Divide both sides of the identity from Step 1 by $\sin^2 x$ to develop a new identity. Simplify so that there are no trigonometric functions
Step 8	in the denominator. Verify the identity from Step 7 with a graph. Name any domain
	values for which the identity is undefined.

You have verified identities by setting each side of the equation equal to y and graphing. If the graphs and table values match, you may have an identity. You should always use an algebraic proof to be certain. You may have used your calculator in this way to verify the Pythagorean identities in the investigation. If not, try it now on one of the three identities below.

Pythagorean Identities

$$\sin^2 A + \cos^2 A = 1$$
$$1 + \tan^2 A = \sec^2 A$$
$$1 + \cot^2 A = \csc^2 A$$

EXERCISES

Practice Your Skills

- 1. Because the cotangent function is not built into your calculator, explain how you would graph $y = \cot x$ on your calculator.
- 2. Use graphs to determine which of these equations may be identities.

$$\mathbf{a.}\cos x = \sin\left(\frac{\pi}{2} - x\right)$$

b.
$$\cos x = \sin \left(x - \frac{\pi}{2}\right)$$

$$\mathbf{c.} (\csc x - \cot x)(\sec x + 1) = 1$$

d.
$$\tan x (\cot x + \tan x) = \sec^2 x$$

- **3.** Prove algebraically that the equation in Exercise 2d is an identity.
- 4. Evaluate.

a.
$$\sec \frac{\pi}{6}$$

d. $\sec \frac{3\pi}{2}$

b.
$$\csc \frac{5\pi}{6}$$
 c. $\csc \frac{2\pi}{3}$ **e.** $\cot \frac{5\pi}{3}$ **f.** $\csc \frac{4\pi}{3}$

c.
$$\csc \frac{2\pi}{3}$$

d.
$$\sec \frac{3\pi}{2}$$

e.
$$\cot \frac{5\pi}{3}$$

f.
$$\csc \frac{4\pi}{3}$$

Reason and Apply

5. In your own words, explain the difference between a trigonometric equation and a trigonometric identity.

6. A function f is **even** if f(-x) = f(x) for all x-values in its domain. It is **odd** if f(-x) = -f(x) for all x-values in its domain. Determine whether each function is even, odd, or neither.

a.
$$f(x) = \sin x$$

b.
$$f(x) = \cos x$$

$$\mathbf{c.} \ f(x) = \tan x$$

d.
$$f(x) = \cot x$$

$$\mathbf{e.}\ f(x) = \sec x$$

f.
$$f(x) = \csc x$$

7. In the next lesson, you'll see that $\cos 2A = \cos^2 A - \sin^2 A$ is an identity. Use this identity and the identities from this lesson to prove that

a.
$$\cos 2A = 1 - 2 \sin^2 A$$

b.
$$\cos 2A = 2 \cos^2 A - 1$$

8. Sketch the graph of $y = \frac{1}{f(x)}$ for each function.

9. Find another function that has the same graph as each function named below. More than one answer is possible.

a.
$$y = \cos\left(\frac{\pi}{2} - x\right)$$
 b. $y = \sin\left(\frac{\pi}{2} - x\right)$ **d.** $y = \cos\left(-x\right)$ **e.** $y = \sin\left(-x\right)$ **g.** $y = \sin\left(x + 2\pi\right)$ **h.** $y = \cos\left(\frac{\pi}{2} + x\right)$

b.
$$y = \sin\left(\frac{\pi}{2} - x\right)$$

c.
$$y = \tan\left(\frac{\pi}{2} - x\right)$$

f. $y = \tan(-x)$

d.
$$y = \cos(-x)$$

$$\mathbf{e.} \ y = \sin\left(-x\right)$$

f.
$$y = \tan(-x)$$

g.
$$y = \sin(x + 2\pi)$$

h.
$$y = \cos\left(\frac{\pi}{2} + x\right)$$

i.
$$y = \tan(x + \pi)$$

10. Find the first three positive *x*-values that make each equation true.

a.
$$\sec x = -2.5$$

b.
$$\csc x = 0.4$$

11. Sketch a graph for each equation with domain $0 \le x < 4\pi$. Include any asymptotes and state the x-values at which the asymptotes occur.

$$\mathbf{a.} \ \ y = \csc x$$

b.
$$y = \sec x$$

$$\mathbf{c.} \quad y = \cot x$$

12. Write an equation for each graph. More than one answer is possible. Use your calculator to check your work.

c.

13. Use the trigonometric identities to rewrite each expression in a simplified form that contains only one type of trigonometric function. For each expression, give values of $^{\bullet}$ for which the expression is undefined. Use domain $0 \le ^{\bullet} < 2\pi$.

a.
$$2\cos^2\theta + \frac{\sin\theta}{\csc\theta} + \sin^2\theta$$

c. $\sec^2\theta + \frac{1}{\cot\theta} + \frac{\sin^2\theta - 1}{\cos^2\theta}$

b.
$$(\sec \vec{z})(2\cos^2\vec{z}) + (\cot\vec{z})(\sin\vec{z})$$

d.
$$\sin \mathcal{E}(\cot \mathcal{E} + \tan \mathcal{E})$$

Review

14. APPLICATION Tidal changes can be modeled with a sinusoidal curve. This table gives the time and height of the low and high tides for Burntcoat Head, Nova Scotia, on June 10 and 11, 1999.

High and Low	Tidos for	Burntcoat Head,	Nova Scotia	1000
righ and Low	rides for	burnicoat nead,	Nova Scotia,	1999

	Low	High	Low	High
	Time (AST)/Height (m)	Time (AST)/Height (m)	Time (AST)/Height (m)	Time (AST)/Height (m)
June 10	04:13/1.60	10:22/13.61	16:40/1.42	22:49/14.15
June 11	05:12/1.01	11:19/14.09	17:38/0.94	23:45/14.71

(www.ldeo.columbia.edu)

- **a.** Select one time value as the starting time and assign it time 0. Reassign the other time values in minutes relative to the starting time.
- **b.** Let *x* represent time in minutes relative to the starting time, and let *y* represent the tide height in meters. Make a scatter plot of the eight data points.
- c. Find mean values for
 - i. Height of the low tide.
 - ii. Height of the high tide.
 - iii. Height of "no tide," or the mean water level.
 - iv. Time in minutes of a tide change between high and low tide.
- **d.** Write an equation to model these data.
- e. Graph your equation with the scatter plot in order to check the fit.
- **f.** Predict the water height at 12:00 on June 10, 1999.
- **g.** Predict when the high tide(s) occurred on June 12, 1999.

15. APPLICATION Juan's parents bought a \$500 savings bond for him

The Bay of Fundy borders Maine and the Canadian provinces of New Brunswick and Nova Scotia. This bay experiences some of the most dramatic tides on Earth, with water depths fluctuating up to 18 m.

- when he was born. Interest has compounded monthly at an annual fixed rate of 6.5%.
- **a.** Juan just turned 17, and he is considering using the bond to pay for college. How much is his bond currently worth?
- **b.** Juan also considers saving the bond and using it to buy a used car after he graduates. If he would need about \$4000, how long would he have to wait?

- **16. APPLICATION** A pharmacist has 100 mL of a liquid medication that is 60% concentrated. This means that in 100 mL of the medication, 60 mL is pure medicine and 40 mL is water. She alters the concentration when filling a specific prescription. Suppose she alters the medication by adding water.
 - **a.** Write a function that gives the concentration of the medication, d(x), as a function of the amount of water added in milliliters.
 - **b.** What is the concentration if the pharmacist adds 20 mL of water?
 - **c.** How much water should she add if she needs a 30% concentration?
 - **d.** Graph y = d(x). Explain the meaning of the asymptote.

- **a.** Write a function that gives the concentration of the medication, c(x), as a function of the amount of pure medicine added in milliliters.
- **b.** What is the concentration if the pharmacist adds 20 mL of pure medicine?
- c. How much pure medicine should she add if she needs a 90% concentration?
- **d.** Graph c(x). Explain the meaning of the asymptote.
- **e.** Under what circumstances should the pharmacist use the function d(x)? When should she use the function c(x)?
- **18.** Solve. Give each answer correct to the nearest 0.01.

a.
$$4 + 5^x = 18$$

c.
$$120(0.5)^{2x} = 30$$

e.
$$2 \log x = 2.5$$

g.
$$4 \log x = \log 16$$

b.
$$\log_3 15 = \frac{\log x}{\log 3}$$

d.
$$\log_6 100 = x$$

f.
$$\log_5 5^3 = x$$

h.
$$\log (5 + x) - \log 5 = 2$$

IMPROVING YOUR VISUAL THINKING SKILLS

An Equation is Worth a Thousand Words

You have learned to model real-world data with a variety of equations. You've also seen that many types of equations have real-world manifestations. For example the path of a fountain of water is parabolic because its projectile-motion equation is quadratic.

Look for a photo of a phenomenon that suggests the graph of an equation. Impose coordinate axes, and find the equation that models the photo. If you have geometry software, you can import an electronic version of your photo and graph your function over it.

LESSON Links to Resources 10.7

Music is the pleasure that the human soul experiences from counting without being aware that it is counting.

GOTTFRIED LEIBNIZ

Combining Trigonometric Functions

When you add sinusoidal functions, your result is still a periodic function. Two periods of the graph of $y = \sin 2x + \sin 3x$ are shown below.

 $[0, 4\pi, \pi/3, -2, 2, 1]$

For many applications you'll need to combine several functions to get a realistic model. When a musician plays a note, the sound produced by a musical instrument is actually the sum of several different tones. Different musical instruments have different characteristic sounds.

American cellist Yo Yo Ma (b 1955) is one of the world's most renowned classical musicians. He has released more than 50 albums and won 14 Grammy awards.

Flutes and violins sound very different, even when they play the same note. As each instrument plays an A note at a frequency of 440 cycles per second, for example, it also sounds the next higher A at 880 cycles per second and several other tones. These additional tones form the "overtone series" of the note and contribute to the distinctive sound of each instrument. Overtones are present in varying degrees of loudness for different instruments. The graphs and equations below show a flute and a violin playing the same A above middle C.

The coefficient of a term represents the loudness of the tone. The coefficients in this equation are relatively small compared to the leading coefficient of 16. This is why a flute has a pure sound.

Some of the coefficients in this equation are quite large relative to the leading coefficient of 19. This causes its graph to be more ObumpyO reflecting a violinOs complex sound.

 $y = 19 \sin(440 \cdot 2\pi x) + 9 \sin(880 \cdot 2\pi x) + 8 \sin(1320 \cdot 2\pi x) + 9 \sin(1760 \cdot 2\pi x) + 12.5 \sin(2200 \cdot 2\pi x) + 10.5 \sin(2640 \cdot 2\pi x) + 14 \sin(3080 \cdot 2\pi x) + 11 \sin(3520 \cdot 2\pi x) + 8 \sin(3960 \cdot 2\pi x) + 7 \sin(4400 \cdot 2\pi x) + 5.5 \sin(4840 \cdot 2\pi x) + 1.0 \sin(5280 \cdot 2\pi x) + 4.5 \sin(5720 \cdot 2\pi x) + 4.0 \sin(6160 \cdot 2\pi x) + 3 \sin(6600 \cdot 2\pi x)$

The periods of both graphs on the preceding page are the same, and are determined by the coefficient of the argument of the leading term, 440, which represents the primary A tone or fundamental frequency above middle C. The "bumps" in the graphs are caused by the overtones, which are described by the remaining terms in each equation. The coefficients of these terms indicate the loudness of each overtone. The numbers 440, 880, 1320, 1760, and so on, are the frequencies of the tones. Each of these frequencies is a multiple of the primary frequency, 440 cycles per second. One cycle is completed in $\frac{1}{440}$ of a second, or approximately 0.00227 s.

When the frequency increases, the period decreases, and you hear a higher sound. When frequency decreases, you hear a lower sound. The amplitude determines the loudness of a tone.

Each musical instrument has its own typical sound and its own graph for the sound of a particular note. A musician can only slightly affect the sound of the note and the shape of the graph it produces. Try entering the flute and violin equations on page 615 into your calculator to reproduce the graphs. Then change the coefficients of some of the terms and observe how the graph is affected.

Technology CONNECTION

Producing music electronically on a synthesizer involves a series of steps. First a sequencer creates the electronic equivalent of sheet music. This information is sent to the synthesizer using a digital code called MIDI (Musical Instrument Digital Interface). The synthesizer then reproduces each instrument's sound accurately by producing the correct strength of each individual overtone frequency. Some early synthesizers did this by adding together sine waves. Methods now used include adapting recordings of real instruments! Programs called wave editors let you create your own new "instruments" by specifying what their waves will look like.

_ . . .

a microphone probetwo tuning forks

In this investigation you'll explore the frequency of some tones and combinations of tones.

Procedure Note

- Set up your calculator and microphone probe to collect sound frequency data.[▶ ☐ See Calculator Note 10D. ◄]
- To ring a tuning fork, rap it sharply on a semisoft surface like a book or the heel of your shoe. Hold the fork close to the microphone and begin collecting data. When you use more than one fork, be sure to hold them equidistant from the microphone.

Step 1 Choose a tuning fork and collect data as described in the procedure note. Find an equation to fit the data. Repeat this process with a second tuning fork.

Step 2

Using the same two tuning forks that you used in Step 1, ring both forks simultaneously, and collect frequency data. You should see a combination of sinusoids, rather than a simple sinusoid. Model the data with an equation that is the sum of two simple sinusoid equations.

Step 3

Select a musical instrument, perhaps a flute, violin, piano, timpani, or your voice. Play one note (or string) and collect data. You should see a complex wave, probably too complex for you to write an equation. Identify the fundamental frequency. See if you can identify the frequencies of some of the overtones as well.

Relationships modeled by adding sinusoids are not limited to music and sound. These patterns occur in the motion of moons, planets, tides, and satellites, and in any gear-driven mechanism, from a wristwatch to a car.

You can write a horizontally translated sinusoid as a sum of two untranslated curves, for example, $y = \cos(x - 0.6435)$ is equivalent to $y = 0.8 \cos x + 0.6 \sin x$. (Check this on your calculator.) Here is a proof that $\cos(A - B) = \cos A \cos B + \sin A \sin B$.

The diagram at right shows the terminal sides of $\angle A$ and $\angle B$ with $m \angle A - m \angle B$ = $m \angle C$. Note the coordinates of the intersections of the terminal sides with the unit circle. The distance c between those points can be determined by two equations, one using the distance formula, and one using the Law of Cosines.

$$c = \sqrt{\left(\cos A - \cos B\right)^2 + \left(\sin A - \sin B\right)^2}$$

and

$$c = \sqrt{1 + 1 - 2\cos C}$$

$$\sqrt{2 - 2\cos C} = \sqrt{(\cos A - \cos B)^2 + (\sin A - \sin B)^2}$$

$$2 - 2\cos C = (\cos A - \cos B)^2 + (\sin A - \sin B)^2$$

$$2 - 2\cos C = \cos^2 A - 2\cos A\cos B + \cos^2 B + \sin^2 A - 2\sin A\sin B + \sin^2 B$$

$$2 - 2\cos C = (\sin^2 A + \cos^2 A) + (\sin^2 B + \cos^2 B) - 2\cos A\cos B - 2\sin A\sin B$$

$$2 - 2\cos C = 1 + 1 - 2\cos A\cos B - 2\sin A\sin B$$

$$-2\cos C = -2\cos A\cos B + \sin A\sin B$$

$$\cos C = \cos A\cos B + \sin A\sin B$$

$$\cos (A - B) = \cos A\cos B + \sin A\sin B$$

Set the expressions for *c* equal to each other.

Square both sides.

Expand.

Reorder terms.

Use the Pythagorean identity, $\sin^2 A + \cos^2 A = 1$. Subtract 2 from both sides. Divide both sides by -2.

Substitute (A - B) for C.

So, $\cos (A - B) = \cos A \cos B + \sin A \sin B$ is an identity. You can use this identity to find exact cosine values for some new angles, using values you already know.

Find the exact value of $\cos \frac{\pi}{12}$.

Solution

You know exact values of the sine and cosine of $0, \frac{\pi}{6}, \frac{\pi}{4}, \frac{\pi}{3}$, and π . So rewrite $\frac{\pi}{12}$ as a difference of these values.

$$\cos\frac{\pi}{12} = \cos\left(\frac{3\pi}{12} - \frac{2\pi}{12}\right) = \cos\left(\frac{\pi}{4} - \frac{\pi}{6}\right)$$
$$\cos\frac{\pi}{12} = \cos\frac{\pi}{4} \cdot \cos\frac{\pi}{6} + \sin\frac{\pi}{4} \cdot \sin\frac{\pi}{6}$$

Rewrite $\frac{\pi}{12}$ as a difference of two fractions, and reduce.

$$\cos \frac{\pi}{12} = \cos \frac{\pi}{4} \cdot \cos \frac{\pi}{6} + \sin \frac{\pi}{4} \cdot \sin \frac{\pi}{6}$$

Rewrite $\cos\left(\frac{\pi}{4} - \frac{\pi}{6}\right)$ using the identity $\cos\left(A - B\right) = \cos A \cos B +$

$$\cos \frac{\pi}{12} = \frac{\sqrt{2}}{2} \cdot \frac{\sqrt{3}}{2} + \frac{\sqrt{2}}{2} \cdot \frac{1}{2}$$
$$\cos \frac{\pi}{12} = \frac{\sqrt{6} + \sqrt{2}}{4}$$

Substitute exact values for sine and cosine of $\frac{\pi}{4}$ and $\frac{\pi}{6}$. Combine into one rational expression.

So the exact value of $\cos \frac{\pi}{12}$ is $\frac{\sqrt{6} + \sqrt{2}}{4}$. You can check your work by evaluating $\frac{\sqrt{6} + \sqrt{2}}{4}$ and $\cos \frac{\pi}{12}$ with your calculator.

The next example shows you how to develop another identity based on identities that you already know.

FXAMPI F B

Develop an identity for $\cos (A + B)$.

Solution

Notice that $\cos (A + B)$ is similar to $\cos (A - B)$, except the sign of B is changed. Start with the identity $\cos (A - B) = \cos A \cos B + \sin A \sin B$, and replace B with -B.

$$\cos (A - (-B)) = \cos A \cos (-B) + \sin A \sin (-B)$$

Replace B with -B.

$$\cos (A + B) = \cos A \cos (-B) + \sin A \sin (-B)$$

Rewrite A - (-B) as A + B.

Earlier in this chapter, you found that $\cos(-x) = \cos x$ and that $\sin(-x) = -\sin x$.

$$\cos (A + B) = \cos A \cos B - \sin A \sin B$$

Replace $\cos(-B)$ with $\cos B$ and $\sin(-B)$ with $-\sin B$.

So, $\cos (A + B) = \cos A \cos B - \sin A \sin B$ is an identity.

There are many other trigonometric identities that can be useful in calculations or for simplifying expressions. As in Example B, you will be asked to prove new identities using existing identities. The box on the next page includes several relationships you have already seen and a few new ones.

Sum and Difference Identities

$$\cos (A - B) = \cos A \cos B + \sin A \sin B$$

$$\cos (A + B) = \cos A \cos B - \sin A \sin B$$

$$\sin (A - B) = \sin A \cos B - \cos A \sin B$$

$$\sin (A + B) = \sin A \cos B + \cos A \sin B$$

$$\tan (A - B) = \frac{\tan A - \tan B}{1 + \tan A \tan B}$$

$$\tan (A + B) = \frac{\tan A + \tan B}{1 - \tan A \tan B}$$

Double-Angle Identities

$$\cos 2A = \cos^2 A - \sin^2 A = 1 - 2\sin^2 A = 2\cos^2 A - 1$$

$$\sin 2A = 2\sin A\cos A$$

$$\tan 2A = \frac{2\tan A}{1 - \tan^2 A}$$

Half-Angle Identities

$$\begin{aligned} \sin\frac{A}{2} &= \pm\sqrt{\frac{1-\cos A}{2}}\\ \cos\frac{A}{2} &= \pm\sqrt{\frac{1+\cos A}{2}}\\ \tan\frac{A}{2} &= \pm\sqrt{\frac{1-\cos A}{1+\cos A}} = \frac{\sin A}{1+\cos A} = \frac{1-\cos A}{\sin A} \end{aligned}$$

For the half-angle identities, the sign of the answer is determined by the quadrant in which the terminal side of the given angle lies.

In the exercises you will be asked to prove some of these identities. As you do so, remember to only work on one side of the equation.

EXERCISES

► Practice Your Skills

1. Decide whether each expression is an identity by substituting values for *A* and *B*.

a.
$$\cos (A + B) = \cos A + \cos B$$

c. $\cos (2A) = 2 \cos A$

b.
$$\sin (A + B) = \sin A + \sin B$$

d. $\sin (2A) = 2 \sin A$

2. Prove each identity. The sum and difference identities will be helpful.

$$\mathbf{a.}\,\cos\,(2\pi-A)=\cos\,A$$

$$\mathbf{b.}\sin\left(\frac{3\pi}{2}-A\right)=-\cos A$$

3. Rewrite each expression with a single sine or cosine.

b.
$$\cos 2.6 \cos 0.2 - \sin 2.6 \sin 0.2$$

d. $\sin 0.2 \cos 0.5 + \cos 0.2 \sin 0.5$

4. Use identities to find the exact value of each expression.

a.
$$\sin \frac{-11\pi}{12}$$

b. $\sin \frac{7\pi}{12}$

 $\mathbf{c.} \tan \frac{\pi}{12}$

d. $\cos \frac{\pi}{2}$

Reason and Apply

5. Given $\pi \le x \le \frac{3\pi}{2}$ and $\sin x = -\frac{2}{3}$, find the exact value of $\sin 2x$.

6. Use the identity for $\cos{(A-B)}$ and the identities $\sin{A} = \cos{\left(\frac{\pi}{2} - A\right)}$ and $\cos{A} = \sin{\left(\frac{\pi}{2} - A\right)}$ to prove that

 $\sin(A+B) = \sin A \cos B + \cos A \sin B$

7. Use the identity for $\sin (A + B)$ from Exercise 6 to prove that

$$\sin(A - B) = \sin A \cos B - \cos A \sin B$$

8. Use the identity for $\sin (A + B)$ to prove the identity $\sin 2A = 2 \sin A \cos A$.

9. Use the identity for $\cos (A + B)$ to prove the identity $\cos 2A = \cos^2 A - \sin^2 A$.

10. What is wrong with this statement?

$$\cos(\tan x) = \cos\left(\frac{\sin x}{\cos x}\right) = \sin x$$

11. Show that tan(A + B) is not equivalent to tan A + tan B. Then use the identities for sin(A + B) and cos(A + B) to develop an identity for tan(A + B).

12. Use your identity from Exercise 11 to develop an identity for tan 2A.

13. You have seen that $\sin^2 A = 1 - \cos^2 A$ and $\cos^2 A = 1 - \sin^2 A$.

a. Use one of the double-angle identities to develop an expression that is equivalent to $\sin^2 A$ but does not contain the term $\cos^2 A$.

b. Use another double-angle identity to develop an expression equivalent to $\cos^2 A$ that does not contain $\sin^2 A$.

14. *Mini-Investigation* Set your graphing window to $0 \le x \le 4\pi$ and $-2 \le y \le 2$.

ı	а	1	2	2	3	3	4	4	4
ı	b	2	3	4	4	6	6	8	12
ı	Period								

a. Graph equations in the form $y = \sin ax + \sin bx$, using the *a*- and *b*-values listed in the table. Record the period for each pair.

b. Explain how to find the period of any function in the form $y = \sin ax + \sin bx$, where a and b are whole numbers.

15. *Mini-Investigation* Set your graphing window to $0 \le x \le 24\pi$ and $-2 \le y \le 2$.

а	2	2	2	4	3
b	4	3	5	6	6
Period					

- **a.** Graph equations in the form $y = \sin \frac{x}{a} + \sin \frac{x}{b}$, using the *a* and *b*-values listed in the table. Record the period for each pair.
- **b.** Explain how to find the period of any function in the form $y = \sin \frac{x}{a} + \sin \frac{x}{b}$, where a and b are integers.
- c. Predict the period for $y = \sin \frac{x}{3} + \sin \frac{x}{4} + \sin \frac{x}{8}$. Explain your reasoning.
- **16.** When a tuning fork for middle C is struck, the resulting sound wave has a frequency of 262 cycles per second. The equation $y = \sin(262 \cdot 2\pi x)$ is one possible model for this wave.
 - a. Identify the period of this wave. Make a graph showing about five complete cycles.
 - **b.** Suppose middle C on an out-of-tune piano is played and that the resulting wave has a frequency of 265 cycles per second. Write an equation to model the out-of-tune wave. Identify its period. Then make a graph using the same window as in 16a.
 - **c.** A piano tuner plays the out-of-tune C at the same time she uses the tuning fork. The two waves are added to produce a new sound wave. Write the equation that models the sum of the two waves. Graph a 0.5 s interval of this new equation.

Music CONNECTION

The sound waves from an out-of-tune piano and a tuning fork have slightly different frequencies. When they are played together, the resulting wave will vary in amplitude, getting louder and softer in cycles. These periodic variations are called beats. Because the difference between the number of cycles is three (265-262), there are three beats per second. The loudness will rise and fall three times per second. Musicians listen for beats to see if their instruments are out of tune. An out-of-tune piano is tuned by adjusting the tension of a string until the beats disappear.

Review

17. Solve.

a. sec
$$144^{\circ} = x$$

b.
$$\csc \frac{24\pi}{9} = x$$

c.
$$\cot 3.92 = x$$

d. cot
$$630^{\circ} = x$$

18. Find all values of θ that satisfy each equation. Use domain $0^{\circ} \le \theta < 360^{\circ}$.

a.
$$\tan \theta = 0.5317$$

b.
$$\sec \theta = -3.8637$$

c.
$$\csc \theta = 1.1126$$

d.
$$\cot \theta = -4.3315$$

- **19.** A fishing boat rides gently up and down, 10 times per minute, on the ocean waves. The boat rises and falls 1.5 m between each wave crest and trough. Assume the boat is on a crest at time 0 min.
 - **a.** Sketch a graph of the boat's height above sea level over time.
 - **b.** Use a cosine function to model your graph.
 - c. Use a sine function to model your graph.

EXPLORATION

Polar Coordinates

You are very familiar with graphing points on a plane with rectangular coordinates. When you graph points in the form (x, y), you need both the x-coordinate and the y-coordinate to identify the exact location of any point. But this is not the only way to locate points on a plane.

In this chapter you have worked with circles centered at the origin. As you move around a circle, you can identify any point on the circle with coordinates in the form (x, y). However, because the radius of the circle remains constant, you can also identify these points by the radius, r, and the angle of rotation from the positive x-axis, θ .

Imagine infinitely many concentric circles covering a plane, all centered at the origin. You can identify any point on the plane with coordinates in the form (r, θ) , called **polar coordinates.** Polar equations in the form $r = f(\theta)$ may lead to familiar or surprising results.

For instance, look at the graph of the polar equation r = 4, shown at right.

There is no θ in this equation, so r will always be 4. This is the set of all points 4 units from the origin—a circle with radius 4. Notice how much simpler this equation is than the equation of the same circle using rectangular coordinates!

Imagine standing at the origin looking in the direction of the positive horizontal axis. First, rotate counterclockwise by the necessary angle. Then, imagine walking straight out from the origin and placing a point at distance r. If r is positive, walk forward. If r is negative, walk backward.

In the activity and questions that follow, you'll explore some of the elegant and complicated-looking graphs that result from polar equations.

Activity

Rose Curves

Use these steps to explore polar equations in the form $r = a \cos n\theta$.

For Steps 1–3, make a table of values, plot the points, and connect them in order with a smooth curve. The results are called rose curves, and each will look like a flower with petals. You can easily check your work with your graphing calculator. [For Example 2] See Calculator Note 10E to learn how to graph polar equations on your calculator.

Step 1 Graph the family of curves $r = a \cos 2\theta$ with $a = \{1, 2, 3, 4, 5, 6\}$. How does the coefficient a affect the graph?

Step 2 Graph the family of curves $r = 3 \cos n\theta$ with $n = \{1, 2, 3, 4, 5, 6\}$. Generalize the effect of the coefficient n. Write statements that describe the curves when n is even and when n is odd.

Step 3 Graph the family of curves $r = 3 \sin n\theta$ with $n = \{1, 2, 3, 4, 5, 6\}$. Generalize your results. How do these curves differ from the curves in Step 2?

Step 4 Find a way to graph a rose curve with only two petals. Explain why your method works.

Questions

- 1. Find a connection between the graph of the polar equation $r = a \cos n\theta$ and the graph of the associated rectangular equation $y = a \cos nx$. Explain whether or not you can look at the graph of $y = a \cos nx$ and predict the shape and number of petals in the polar graph.
- 2. The graphs of polar equations in the forms $r = a(\cos \theta + 1)$, $r = a(\cos \theta 1)$, $r = a(\sin \theta + 1)$, and $r = a(\sin \theta 1)$ are called cardioids because they resemble hearts. Graph several curves in the cardioid family. Generalize your results by answering the questions at the top of page 624.

Technology CONNECTION

Cardioid microphones are designed to pick up sound at equal intensity levels from any point on a cardioid around the microphone. These microphones are designed so that the dimple of the curve is directed toward the base of the microphone, so that they minimize sound coming from behind. For this reason, cardioid microphones are especially useful for recording sound from a stage because they pick up little noise from the audience.

- **a.** How do the graphs of $r = a(\cos \theta + 1)$ and $r = a(\cos \theta 1)$ differ?
- **b.** How do the cardioids created with sine differ from those created with cosine?
- **c.** What is the effect of the coefficient *a*?
- **3.** Write polar equations to create each graph. For 3b and d, you'll need more than one equation.

a.

b.

c.

d.

- **4.** Think about what happens in a spiral and how the value of r changes as the value of θ changes.
 - a. Find an equation that creates a spiral. Check your work by graphing on your calculator with the domain $0^{\circ} \le \theta \le 360^{\circ}$. What is the general form of the equation that creates a spiral?

- **b.** What happens as you extend the domain of θ to values greater than 360°?
- **c.** What happens if you change the domain of θ to include negative values?
- **5.** In general, are polar equations functions? Explain your reasoning.

CHAPTE

10 REVIEW

Revine the com

Links to

HAPTER 10 REVIEW • CHAPTER 10 REVIEW • CHAPTER 10 REVIEW •

In this chapter you expanded your understanding of trigonometry to include angles with any real number measure. You learned to measure angles in **radians**, and you then identified relationships among radian measure, arc length, speed, and **angular speed**. You studied circular functions, their graphs, and their applications, and you learned to think of the sine and cosine of an angle as the *y*- and *x*-coordinates of a point on the unit circle. This allowed you to identify angles in **standard position** that are **coterminal**. That is, they share the same **terminal side**. Coterminal angles have the same trigonometric values. The remaining **trigonometric functions**.—tangent, **cotangent**, **secant**, and **cosecant**—are also defined either as a ratio involving an *x*-coordinate and a *y*-coordinate, or as a ratio of one of these coordinates and the distance from the origin to the point.

Graphs of the trigonometric functions model periodic behavior and have domains that extend in both the positive and negative directions. You worked with many relationships that can be modeled with **sinusoids**. You studied transformations of sinusoidal functions and defined their **amplitude**, **period**, **phase shift**, **vertical translation**, and **frequency**.

You learned the difference between an inverse trigonometric relation and an inverse trigonometric function, and used this distinction to solve equations involving periodic functions. You learned, for example, that $x = \cos y$ provides infinitely many values of y for a given choice of x, whereas the function $y = \cos^{-1} x$ provides exactly one value of y for each value of x, called the **principal value**.

Finally, you discovered several properties and identities involving trigonometric expressions, and you learned how to prove that an equation is an identity.

EXERCISES

1. For each angle in standard position given, identify the quadrant that the angle's terminal side lies in, and name a coterminal angle. Then convert each angle measure from radians to degrees, or vice versa.

b.
$$\frac{4\pi}{3}$$

d.
$$-\frac{\pi}{4}$$

- **2.** Find exact values of the sine and cosine of each angle in Exercise 1.
- **3.** State the period of the graph of each equation, and write one other equation that has the same graph.

$$\mathbf{a.} \ \mathcal{Y} = 2\sin\left(3\left(x - \frac{\pi}{6}\right)\right)$$

b.
$$y = -3 \cos 4x$$

$$\mathbf{c.} \ \ y = \sec 2x$$

d.
$$y = \tan(-2x) + 1$$

CHAPTER 10 REVIEW . CHAPTER 10 REVIEW . CHAPTER 10 REVIEW . CHAPTER 10 REVIEW .

- **4.** For the sinusoidal equations in 3a and b, state the amplitude, phase shift, vertical translation, and frequency. Then sketch a graph of one complete cycle.
- 5. Write an equation for each graph.

- **6.** Find the area and arc length of a sector of a circle that has radius 3 cm and central angle $\frac{\pi}{4}$. Give exact answers.
- 7. Identify the domain and range of $\cos y = x$ and $y = \cos^{-1} x$.
- **8.** Find these values without using your calculator. Then verify your answers with your calculator.

a.
$$\sin\left(\tan^{-1}\frac{3}{4}\right)$$

b.
$$\cos \left(\sin^{-1} \frac{3}{5} \right)$$

c.
$$\sin\left(\sin^{-1}\frac{8}{17}\right)$$

- 9. Write an equation for a transformation of $y = \sin x$ that has a reflection across the *x*-axis, amplitude 3, period 8π , and phase shift $\frac{\pi}{2}$.
- 10. Prove that each of these identities is true. You may use any of the identities that have been proved in this chapter.

a.
$$\sec A - \sin A \tan A = \cos A$$

b.
$$\frac{1}{\sin^2 A} - \frac{1}{\tan^2 A} = 1$$

c.
$$\frac{\sec A \cos B - \tan A \sin B}{\sec A} = \cos (A + B)$$

A detail from American sculptor Ruth Asawa's b 1926) hourglass-shaped baskets shows her focus on circular patterns as a metaphor for family and community circles. The piece is called *Completing the Circle*.

CHAPTER 10 REVIEW . CHAPTER 10 REVIEW . CHAPTER 10 REVIEW . CHAPTER 10 REVIEW .

- 11. A mass hanging from a spring is pulled down 2 cm from its resting position and released. It makes 12 complete bounces in 10 s. At what times during the first 3 s was the mass 0.5 cm below its resting position?
- **12. APPLICATION** These data give the ocean tide heights each hour on November 17, 2002, at Saint John, New Brunswick, Canada.
 - a. Create a scatter plot of the data.
 - **b.** Write a function to model the data, and graph this function on the scatter plot from 12a.
 - c. What would you estimate the tide height to have been at 3:00 P.M. on November 19, 2002?
 - **d.** A ship was due to arrive at Saint John on November 20, 2002. The water had to be at least 5 m for the ship to safely enter the harbor. Between what times on November 20 could the ship have entered the harbor?

Time	Tide height (m)
00:00	5.56
01:00	4.12
02:00	2.71
03:00	1.77
04:00	1.56
05:00	2.09
06:00	3.21
07:00	4.70
08:00	6.18
09:00	7.20
10:00	7.50
11:00	7.09

Time	Tide height (m)
12:00	6.09
13:00	4.65
14:00	3.08
15:00	1.85
16:00	1.33
17:00	1.60
18:00	2.54
19:00	3.96
20:00	5.51
21:00	6.75
22:00	7.33
23:00	7.17

TAKE ANOTHER LOOK

1. Consider the geometry-software diagram at right. You have seen that in a unit circle, the length AB has the same value as $\cos \theta$. The lengths AF, GI, AD, AI, and CF correspond to other trigonometric values of θ . Decide which segment length equals each of the values $\sin \theta$, $\tan \theta$, $\sec \theta$, $\csc \theta$, and $\cot \theta$. Justify your answers.

- 2. You have seen how to find the exact value of $\cos \frac{\pi}{12}$ by rewriting the expression as $\cos \left(\frac{\pi}{4} \frac{\pi}{6}\right)$, and using a trigonometric identity to expand and evaluate. How can you find the exact value of $\sin \frac{11\pi}{12}$? (*Hint*: Write $\frac{11\pi}{12}$ as a sum or difference of three terms.) Find some other exact values of sine, cosine, or tangent using this method.
- 3. You are now familiar with angle measures in degrees and radians, but have you ever heard of gradians? Research the gradian angle measure. Explain how it compares to radians and degrees, when and where it was used, and any advantages it might have. Can you find any other units that measure angle or slope?

4. The path traced by a fixed point, *P*, on a moving wheel is called a **cycloid** and is shown below. A cycloid can be defined with parametric equations. Use the diagram to derive parametric equations for *x* and *y*, the coordinates of point *P*. Note that the length of arc *CP* equals the length of segment *CO*.

5. In Exercise 13b on page 620, you developed the formula $\cos^2 A = \frac{1 + \cos 2A}{2}$. Use this formula to develop the half-angle formula for cosine. Begin by taking the square root of both sides, then substitute $\frac{\theta}{2}$ for A. Use the formula from Exercise 13a for $\sin^2 A$ and a similar process to develop the half-angle formula for sine. Then use the half-angle formulas for sine and cosine to develop the half-angle formula for tangent.

Assessing What You've Learned

PERFORMANCE ASSESSMENT Demonstrate for a friend or family member how to find an equation that models periodic motion data. Be sure to use the words *amplitude*, *period*, *frequency*, *phase shift*, and *vertical translation*. Describe what each of these values tells you about the data.

ORGANIZE YOUR NOTEBOOK Check that your notebook is in order. Make sure that you have definitions of all the terminology from this chapter. Include terms related to angles, like *standard position* and *terminal side*, and terms related to sinusoidal graphs, like *amplitude* and *period*. Check that all the trigonometric identities you have learned are in your notes as well.

WRITE IN YOUR JOURNAL Are your understandings of the sine, cosine, and tangent functions different now than they were when you started this chapter? Write a journal entry that describes how your understanding of the trigonometric functions has changed over time.

CHAPTER

Series

Korean artist Do-Ho Suh
(b 1962) is perhaps best
known for his sculptures
that use numerous miniature
items that contribute to a
greater, larger mass. Shown here
is a detail from his installation *Floor*(1997–2000), made of thousands of plastic
figurines that support a 40 m² floor of
glass.

OBJECTIVES

In this chapter you will

- learn about mathematical patterns called series, and distinguish between arithmetic and geometric series
- write recursive and explicit formulas for series
- find the sum of a finite number of terms of an arithmetic or geometric series
- determine when an infinite geometric series has a sum and find the sum if it exists

Arithmetic Series

According to the U.S. Environmental Protection Agency, each American produced an average of 978 lb of trash in 1960. This increased to 1336 lb in 1980. By 2000, trash production had risen to 1646 lb/yr per person. You have learned in previous chapters how to write a sequence to describe the amount of trash produced per person each year. If you added the terms in this sequence, you could find the amount of trash a person produced in his or her lifetime.

Environmental CONNECTION

Mount Everest, part of the Himalaya range of southern Asia, reaches an altitude of 29,035 ft and is the world's highest mountain above sea level. It has been nicknamed "the world's highest junkyard" because decades of litter—climbing gear, plastic, glass, and metal—have piled up along Mount Everest's trails and in its camps. An estimated 50 tons of junk remain. Environmental agencies like the World Wildlife Fund have cleared garbage from the mountain's base camp, but removing waste from higher altitudes is more challenging.

A 1998 cleanup of Mt. Everest

Series

A sum of terms of a sequence is a series.

The sum of the first n terms in a sequence is represented by S_n . You can calculate S_n by adding the terms $u_1 + u_2 + u_3 + \cdots + u_n$.

History CONNECTION

Chu Shih-chieh (ca. 280–1303) was a celebrated mathematician from Beijing, China, known for his theories on arithmetic series, geometric series, and finite differences. His two mathematical works, *Introduction to Mathematical Studies* and *Precious Mirror of the Four Elements*, were discovered in the 19th century.

Finding the value of a series is a problem that has intrigued mathematicians for centuries. Chinese mathematician Chu Shih-chieh called the sum $1+2+3+\cdots+n$ a "pile of reeds" because it can be pictured like the diagram at right. The diagram shows S_9 , the sum of the first nine terms of this sequence, $1+2+3+\cdots+9$. The sum of any **finite**, or limited, number of terms is called a **partial sum** of the series.

The expressions S_9 and $\sum_{n=1}^{9} u_n$ are shorthand ways of writing $u_1 + u_2 + u_3 + \cdots + u_9$.

You can express the partial sum S_9 with sigma notation as $\sum_{n=1}^{9} n$.

The expression $\sum_{n=1}^{9} n$ tells you to substitute the integers 1 through 9 for n in the explicit formula $u_n = n$, and then sum the resulting nine values. You get $1 + 2 + 3 + \cdots + 9 = 45$.

How could you find the sum of the integers 1 through 100? The most obvious method is to add the terms, one by one. You can use a recursive formula and a calculator to do this quickly.

First, write the sequence recursively as

$$u_1 = 1$$

$$u_n = u_{n-1} + 1 \quad \text{where } n \ge 2$$

You can write a recursive formula for the series S_n like this:

$$S_1 = 1$$

 $S_n = S_{n-1} + u_n$ where $n \ge 2$

This states that the sum of the first n terms is equal to the sum of the first (n-1) terms, plus the nth term. From the recursive formula for the sequence you know that u_n is equivalent to $u_{n-1} + 1$, so the recursive formula for the series is

$$S_1 = 1$$

 $S_n = S_{n-1} + u_{n-1} + 1$ where $n \ge 2$

Enter the recursive formulas into your calculator as shown. A table shows each term in the sequence and the sequence of partial sums.

The graph of S_n appears to form a solid curve, but it is actually a discrete set of 100 points representing each partial sum from S_1 through S_{100} . Each point is in the form (n, S_n) for integer values of n, for $1 \le n \le 100$. You can trace to find that the sum of the first 100 terms, S_{100} , is 5050. [Fig. See Calculator Note 11A for more information on graphing and calculating partial sums. \blacksquare]

When you compute this sum recursively, you or the calculator must compute each of the individual terms. The investigation will give you an opportunity to discover at least one explicit formula for calculating the partial sum of an **arithmetic series** without finding all terms and adding.

Select three integers between 2 and 9 for your group to use. Each person should write his or her own arithmetic sequence using one of the three values for the first term and another value for the common difference. Make sure that each person uses a different sequence.

Step 1 Find the first ten terms of your sequence. Then find the first ten partial sums of the corresponding series. For example, using $u_1 = 7$ and d = 8, you would write

Sequence: $u_n = \{7, 15, 23, 31, \dots\}$ Partial Sums: $S_n = \{7, 22, 45, 76, \dots\}$

- Step 2 Use finite differences to find the degree of a polynomial function that would fit data points in the form (n, S_n) . Then find a polynomial function to fit the data.
- Step 3 Create a new series by replacing either the first term or the common difference with another one of the three integers that your group selected. Repeat Steps 1 and 2.
- Step 4 Combine the results from all members of your group into a table like the one below. For the partial sum column, enter the polynomial functions found in Step 2.

First term 41	Common difference d	Partial sum S _n

Step 5 Look for a relationship between the coefficients of each polynomial and the values of u_1 and d. Then write an explicit formula for S_n in terms of u_1 , d, and n.

In the investigation you found a formula for a partial sum of an arithmetic series. Use your formula to check that when you add $1 + 2 + 3 + \cdots + 100$ you get 5050.

History CONNECTION

According to legend, when German mathematician and astronomer Carl Friedrich Gauss (1777–1855) was 9 years old, his teacher asked the class to find the sum of the integers 1 through 100. The teacher was hoping to keep his students busy, but Gauss quickly wrote the correct answer, 5050. The example shows Gauss's solution method.

This stamp of Gauss was issued by Nicaragua in 1994 as part of a series about astronomers.

EXAMPLE

Find the sum of the integers 1 through 100, without using a calculator.

▶Solution

Carl Friedrich Gauss solved this problem by adding the terms in pairs. Consider the series written in ascending and descending order, as shown.

The sum of every column is 101, and there are 100 columns. Thus, the sum of the integers 1 through 100 is

$$\frac{100(101)}{2} = 5050$$

You must divide the product 100(101) by 2 because the series was added twice.

You can extend the method in the example to any arithmetic series. Before continuing, take a moment to consider why the sum of the reeds in the original pile can be calculated using the expression

$$\frac{9(1+9)}{2}$$

What do the 9, 1, 9, and 2 represent in this context?

Partial Sum of an Arithmetic Series

The partial sum of an arithmetic series is given by the explicit formula

$$S_n = \left(\frac{d}{2}\right)n^2 + \left(u_1 - \frac{d}{2}\right)n$$

where n is the number of terms, u_1 is the first term, and d is the common difference.

An alternative formula is

$$S_n = \frac{n(u_1 + u_n)}{2}$$

where n is the number of terms, u_1 is the first term, and u_n is the last term.

In the exercises you will use the formulas for partial sums to find the sum of consecutive terms of an arithmetic sequence.

EXERCISES

Practice Your Skills

 List the first five terms of this sequence. Identify the first term and the common difference.

$$u_1 = -3$$

$$u_n = u_{n-1} + 1.5$$
 where $n \ge 2$

2. Find S_1 , S_2 , S_3 , S_4 , and S_5 for this sequence: 2, 6, 10, 14, 18.

3. Write each expression as a sum of terms, then calculate the sum.

a.
$$\sum_{n=1}^{4} (n+2)$$

b.
$$\sum_{n=1}^{3} (n^2 - 3)$$

4. Find the sum of the first 50 multiples of 6: $\{6, 12, 18, ..., u_{50}\}$.

5. Find the sum of the first 75 even numbers, starting with 2.

Reason and Apply

6. Find these values.

Find
$$u_{75}$$
 if $u_n = 2n - 1$.

b. Find
$$\sum_{n=1}^{75} (2n-1)$$
.

c. Find
$$\sum_{n=20}^{75} (2n-1)$$
.

b. Write a formula for
$$u_n$$
.

a. List the number of cans in the top row, the second row, the third row, and so on, down to the tenth row.

b. Write a recursive formula for the terms of the sequence in 9a.

- **c.** If the cans are to be stacked 47 rows high, how many cans will it take to build the display?
- **d.** If Jessica uses six cases (288 cans), how tall can she make the display?

- 10. Find each value.
 - **a.** Find the sum of the first 1000 positive integers (the numbers 1 through 1000).
 - **b.** Find the sum of the second 1000 positive integers (1001 through 2000).
 - c. Guess the sum of the third 1000 positive integers (2001 through 3000).
 - **d.** Now calculate the sum for 10c.
 - **e.** Describe a way to find the sum of the third 1000 positive integers, if you know the sum of the first 1000 positive integers.
- 11. Suppose y = 65 + 2(x 1) is an explicit representation of an arithmetic sequence, for integer values $x \ge 1$. Express the partial sum of the arithmetic series as a quadratic expression, with x representing the term number.
- **12.** It takes 5 toothpicks to build the top trapezoid shown at right. You need 9 toothpicks to build 2 adjoined trapezoids and 13 toothpicks for 3 trapezoids.
 - **a.** If 1000 toothpicks are available, how many trapezoids will be in the last complete row?
 - **b.** How many complete rows will there be?
 - **c.** How many toothpicks will you use to construct these rows?
 - d. Use the numbers in this problem to carefully describe the difference between a sequence and a series.

- **13. APPLICATION** If an object falls from rest, then the distance it falls during the first second is about 4.9 m. In each subsequent second, the object falls 9.8 m farther than in the preceding second.
 - a. Write a recursive formula to describe the distance the object falls during each second of free fall.
 - **b.** Find an explicit formula for 13a.
 - **c.** How far will the object fall during the 10th second?
 - d. How far does the object fall during the first 10 seconds?
 - **e.** Find an explicit formula for the distance an object falls in n seconds.
 - **f.** Suppose you drop a quarter from the Royal Gorge Bridge. How long will it take to reach the Arkansas River 331 m below?

The Royal Gorge Bridge (built 1929) near Cañon City, Colorado, is the world's highest suspension bridge, with length 384 m (1260 ft) and width 5 m (18 ft).

14. Consider these two geometric sequences:

ii. 2, 1,
$$\frac{1}{2}$$
, $\frac{1}{4}$, $\frac{1}{8}$, ...

- **a.** What is the long-run value of each sequence?
- **b.** What is the common ratio of each sequence?
- c. What will happen if you try to sum all of the terms of each sequence?
- 15. APPLICATION There are 650,000 people in a city. Every 15 minutes, the local radio and television stations broadcast a tornado warning. During each 15-minute time period, 42% of the people who had not yet heard the warning become aware of the approaching tornado. How many people have heard the news
 - **a.** After 1 hour?
 - **b.** After 2 hours?

In the central United States, an average of 800 to 1000 tornadoes occur each year. Tornado watches, forecasts, and warnings are announced to the public by the National Weather Service.

Review

- **16.** Suppose you invest \$500 in a bank that pays
 - 5.5% annual interest compounded quarterly.
 - **a.** How much money will you have after five years?
 - **b.** Suppose you also deposit an additional \$150 at the end of every three months. How much will you have after five years?
- 17. Consider the explicit formula $u_n = \$1 \left(\frac{1}{3}\right)^{n-1}$
 - **a.** List the first six terms, u_1 to u_6 .

b. Write a recursive formula for the sequence.

18. Consider the recursive formula

$$u_1 = 0.39$$

$$u_n = 0.01 \cdot u_{n-1}$$
 where $n \ge 2$

a. List the first six terms.

b. Write an explicit formula for the sequence.

19. Find the exact value for

- **20.** Consider the rational equation $y = \frac{4x+3}{2x-1}$.
 - **a.** Rewrite the equation as a transformation of the parent function $y = \frac{1}{x}$.
 - **b.** What are the asymptotes of $y = \frac{4x+3}{2x-1}$?
 - **c.** The point (1, 1) is on the graph of the parent function. What is its image on the transformed function?

Beauty itself is but the sensible image of the infinite.

GEORGE BANCROFT

Infinite Geometric Series

In Lesson 11.1, you developed an explicit formula for a partial sum of an arithmetic series. This formula works when you have a finite, or limited, number of terms. You also saw that as the number of terms, n, increases, the magnitude of the partial sum, S_n , increases in the long

run. If the number of terms of an arithmetic series were **infinite**, or unending, then the magnitude of the sum would be infinite.

But some geometric sequences have terms that get smaller. What happens to the partial sums of these sequences? For example, the geometric sequence 0.4, 0.04, 0.004, . . .

has common ratio $\frac{1}{10}$, so the terms get smaller. Adding the terms creates a **geometric series.** Notice the pattern of repeating decimals that is formed.

$$S_3 = 0.4 + 0.04 + 0.004 = 0.444$$

 $S_4 = 0.4 + 0.04 + 0.004 + 0.0004 = 0.4444$

 $S_5 = 0.4 + 0.04 + 0.004 + 0.0004 + 0.00004 = 0.44444$

These nested photographs represent an infinite sequence.

If you sum an infinite number of terms of this sequence, would the result be infinitely large?

An infinite geometric series is a geometric series with infinitely many terms.

An **infinite geometric series** is a geometric series with infinitely many terms. In this lesson you will specifically look at **convergent series**, for which the sequence of partial sums approaches a long-run value as the number of terms increases.

EXAMPLE A

Jack baked a pie and promptly ate one-half of it. Determined to make the pie last, he then decided to eat only one-half of the pie that remained each day.

- **a.** Record the amount of pie eaten each day for the first seven days.
- **b.** For each of the seven days, record the total amount of pie eaten since it was baked.
- c. If Jack lives forever, then how much of this pie will he eat?

Solution

The amount of pie eaten each day is a geometric sequence with first term $\frac{1}{2}$ and common ratio $\frac{1}{2}$.

a. The first seven terms of this sequence are

$$\frac{1}{2}$$
, $\frac{1}{4}$, $\frac{1}{8}$, $\frac{1}{16}$, $\frac{1}{32}$, $\frac{1}{64}$, $\frac{1}{128}$

b. Find the partial sums, S_1 through S_7 , of the terms in part a.

c. It may seem that eating pie "forever" would result in eating a lot of pie. However, if you look at the pattern of the partial sums, it seems as though for any finite number of days Jack's total is slightly less than 1. This leads to the conclusion that Jack would eat exactly one pie in the long run. This is a convergent infinite geometric series with long-run value 1.

Recall that a geometric sequence can be represented with an explicit formula in the form $u_n = u_1 \cdot r^{n-1}$ or $u_n = u_0 \cdot r^n$, where r represents the common ratio between the terms. The investigation will help you create an explicit formula for the sum of a convergent infinite geometric series.

Infinite Geometric Series Formula

Select three integers between 2 and 9 for your group to use. Each person should write his or her own geometric sequence using one of the three values for the first term and one-tenth of another value for the common ratio. Make sure that each person uses a different sequence.

Step 1 Use your calculator to find the partial sum of the first 400 and the first 500 terms of your sequence. If your calculator rounds these partial sums to the

same value, then use this number as the long-run value. If not, then continue summing terms until you find the long-run value. [Fig Revisit Calculator Note 11A to review how to calculate partial sums.

Step 2 Create a new series by replacing either the first term or the common ratio with another one of the three integers that your group selected. Remember that the common ratio is one-tenth of the integer. Repeat Step 1.

Step 3 Combine the results from all members of your group into a table like the one below. Your long-run value is equivalent to the sum of infinitely many terms, represented by *S* with no subscript.

First term U ₁	Common ratio	Sum S

Step 4 Find a formula for S in terms of u_1 and r. (*Hint:* Include another column for the ratio $\frac{u_1}{S}$ and look for relationships.) Will your formula work if the ratio is equal to 1? If the ratio is greater than 1? Justify your answers with examples.

Infinity by American sculptor José de Rivera (1904–1985)

In the investigation you used partial sums with large values of n to determine the long-run value of the sum of infinitely many terms. A graph of the sequence of partial sums is another tool you can use.

EXAMPLE B

Consider an ideal (frictionless) ball bouncing after it is dropped. The distances in inches that the ball falls on each bounce are represented by 200, 200(0.8), $200(0.8)^2$, $200(0.8)^3$, and so on. Summing these distances creates a series. Find the total distance the ball falls during an infinite number of bounces.

Solution

The sequence of partial sums is represented by the recursive formula

$$S_1 = 200$$

$$S_n = S_{n-1} + u_n$$
 where $n \ge 2$

The explicit formula for the sequence of terms is $u_n = 200(0.8)^{n-1}$. So, the recursive formula for the series is equivalent to

$$S_1 = 200$$

$$S_n = S_{n-1} + 200(0.8)^{n-1}$$
 where $n \ge 2$

The graph of S_n levels off as the number of bounces increases. This means the total sum of all the distances continues to grow, but seems to approach a long-run value for larger values of n.

[-5, 30, 5, -200, 1200, 100]

By looking at larger and larger values of n, you'll find the sum of this series is 1000 inches. So, the sum of the distances the ball falls is 1000 inches. Use the formula that you found in the investigation to verify this answer.

You now have several ways to determine the long-run value of an infinite geometric series. If the series is convergent, the formula that you found in the investigation gives you the sum of infinitely many terms.

Convergent Infinite Geometric Series

An infinite geometric series is a convergent series if the absolute value of the common ratio is less than 1, |r| < 1. The sum of infinitely many terms, S, of a convergent infinite geometric series is given by the explicit formula

$$S = \frac{u_1}{1-r}$$

where u_1 is the first term and r is the common ratio (|r| < 1).

In mathematics the symbol ∞ is used to represent infinity, or a quantity without bound. You can use ∞ and sigma notation to represent infinite series.

EXAMPLE C

Consider the infinite series

$$\sum_{n=1}^{\infty} 0.3 (0.1)^{n-1}$$

- a. Express this sum of infinitely many terms as a decimal.
- **b.** Identify the first term, u_1 , and the common ratio, r.
- c. Express the sum as a ratio of integers.

▶Solution

When you substitute $n = \{1, 2, 3, \dots\}$ into the expression $0.3(0.1)^{n-1}$, you get $0.3 + 0.03 + 0.003 + \cdots$

- **a.** The sum is the repeating decimal 0.333..., or $0.\overline{3}$.
- **b.** $u_1 = 0.3$ and r = 0.1
- c. Use the formula for the infinite sum and reduce to a ratio of integers:

$$S = \frac{0.3}{1 - 0.1} = \frac{0.3}{0.9} = \frac{1}{3}$$

You'll work with infinite geometric series and their sums further in the exercises.

EXERCISES

Practice Your Skills

- 1. Consider the repeating decimal 0.444..., or $0.\overline{4}$.
 - a. Express this decimal as the sum of terms of an infinite geometric series.
 - **b.** Identify the first term and the ratio.
 - **c.** Use the formula you learned in this lesson to express the sum as a ratio of integers.

- **2.** Repeat the three parts of Exercise 1 with the repeating decimal 0.474747..., or $0.\overline{47}$.
- 3. Repeat the three parts of Exercise 1 with the repeating decimal 0.123123123..., or $0.\overline{123}$.
- **4.** An infinite geometric sequence has a first term of 20 and a sum of 400. What are the first five terms?

Reason and Apply

- **5.** An infinite geometric sequence contains the consecutive terms 128, 32, 8, and 2. The sum of the series is $43,690.\overline{6}$. What is the first term?
- **6.** Consider the sequence $u_1 = 47$ and $u_n = 0.8u_{n-1}$ where $n \ge 2$. Find

a.
$$\sum_{n=1}^{10} u_n$$

b.
$$\sum_{n=1}^{20} u_n$$

$$\mathbf{c} \cdot \sum_{n=1}^{30} u_n$$

d.
$$\sum_{n=1}^{\infty} u_n$$

- **7.** Consider the sequence $u_n = 96(0.25)^{n-1}$.
 - **a.** List the first ten terms, u_1 to u_{10} .
 - **b.** Find the sum $\sum_{n=1}^{10} 96(0.25)^{n-1}$.
 - **c.** Make a graph of partial sums for $1 \le n \le 10$.
 - **d.** Find the sum $\sum_{n=1}^{\infty} 96(0.25)^{n-1}$.

This digitally manipulated photo, depicting a roller coaster in the form of a Möbius strip, is titled *Infinite Fun*. For more information on Möbius strips, see the links at www.keymath.com/DAA.

- **8.** A ball is dropped from an initial height of 100 cm. The rebound heights to the nearest centimeter are 80, 64, 51, 41, and so on. What is the total distance the ball will travel, both up and down?
- **9. APPLICATION** A sporting event is to be held at the Superdome in New Orleans, Louisiana, which holds about 95,000 people. Suppose 50,000 visitors arrive in New Orleans and spend \$500 each. In the month after the event, the people in New Orleans spend 60% of the income from the visitors. The next month, 60% is spent again, and so on.
 - **a.** What is the initial amount the visitors spent?
 - b. In the long run, how much money does this sporting event seem to add to the New Orleans economy?
 - **c.** The ratio of the long-run amount to the initial amount is called the economic multiplier. What is the economic multiplier in this example?
 - **d.** If the initial amount spent by visitors is \$10,000,000 and the economic multiplier is 1.8, what percentage of the initial amount is spent again and again in the local economy?

10. A flea jumps $\frac{1}{2}$ ft right, then $\frac{1}{4}$ ft left, then $\frac{1}{8}$ ft right, and so on. To what point is the flea zooming in?

Magnified view of a flea in a dog's fur

- **11.** Suppose square *ABCD* with side length 8 in. is cut out of paper. Another square, *EFGH*, is placed with its corners at the midpoints of *ABCD*. A third square is placed with its corners at midpoints of *EFGH*, and so on.
 - **a.** What is the perimeter of the tenth square?
 - **b.** What is the area of the tenth square?
 - **c.** If the pattern could be repeated forever, what would be the sum of the perimeters of the squares?
 - **d.** What would be the sum of the areas?

12. The fractal known as the Sierpiński triangle begins as an equilateral triangle with side length 1 unit and area $\frac{\sqrt{3}}{4}$ square units. The fractal is created recursively by replacing the triangle with three smaller congruent equilateral triangles such that each smaller triangle shares a vertex with the larger triangle. This removes the area from the middle of the original triangle.

Stage 6

In the long run, what happens to

- a. The perimeter of each of the smaller triangles?
- **b.** The area of each of the smaller triangles?
- **c.** The sum of the perimeters of the smaller triangles? (*Hint:* You can't use the sum formula from this lesson.)
- **d.** The sum of the areas of the smaller triangles?

These Swedish stamps show the Koch snowflake, another fractal design that begins with an equilateral triangle. Can you determine the recursive procedure that creates the snowflake?

Review

- 13. A large barrel contains 12.4 gal of oil 18 min after a drain is opened. How many gallons of oil were in the barrel initially, if it drains at 4.2 gal/min?
- 14. Match each equation to a graph.

A.
$$y = 10(0.8)^x$$

C.
$$y = 3 + 7(0.7)^x$$

iii.

B. $y = 10 - 10(0.75)^x$

D.
$$y = 10 - 7(0.65)^x$$

ii.

- 15. APPLICATION A computer software company decides to set aside \$100,000 to develop a new video game. It estimates that development will cost \$955 the first week and that expenses will increase by \$65 each week.
 - a. After 25 weeks, how much of the development budget will be left?
 - **b.** How long can the company keep the development phase going before the budget will not support another week of expenses?
- 16. Hans sees a dog. The dog has four puppies. Four cats follow each puppy. Each cat has four kittens. Four mice follow each kitten. How many legs does Hans see? Express your answer using sigma notation.

IMPROVING YOUR VISUAL THINKING SKILLS

Toothpicks

You have eight toothpicks—four are short, and four are long. Each of the short toothpicks is one-half the length of any of the long toothpicks. Arrange the toothpicks to make exactly three congruent squares.

Partial Sums of Geometric Series

If a pair of calculators can be linked and a program transferred from one calculator to the other in 20 s, how long will it be before everyone in a lecture hall of 250 students has the program? During the first time period, the program is transferred to one calculator; during the second time period, to two calculators; during the third time period, to four more calculators; and so on. The number of students who have the program doubles every 20 s. To solve this problem, you must determine the maximum value of n before S_n exceeds 250. This problem is an example of a partial sum of a geometric series. It requires the sum of a finite number of terms of a geometric sequence.

EXAMPLE A

Consider the sequence 2, 6, 18, 54,

- **a.** Find u_{15} .
- **b.** Graph the partial sums S_1 through S_{15} , and find the partial sum S_{15} .

Solution

The sequence is geometric with $u_1 = 2$ and r = 3.

- **a.** A recursive formula for the sequence is $u_1 = 2$ and $u_n = 3u_{n-1}$ where $n \ge 2$. The sequence can also be defined explicitly as $u_n = 2(3)^{n-1}$. Substituting 15 for n into either equation gives $u_{15} = 9,565,938$.
- **b.** Use your calculator to graph the partial sums. (You'll see the data points better if you turn the axes off.) Trace to find that S_{15} is 14,348,906.

[0, 18, 1, -5000000, 20000000, 5000000]

In the example you used a recursive method to find the partial sum of a geometric series. For some partial sums, especially those involving a large number of terms, it can be faster and easier to use an explicit formula. The investigation will help you develop an explicit formula.

Investigation

Geometric Series Formula

Select three integers between 2 and 9 for your group to use. Each person should write his or her own geometric sequence using one of the three values for the first term and one-tenth of another value for the common ratio. Make sure that each person uses a different sequence.

Step 1	Find the first ten terms of your sequence. Then find the first ten partial sums of
	the corresponding series.

Step 2 Graph data points in the form
$$(n, S_n)$$
, and find a translated exponential equation to fit the data. The equation will be in the form $S_n = L - a \cdot b^n$. (*Hint: L* is the long-run value of the partial sums. In Lesson 11.2, how did you find this value?)

Step 3 Rewrite your equation from Step 2 in terms of
$$n$$
, u_1 , and r . Use algebraic techniques to write your explicit formula as a single rational expression.

Step 5 Use your formula to find
$$S_{10}$$
, and compare the result to the partial sum from Step 4. Does your formula work when the ratio is greater than 1? If not, then what changes do you have to make?

In the investigation you found an explicit formula for a partial sum of a geometric series that uses only three pieces of information—the first term, the common ratio, and the number of terms. Now you do not need to write out the terms to find a sum.

EXAMPLE B

Find S_{10} for the series $16 + 24 + 36 + \cdots$.

Solution

The first term, u_1 , is 16. The common ratio, r, is 1.5. The number of terms, n, is 10. Use the formula you developed in the investigation to calculate S_{10} .

$$S_{10} = \frac{16(1-1.5^{10})}{1-1.5} = 1813.28125$$

EXAMPLE C

Each day, the imaginary caterpillarsaurus eats 25% more leaves than it did the day before. If a 30-day-old caterpillarsaurus has eaten 151,677 leaves in its brief lifetime, how many will it eat the next day?

Solution

To solve this problem, you must find u_{31} . The information in the problem tells you that r is (1 + 0.25), or 1.25, and when n equals 30, S_n equals 151,677. Substitute these values into the formula for S_n and solve for the unknown value, u_1 .

e diknown varue,
$$u_1$$
.
$$\frac{u_1(1-1.25^{30})}{1-1.25} = 151677$$

$$u_1 = 151677 \cdot \frac{1-1.25}{1-1.25^{30}}$$

$$u_1 \approx 47$$

Now you can write an explicit formula for the terms of the geometric sequence, $u_n = 47(1.25)^{n-1}$. Substitute 31 for n to find that on the 31st day, the caterpillarsaurus will consume 37,966 leaves.

The explicit formula for the sum of a geometric series can be written in several ways, but they are all equivalent. You probably found these two ways during the investigation:

Partial Sum of a Geometric Series

A partial sum of a geometric series is given by the explicit formula

$$S_n = \left(\frac{u_1}{1-r}\right) - \left(\frac{u_1}{1-r}\right)r^n$$
 or $S_n = \frac{u_1(1-r^n)}{1-r}$

where *n* is the number of terms, u_1 is the first term, and *r* is the common ratio $(r \neq 1)$.

EXERCISES

Practice Your Skills

1. For each partial sum equation, identify the first term, the ratio, and the number of terms.

a.
$$\frac{12}{1-0.4} - \frac{12}{1-0.4} 0.4^8 \approx 19.9869$$

 $40-0.46117 = 107.60$

b.
$$\frac{75(1-1.2^{15})}{1-1.2} \approx 5402.633$$

c.
$$\frac{40 - 0.46117}{1 - 0.8} \approx 197.69$$

$$\mathbf{d.} - 40 + 40(2.5)^6 = 9725.625$$

2. Consider the geometric sequence

- **a.** What is the eighth term?
- **c.** Find u_7 .

- **b.** Which term is the first one smaller than 20?
- **d.** Find *S*₇.
- **3.** Find each partial sum of this sequence.

$$u_1 = 40$$

 $u_n = 0.6u_{n-1}$ where $n \ge 2$

a. S₅

b. S_{15}

c. S_{25}

$$\mathbf{a.} \ 3.2 + 4.25 + 5.3 + 6.35 + 7.4$$

c.
$$\sum_{n=1}^{27} (3.2 + 2.5n)$$

d.
$$\sum_{n=1}^{10} 3.2(4)^{n-1}$$

Reason and Apply

5. Find the missing value in each set of numbers.

a.
$$u_1 = 3$$
, $r = 2$, $S_{10} =$?

c.
$$u_1 = \frac{?}{}$$
, $r = 1.4$, $S_{15} \approx 1081.976669$

b.
$$u_1$$
= 4, r = 0.6, $S_{?} \approx 9.999868378$

d.
$$u_1 = 5.5$$
, $r = ?$, $S_{18} \approx 66.30642497$

6. Find the nearest integer value for *n* if $\frac{3.2(1-0.8^n)}{1-0.8}$ is approximately 15.

7. Consider the sequence $u_1 = 8$ and $u_n = 0.5u_{n-1}$ where $n \ge 2$. Find

a.
$$\sum_{n=1}^{10} u_n$$

b.
$$\sum_{n=1}^{20} u_n$$

c.
$$\sum_{n=1}^{30} u_n$$

d. Explain what is happening to these partial sums as you add more terms.

8. Suppose you begin a job with an annual salary of \$17,500. Each year, you can expect a 4.2% raise.

a. What is your salary in the tenth year after you start the job?

b. What is the total amount you earn in ten years?

c. How long must you work at this job before your total earnings exceed \$1 million?

9. An Indian folktale, recounted by Arab historian and geographer Ahmad al-Yaqubi in the 9th century, begins, "It is related by the wise men of India that when Husiya, the daughter of Balhait, was queen . . . ," and goes on to tell how the game of chess was

invented. The queen was so delighted with the game that she told the inventor, "Ask what you will." The inventor asked for one grain of wheat on the first square of the chessboard, two grains on the second, four grains on the third, and so on, so that each square contained twice the number of grains as on the square before. (There are 64 squares on a chessboard.)

a. How many grains are needed

i. For the 8th square?

ii. For the 64th square?

iii. For the first row?

iv. To fill the board?

b. In sigma notation, write the series you used to fill the board.

Sonfonisba Anguissola's (ca. 1531–1625) painting, titled *The Chess Game* (1555), includes a self-portrait of the Italian artist (far left).

- 10. As a contest winner, you are given the choice of two prizes. The first choice awards \$1000 the first hour, \$2000 the second hour, \$3000 the third hour, and so on. For one entire year, you will be given \$1000 more each hour than you were given during the previous hour. The second choice awards 1¢ the first week, 2¢ the second week, 4¢ the third week, and so on. For one entire year, you will be given double the amount you received during the previous week. Which of the two prizes will be more profitable, and by how much?
- 11. Consider the geometric series

$$5 + 10 + 20 + 40 + \cdots$$

- **a.** Find the first seven partial sums, $S_1, S_2, S_3, \ldots, S_7$.
- **b.** Do the partial sums create a geometric sequence?
- **c.** If u_1 is 5, find value(s) of r such that the partial sums form a geometric sequence.
- 12. Consider the series

$$\sum_{n=1}^{8} \frac{1}{n^2} = \frac{1}{1} + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \cdots + \frac{1}{8}$$

- a. Is this series arithmetic, geometric, or neither?
- **b.** Find the sum of this series.
- 13. List terms to find

a.
$$\sum_{n=1}^{7} n^2$$

b.
$$\sum_{n=3}^{7} n^2$$

- **14.** The 32 members of the Greeley High chess team are going to have a tournament. They need to decide whether to have a round-robin tournament or an elimination tournament. (Read the Recreation Connection.)
 - a. If the tournament is round-robin, how many games need to be scheduled?
 - **b.** If it is an elimination tournament, how many games need to be scheduled?

Recreation CONNECTION

In setting up tournaments, organizers have to decide the type of play. Most intramural sports programs are set up in "round-robin" format, in which every player or team plays every other player or team. Scheduling is different for odd and even numbers of teams, and it can be tricky if there is to be a minimum number of rounds. Another method is the elimination tournament, in which teams or players are paired and only the winners progress to the next round. For this format, scheduling difficulties arise when the initial number of teams is not a power of 2.

Review

- 15. What monthly payment is required to pay off an \$80,000 mortgage at 8.9% interest in 30 years?
- **16.** Develop the parametric equations of a hyperbola by following these steps.
 - **a.** Write the equation of a unit hyperbola in standard form using x and y.
 - **b.** Replace x with $\frac{1}{\cos t}$ and solve for y in terms of t. You should get a square root equation.
 - c. Add the terms under the radical by finding a common denominator.
 - **d.** Use the identity $(\sin t)^2 + (\cos t)^2 = 1$ to rewrite the numerator under the radical. **e.** Use the identity $\tan t = \frac{\sin t}{\cos t}$ to rewrite the equation.

 - f. State the parametric equations for a unit hyperbola. (Look back at 16a to determine the parametric equation for x.)
 - g. Modify the parametric equations in 16f to incorporate horizontal and vertical translations (h and k) and horizontal and vertical scale factors (a and b).
- 17. The Magic Garden Seed Catalog advertises a bean with unlimited growth. It guarantees that with proper watering, the bean will grow 6 in. the first week and the height increase each subsequent week will be three-fourths of the previous week's height increase. "Pretty soon," the catalog claims, "Your beanstalk will touch the clouds!" Is this misleading advertising?
- 18. Write the polynomial equation of least degree that has integer coefficients and zeros -3 + 2i and $\frac{2}{3}$.

IMPROVING YOUR REOMETRY SKILLS

Planning for the Future

Pamela and Candice are identical 20-year-old twins with identical jobs and identical salaries, and they receive identical bonuses of \$2000 yearly.

Pamela is immediately concerned with saving money for her retirement. She invests her \$2000 bonus each year at an interest rate of 9% compounded annually. At age 30, when she receives her tenth bonus, she decides it is time to see the world, and from that point on she spends her annual bonus on a trip.

Candice is immediately concerned with enjoying her income while she is young. She spends her \$2000 bonus every year until she reaches 30. On her 30th birthday, when she receives her tenth bonus, she starts to worry about what will happen when she retires, so she starts saving her bonus money at an interest rate of 9% compounded annually.

How much will each twin have in her retirement account when she is 30 years old? Compare the value of each investment account when Pamela and Candice are 65 years old.

THE GEOMETER'S. SKETCHPAD

EXPLORATION

Seeing the Sum of a Series

The sum of an infinite geometric sequence is sometimes hard to visualize. Some sums clearly converge, whereas other sums do not. In this exploration you will use The Geometer's Sketchpad to simulate the sum of an infinite geometric series.

Activity

A Geometric Series

Step 1 Start Sketchpad. In a new sketch, construct horizontal segment \overline{AB} . Follow the procedure note to extend this segment by 60%.

Step 2 Measure the distance between A and B.

Step 3 Construct point C, not on $\overline{AA'}$. Measure the distance between C and B.

Step 4 Select point *A*, then point *B*. Choose **Iterate** from the Transform menu. Map point *A* to point *B*, and point *B* to point *A'*. When you iterate, you'll get a table of values for *AB* and *CB*. What do the values for *AB* represent? If you move point *C* to coincide with point *A*, what do the values for *CB* represent?

to Ar These the sent A to the sent A to the sent A to the sent P is a sent? If you to Ar wheel do

Proceaure Note

- Mark center B.
 Dilate point A by ^{-g}/₁₀ about center B.
 Label the new point A'. Construct BA'.
- Construct lines perpendicular to AA' through point B and A'. These will help you see how the series develops.

Step 5

Choose **Select All** from the Edit menu. Use the "+" key on your keyboard to add iterations to your sketch. Do approximately 25 iterations. Describe what happens as you add iterations.

Questions

- What geometric series does your model represent? Write your answer in sigma notation.
- 2. According to the table values, what is the sum of your infinite series? Use the explicit formula $S = \frac{u_1}{1-r}$ to confirm this sum.
- **3.** Vary the length of \overline{AB} by dragging point *B*. What conclusions can you draw? Does the sum always converge for this common ratio?
- **4.** Repeat the activity, but this time extend the segment by 120% (dilate point *A* by a factor of $\frac{-12}{10}$ about *B*). What happens with this series model?
- 5. Consider any geometric series in the form $\sum_{n=1}^{\infty} ar^{n-1}$. Explain how to model the

series with Sketchpad, using the values a and r.

This untitled painting (1965) by French artist Jean-Pierre Yvaral (b 1934) uses geometric forms and symmetry to give the illusion of movement.

CHA

11 REVIEW

W • CHAPTER 11 REVIEW • CHAPTER 11 REVIEW • CHAPTER 11 REVIEW • (

A series is a sum of terms of a sequence, defined recursively with the rule $S_1 = u_1$ and $S_n = S_{n-1} + u_n$ where $n \ge 2$. Series can also be defined explicitly. With an explicit formula, you can find any **partial sum** of a sequence without knowing the preceding term(s). Explicit formulas for **arithmetic series** are

$$S_n = \left(\frac{d}{2}\right)n^2 + \left(u_1 - \frac{d}{2}\right)n$$
 and $S_n = \frac{n(u_1 + u_n)}{2}$

Explicit formulas for geometric series are

$$S_n = \left(\frac{u_1}{1-r}\right) - \left(\frac{u_1}{1-r}\right)r^n$$
 and $S_n = \frac{u_1(1-r^n)}{1-r}$

EXERCISES

- ▶ 1. Consider the arithmetic sequence: 3, 7, 11, 15, . . .
 - **a.** What is the 128th term?
 - **c.** Find u_{20} .
 - 2. Consider the geometric sequence: 100, 84, 70.56, . . .
 - **a.** Which term is the first one smaller than 20?
 - c. Find the value of $\sum_{n=1}^{20} u_n$.

- **b.** Which term has the value 159?
- **d.** Find S_{20} .
- **b.** Find the sum of all the terms that are greater than 20.
- **d.** What happens to S_n as n gets very large?
- 3. Given plenty of food and space, a particular bug species will reproduce geometrically, with each pair hatching 24 young at age 5 days. (Assume that half the newborn bugs are male and half female, and are ready to reproduce in five days. Also assume each female bug can only reproduce once.) Initially, there are 12 bugs, half male and half female.
 - a. How many bugs are born on the 5th day? On the 10th day? On the 15th day? On the 35th day?
 - **b.** Write a recursive formula for the sequence in 3a.
 - c. Write an explicit formula for the sequence in 3a.
 - **d.** Find the total number of bugs after 60 days.
- **4.** Consider the series

$$125.3 + 118.5 + 111.7 + 104.9 + \cdots$$

- **a.** Find S_{67} .
- **b.** Write an expression for S_{67} using sigma notation.

A swarm of ladybugs

CHAPTER 9 REVIEW • CHAPTER 9 REV

- Emma's golf ball lies 12 ft from the last hole on the golf course.
 She putts and, unfortunately, the ball rolls to the other side of the hole,
 as far away as it was before. On her next putt, the same thing happens.
 - **a.** If this pattern continues, how far will her ball travel in seven putts?
 - **b.** How far will the ball travel in the long run?
- **6.** A flea jumps $\frac{1}{2}$ ft, then $\frac{1}{4}$ ft, then $\frac{1}{8}$ ft, and so on. It always jumps to the right.
 - **a.** Do the jump lengths form an arithmetic or geometric sequence? What is the common difference or common ratio?
 - **b.** How long is the flea's eighth jump, and how far is the flea from its starting point?
 - c. How long is the flea's 20th jump? Where is it after 20 jumps?
 - d. Write explicit formulas for jump length and the flea's location for any jump.
 - e. To what point is the flea zooming in?
- 7. For 7a–c, use u_1 = 4. Round your answers to the nearest thousandth.
 - **a.** For a geometric series with r = 0.7, find S_{10} and S_{40} .
 - **b.** For r = 1.3, find S_{10} and S_{40} .
 - **c.** For r = 1, find S_{10} and S_{40} .
 - **d.** Graph the partial sums of the series in 7a-c.
 - **e.** For which value of r (0.7, 1.3, or 1) do you have a convergent series?
- **8.** Consider the series

$$0.8 + 0.08 + 0.008 + \cdots$$

- **a.** Find S_{10} .
- **b.** Find S_{15} .
- **c.** Express the sum of infinitely many terms as a ratio of integers.

TAKE ANOTHER LOOK

- 2. The explicit formula for a partial sum of a geometric series is $S_n = \frac{u_1(1-r^n)}{1-r}$. To find the sum of an infinite geometric series, you can imagine substituting ∞ for n. Explain what happens to the expression $\frac{u_1(1-r^n)}{1-r}$ when you do this substitution.
- **3.** Since Chapter 1, you have solved problems about monthly payments, such as auto loans and home mortgages. You've learned how to find the monthly payment, P, required to pay off an initial amount, A_0 , over n months with a monthly percentage rate, r. With series, you can find an explicit formula to calculate P. The recursive rule $A_n = A_{n-1} (1+r) P$ creates a sequence of the unpaid balances after the nth payment. The expanded equations for the unpaid balances are

$$A_1 = A_0 (1+r) - P$$

$$A_2 = A_0 (1+r)^2 - P(1+r) - P$$

$$A_3 = A_0 (1+r)^3 - P(1+r)^2 - P(1+r) - P$$

and so on. Find the expanded equation for the last unpaid balance, A_n . Look at this equation for a partial sum of a geometric series, and use the explicit formula, $S_n = \frac{u_1(1-r^n)}{1-r}$, to simplify the equation for A_n . Then, substitute 0 for A_n (because after the last payment, the loan balance should be zero) and solve for P. This gives you an explicit formula for P in terms of A_0 , n, and r. Test your explicit formula by solving these problems.

- **a.** What monthly payment is required for a 60-month auto loan of \$11,000 at an annual interest rate of 4.9% compounded monthly? (Answer: \$207.08)
- **b.** What is the maximum home mortgage for which Tina Fetzer can qualify if she can only afford a monthly payment of \$620? Assume the annual interest rate is fixed at 7.5%, compounded monthly, and that the loan term is 30 years. (Answer: \$88,670.93)

Assessing What You've Learned

WRITE TEST ITEMS Write a few test questions that explore series. You may use sequences that are arithmetic, geometric, or perhaps neither. You may want to include problems that use sigma notation. Be sure to include detailed solution methods and answers.

GIVE A PRESENTATION By yourself or with a partner, do a presentation showing how to find the partial sum of an arithmetic or geometric series using both a recursive formula and an explicit formula. Discuss the advantages and disadvantages of each method. Are there series that can be summed using one method, but not the other?

UPDATE YOUR PORTFOLIO Pick one of the three investigations from this chapter to include in your portfolio. Explain in detail the methods that you explored, and how you derived a formula for the partial sum of an arithmetic series, the partial sum of a geometric series, or the sum of an infinite convergent geometric series.

CHAPTER

12

Probability

American artist Carmen
Lomas Garza (b 1948)
created this color etching,
Lotería—Primera Tabla (1972),
which shows one game card in
the traditional Mexican game
lotería. As in bingo, a caller randomly
selects one image that may appear on
the game cards and players try to cover
an entire row, column, diagonal, or all four
corners of their game cards. The chance
of winning many games, including lotería,
can be calculated using probability.

OBJECTIVES

In this chapter you will

- learn about randomness and the definition of probability
- count numbers of possibilities to determine probabilities
- determine expected values of random variables
- discover how numbers of combinations relate to binomial probabilities

It's choice—not chance— that determines your destiny.

JEAN NIDETCH

Randomness and Probability

"t isn't fair," complains Noah. "My car insurance rates are much higher than yours." Rita replies, "Well, Noah, that's because insurance companies know the chances are good that it will cost them less to insure me."

How much do you think Demolition Derby drivers pay for auto insurance?

Insurance companies can't know for sure what kind of driving record you will have. So they use the driving records for people of your age group, gender, and prior driving experience to determine your chances of an accident and, therefore, your insurance rates. This is just one example of how probability theory and the concept of randomness affect your life.

Career CONNECTION

An actuary uses mathematics to solve financial problems. Actuaries often work for insurance, consulting, and investment companies. They use probability, statistics, and risk theory to decide the cost of a company's employee benefit plan, the cost of a welfare plan, and how much funding an insurance company will need to pay for expected claims.

Probability theory was developed in the 17th century as a means of determining the fairness of games, and it is still used to make sure that casino customers lose more money than they win. Probability is also important in the study of sociological and natural phenomena.

At the heart of probability theory is randomness. Rolling a die, flipping a coin, drawing a card, and spinning a game-board spinner are examples of **random processes.** In a random process, no individual outcome is predictable, even though the long-range pattern of many individual outcomes often is predictable.

History CONNECTION

Many games are based on random outcomes, or chance. Paintings and excavated material from Egyptian tombs show that games using *astragali* were established by the time of the First Dynasty, around 3500 B.C.E. An *astragalus* is a small bone in the foot and was used in games resembling modern dice games. In the Ptolemaic dynasty (323–30 B.C.E.) games with 6-sided dice became common in Egypt. People in ancient Greece made icosahedral (20-sided) and other polyhedral dice. The Romans were such enthusiastic dice players that laws were passed forbidding gambling except in certain seasons.

Playing dice, or tesserae, was a popular game during the Roman Empire (ca. 1st century B.C.E.—5th century C.E.). The mosaic on the left depicts three men playing tesserae. The photo on the right shows ancient Gallo-Roman counters and dice, dating from the second half of the 1st century B.C.E.

<u>Investigation</u>

Flip a Coin

You will need

a coin

In this investigation you will explore the predictability of random outcomes. You will use a familiar random process, the flip of a coin.

Step 1

Imagine you are flipping a **fair** coin, one that is equally likely to land heads or tails. Without flipping a coin, record a random arrangement of ten H's and T's, as though you were flipping a coin ten times. Label this Sequence A.

Step 2

Now flip a coin ten times and record the results on a second line. Label this Sequence B.

Step 3

How is Sequence A different from the result of your coin flips? Make at least two observations.

Step 4

Find the longest string of consecutive H's or T's in Sequence A. Do the same for Sequence B. Then find the second-longest string. Record these lengths for each person in the class as tally marks in a table.

Longest string	Sequence A	Sequence B	2nd-longest string	Sequence A	Sequence B
1			1		
2			2		
3			3		
4			4		
5 or more			5 or more		

Step 5	Count the number of H's in each set. Record the results of the entire class in a table
Step 6	If you were asked to write a new random sequence of H's and T's how would it be different from what you recorded in Sequence A?

Number of H's	Sequence A	Sequence B
0		
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		

You often use a random process to generate **random numbers**. Over the long run, each number is equally likely to occur, and there is no pattern in any sequence of numbers generated. [Fig See Calculator Note 1L to learn how to generate random numbers.]

EXAMPLE A

Use a calculator's random-number generator to find the probability of rolling a sum of 6 with a pair of dice.

As you study this solution, follow along on your own calculator. Your results will be slightly different. [• 🝙 To learn how to simulate rolling two dice, see Calculator Note 12A. •]

To find the probability of the event "the sum is 6," also written as P(sum is 6), simulate a large number of rolls of a pair of dice. First, create a list of 300 random integers from 1 to 6 to simulate 300 tosses of the first die. Store it in list L1. Store a second list of 300 outcomes in list L2. Add the two lists to get a list of 300 random sums of two dice. Store it in list L3.

[2, 13, 1, 0, 70, 10]

[2, 13, 1, 0, 70, 10]

Create a histogram of the 300 entries in the sum list. The calculator screens above show the number of each of the sums from 2 to 12. (Your lists and histogram will show different entries.) Tracing shows that the bin height of the "6" bin is 36. So, out of 300 simulated rolls, $P(\text{sum is } 6) = \frac{36}{300} = .12$.

Repeating the entire process five times gives slightly different results: $\frac{249}{1800} \approx .138$.

Rather than actually rolling a pair of dice 1800 times in Example A, you performed a **simulation**, representing the random process electronically. You can use dice, coins, spinners or electronic random-number generators to simulate trials and explore the probabilities of different **outcomes**, or results.

An **event** is a set of desired outcomes. You might recall that the probability of an event, such as "the sum of two dice is 6," must be a number between 0 and 1. The probability of an event that is certain to happen is 1. The probability of an impossible event is 0. In Example A, you found that P(sum is 6) is approximately .14, or 14%.

Probabilities that are based on trials and observations like this are called **experimental probabilities.** A pattern often does not become clear until you observe a large number of trials. Find your own results for 300 or 1800 simulations of a sum of two dice. How do they compare with the outcomes in Example A?

Sometimes you can determine the **theoretical probability** of an event, without conducting an experiment. To find a theoretical probability, you count the number of ways a desired event can happen and compare this number to the total number of equally likely possible outcomes. Outcomes that are "equally likely" have the same chance of occurring. For example, you are equally likely to flip a head or a tail with a fair coin.

Experimental Probability

If P(E) represents the probability of an event, then

$$P(E) = \frac{number\ of\ occurrences\ of\ an\ event}{total\ number\ of\ trials}$$

Theoretical Probability

If P(E) represents the probability of an event, then

$$P(E) = \frac{number\ of\ different\ ways\ the\ event\ can\ occur}{total\ number\ of\ equally\ likely\ outcomes\ possible}$$

How can you calculate the theoretical probability of rolling a sum of 6 with two dice? You might at first think that there are 11 possible sums of the two dice (from 2 through 12), so $P(\text{sum is } 6) = \frac{1}{11}$. But the 11 sums are not equally likely. Imagine that one die is green and the other is white, for example. Then you can get a sum of 5 in four ways:

Green	White
1	4
2	3
3	2
4	1

But you get a sum of 12 only if you roll a 6 on both dice. Therefore, a sum of 5 is more likely than a sum of 12.

So, what equally likely outcomes can you use in this situation to find the theoretical probability?

Find the theoretical probability of rolling a sum of 6 with a pair of dice.

Solution

The possible equally likely outcomes, or sums, when you roll two dice are represented by the 36 grid points in this diagram. The point in the upper-left corner represents a roll of 1 on the first die and 6 on the second die, for a total of 7.

The five possible outcomes with a sum of 6 are labeled A–E in the diagram. Point D, for example, represents an outcome of 4 on the green die and 2 on the white die. What outcome does point A represent?

The theoretical probability is the number of ways the event can occur, divided by the number of equally likely events possible. So, $P(\text{sum is 6}) = \frac{5}{36} \approx .1389$, or 13.89%.

Before moving on, compare the experimental and theoretical results of this event. Do you think the experimental probability of an event can vary? How about its theoretical probability?

When you roll dice, the outcomes are whole numbers. What if outcomes could be other kinds of numbers? In those cases, you can often use an area model to find probabilities.

EXAMPLE C

What is the probability that any two numbers you select at random between 0 and 6 have a sum that is less than or equal to 5?

Solution

Because the two values are no longer limited to integers, counting would be impossible. The possible outcomes are represented by all points within a 6-by-6 square.

In the diagram, point A represents the outcome 1.47 + 2.8 = 4.27, and point B represents 4.7 + 3.11 = 7.81. The points in the triangular shaded region are all those with a sum less than or equal to 5. They satisfy the inequality $n_1 + n_2 \le 5$, where n_1 is the first number and n_2 is the second number. The area of this triangle is (0.5)(5)(5) = 12.5. The area of all possible outcomes is (6)(6) = 36. The probability is therefore $\frac{12.5}{36} \approx .347$, or 34.7%.

A probability that is found by calculating a ratio of lengths or areas is called a **geometric probability.**

Experimental probabilities can help you estimate a trend if you have enough cases. But obtaining enough data to observe what happens in the long run is not always feasible. Calculating theoretical probabilities can help you predict these trends. In the rest of this chapter, you'll explore different ways to calculate numbers of outcomes in order to find theoretical probabilities.

In skee ball the probability of getting different point values is based on the geometric area of the regions and their distance from the player.

EXERCISES

Practice Your Skills

- 1. Nina has observed that her coach does not coordinate the color of his socks to anything else that he wears. Guessing that the color is a random selection, she records these data during three weeks of observation:
 - black, white, black, white, black, white, black, red, white, red, white, white, black, black
 - **a.** What is the probability that he will wear black socks the next day?
 - **b.** What is the probability that he will wear white socks the next day?
 - **c.** What is the probability that he will wear red socks the next day?
- 2. This table shows numbers of students in several categories at Ridgeway High. Find the probabilities described below. Express each answer to the nearest 0.001.

	Male	Female	Total
10th grade	263	249	512
11th grade	235	242	477
12th grade	228	207	435
Total	726	698	1424

- a. What is the probability that a randomly chosen student is female?
- **b.** What is the probability that a randomly chosen student is an 11th grader?
- **c.** What is the probability that a randomly chosen 12th grader is male?
- **d.** What is the probability that a randomly chosen male is a 10th grader?

This is a visual test for color blindness, a condition that affects about 8% of men and 0.5% of women. A person with red-green color blindness (the most common type) will see the number 2 more clearly than the number 5 in this image. Dr. Shinobu Ishihara developed this test in 1917.

- **3.** The graph of the shaded area at right shows all possible combinations of two numbers, *x* and *y*. Use the graph and basic area formulas to answer each question. Express each answer to the nearest 0.001.
 - **a.** What is the probability that x is between 0 and 2?
 - **b.** What is the probability that y is between 0 and 2?
 - **c.** What is the probability that *x* is greater than 3?
 - **d.** What is the probability that y is greater than 3?
 - **e.** What is the probability that x + y is less than 2?
- 4. Find each probability.
 - **a.**Each day, your teacher randomly calls on 5 students in your class of 30. What is the probability you will be called on today?
 - **b.** If 2.5% of the items produced by a particular machine are defective, then what is the probability that a randomly selected item will not be defective?
 - **c.** What is the probability that the sum of two tossed dice will *not* be 6?

Reason and Apply

- **5.** To prepare necklace-making kits, three camp counselors pull beads out of a box, one at a time. They discuss the probability that the next bead pulled out of the box will be red. Describe each probability as theoretical or experimental.
 - **a.** Claire said that $P(\text{red}) = \frac{1}{2}$, because 15 of the last 30 beads she pulled out were red.
 - **b.** Sydney said that $P(\text{red}) = \frac{1}{2}$, because the box label says that 1000 of the 2000 beads are red.
 - **c.** Mavis says $P(\text{red}) = \frac{1}{3}$, because 200 of the 600 beads the three of them have pulled out so far have been red.
- **6.** Suppose you are playing a board game for which you need to roll a 6 on a die before you can start playing.
 - **a.** Predict the average number of rolls a player should expect to wait before starting to play.
 - b. Describe a simulation, using random numbers, that you could use to model this problem.
 - c. Do the simulation ten times and record the number of rolls you need to start playing in each game. (For example, the sequence of rolls 4, 3, 3, 1, 6 means you start playing on the fifth roll.)
 - **d.** Find the average number of rolls needed to start during these ten games.
 - e.Combine your results from 6d with those of three classmates, and approximate the average number of rolls a player should expect to wait.

This watercolor (ca. 1890) by an unknown Indian artist shows men playing dice.

- 7. Rank i—iii according to the method that will best produce a random integer from 0 to 9. Support your reasoning with complete statements.
 - i. the number of heads when you drop nine pennies
 - ii. the length, to the nearest inch, of a standard 9 in. pencil belonging to the next person you meet who has a pencil
 - iii. the last digit of the page number closest to you after you open a book to a random page and spin it
- 8. Simulate rolling a fair die 100 times with your calculator's random-number generator. Display the results in a histogram to see the number of 1's, 2's, 3's, and so on. [▶ ☐ To learn how to display random numbers in a histogram, see Calculator Note 12A. ◄] Do the simulation 12 times.
 - **a.** Make a table storing the results of each simulation. Calculate the experimental probability of rolling a 3 after each 100 rolls.

Simulation number	1's	2's	3's	4's	5's	6's	Ratio of 3's	Cumulative ratio of 3's
1								$\frac{?}{100} = ?$
2								$\frac{?}{200} = ?$
3								$\frac{?}{300} = ?$
			1					

- **b.** What do you think the long-run experimental probability will be?
- c. Make a graph of the cumulative ratio of 3's versus the number of tosses. Plot the points (cumulative number of tosses, cumulative ratio of 3's). Then plot three more points as you extend the domain of the graph to 2400, 3600, and 4800 trials by adding the data from three classmates. Would it make any difference if you were considering 5's instead of 3's? Explain.
- **d.** What is P(3) for this experiment?
- **e.** What do you think the theoretical probability, P(3), should be? Explain.
- **9.** Consider rolling a green die and a white die. The roll (1, 5) is different from (5, 1).
 - a. How many different outcomes are possible for this two-die experiment?
 - **b.** How many different outcomes are possible in which there is a 4 on the green die? Draw a diagram to show the location of these points. What is the probability of this event?
 - **c.** How many different outcomes are possible in which there is a 2 or a 3 on the white die? What is the probability of this event?
 - **d.** How many different outcomes are possible in which there is an even number on the green die and a 2 on the white die? What is the probability of this event?
- **10.** Find the number of equally likely outcomes of each event described for a two-die roll. Then write the probability of each event.
 - **a.** The dice sum to 9.
 - **b.** The dice sum to 6.
 - c. The dice have a difference of 1.
 - **d.** The sum of the dice is 6, and their difference is 2.
 - e. The sum of the dice is at most 5.

- 11. Consider the diagram at right.
 - **a.** What is the total area of the square?
 - **b.** What is the area of the shaded region?
 - **c.** Suppose the horizontal and vertical coordinates are randomly chosen numbers between 0 and 12, inclusive. Over the long run, what ratio of these points will be in the shaded area?
 - **d.** What is the probability that any randomly chosen point within the square will be in the shaded area?
 - **e.** What is the probability that the randomly chosen point will *not* land in the shaded area?
 - **f.** What is the probability that any point randomly selected within the square will land on a specific point? On a specific line?

(The numbers are not necessarily integers.)

- **a.** Write a symbolic statement describing the event that the sum of the two numbers is at most 6.
- **b.** Draw a two-dimensional picture of all possible outcomes, and shade the region described in 12a.
- c. Determine the probability of the event described in 12a.
- 13. Use the histogram at right for 13a-d.
 - **a.** Approximate the frequency of scores between 80 and 90.
 - **b.** Approximate the sum of all the frequencies.
 - **c.** Find P(a score between 80 and 90).
 - **d.** Find P(a score that is not between 80 and 90).

b. exactly two

d. no painted face

- **b.** At what distance is there zero probability of finding the electron?
- **c.** As the distance from the nucleus increases, describe what happens to the probability of finding an electron.

Science CONNECTION •

Electron position is important to scientists because it lays the foundation for understanding chemical changes at the atomic level and determining how likely it is that particular chemical changes will take place. In the early part of the 20th century, scientists thought that electrons orbit the nucleus of an atom much the way the planets orbit the Sun. Danish physicist Niels Bohr (1885-1962) theorized that the electron of a hydrogen atom always orbits at 53 pm from the nucleus. In the mid-1920s, Austrian physicist Erwin Schrödinger (1887-1961) first proposed using a probability model to describe the electron's position. Instead of a predefined orbit, Schrödinger's work led to the electron cloud model.

This electron cloud model shows possible locations of an electron in a hydrogen molecule. The density of points in a particular region indicates the probability that an electron will be located in that area.

Review

- **16.** Expand $(x y)^4$.
- 17. Write $\log a \log b + 2 \log c$ as a single logarithmic expression.
- **18.** Solve $\log 2 + \log x = 4$.
- **19.** Consider this system of inequalities:

$$\begin{cases} 3x + y \le 15 \\ x + 6y \ge -12 \\ -5x + 4y \le 26 \end{cases}$$

- a. Graph the triangle defined by this system.
- **b.** Give the coordinates of the vertices of the triangle in 19a.
- **c.** Find the area of the triangle in 19a.
- **20.** Describe the locus of points equidistant from the line y = 6 and the point (3, 0). Then write the polynomial equation in general form.
- 21. Consider these two sets of data.

- a. Which set would you expect to have the larger standard deviation? Explain your reasoning.
- **b.** Calculate the mean and the standard deviation of each set.
- **c.** Predict how the mean and the standard deviation of each set will be affected if you multiply every data value by 10. Then do calculations to verify your answer. How do these measures compare to those you found in 21b?
- **d.** Predict how the mean and the standard deviation of each set will be affected if you add 10 to every data value. Then do calculations to verify your answer. How do these measures compare to those you found in 21b?

EXPLORATION

Geometric Probability

French naturalist Georges Louis Leclerc, Comte de Buffon (1707-1788), posed one of the first geometric probability problems: If a coin is tossed randomly onto a floor of congruent tiles, what is the probability that it will land entirely within a tile, not touching any edges? The answer depends on the size of the coin and the size and shape of the tiles. You'll explore this problem through experimentation, then analyze your results.

<u>Activity</u>

The Coin Toss Problem

You will need

- a millimeter ruler
- a penny, a nickel, a dime, and a quarter
- grid paper in different sizes: 20 mm, 30 mm, 40 mm, and 40 mm with 5 mm borders

Work with your group to investigate Buffon's coin toss problem using different-size grids to simulate different-size tiles. For the first three grids, you can assume the borders around each tile have no thickness. Divide up the experimentation among your group members so that you can collect the data more quickly. Record your results in a table like the one below.

	Coin diameter (mm)	20 mm grid	30 mm grid	40 mm grid	40 mm grid with 5 mm borders
Penny					
Nickel					
Dime					
Quarter					

Step 1

Measure the diameter of your coin, and record your answer in millimeters in your table. Toss your coin 100 times, and count the number of times the coin lands entirely within a square, not touching any lines. Record your number of successes, and the experimental probability of success. Collect data from your group members to complete the table.

Step 2

Where must the center of a coin fall in order to have a successful outcome? What is the area of this region for each combination of coin and grid paper? What is the area of each square? How do you account for the borders in the fourth grid paper?

Step 3

Use your answers from Step 2 to calculate the theoretical probability of success for each coin and grid-paper combination. How do these theoretical probabilities compare to your experimental probabilities? If they are significantly different, explain why.

Questions

- 1. Design a grid, different from any you used in the activity, that has a probability of success of .01, for a coin of your choice.
- **2.** Determine a formula that will calculate the theoretical probability of success, given a coin with diameter *d* and a grid of squares with side length *a* and line thickness *t*.
- **3.** What would be the theoretical probability of success if you tossed a coin with diameter 10 mm onto an infinite grid paper tiled with equilateral triangles with side length 40 mm, arranged as shown below?

IMPROVING YOUR REASONING SKILLS

Beating the Odds

Tracy and Trish lave two boxes. One box contains 50 blue marbles; the other box contains 50 red marbles. Tracy will blindfold Trish and place the two boxes in front of her. Trish will pick one marble from one of the boxes. If Trish picks a red marble, she wins. If she picks a blue marble, Tracy wins. Before being blindfolded, Trish requests that she be allowed to distribute the marbles between the boxes in any way she likes. Tracy thinks about the request and says, "Sure, as long as all one hundred marbles are there, what difference could it make?" How should Trish distribute the marbles to have the greatest chance of winning? What would be the probability that Trish will win?

Of course there is no formula for success except perhaps an unconditional acceptance of life and what it brings.

ARTHUR RUBENSTEIN

Mutually Exclusive Events and Venn Diagrams

Two outcomes or events that cannot both happen are **mutually exclusive**. You already worked with theoretical probabilities and mutually exclusive events when you added probabilities of different paths.

For example, this tree diagram represents the possibilities of success in auditions by Abby, Bonita, and Chih-Lin. One path from left to right represents the outcome that Abby and Chih-Lin are successful but Bonita is not (outcome AC). Another outcome is success by all three (outcome ABC). These two outcomes cannot both take place, so they're mutually exclusive.

Suppose that each student has a .5 probability of success. Then the probability of any single path in the tree is (.5)(.5)(.5) = .125. So, the probability that either AC or ABC occurs is the sum of the probabilities on two particular paths, .125 + .125, or .25.

Untitled (1988) by British-American artist Judy Pfaff (b 1946) shows overlapping circles similar to Venn diagrams.

Just as tree diagrams allow breaking down sequences of dependent events into sequences of independent events, there's a tool for breaking down non-mutually exclusive events into mutually exclusive events. This tool is the Venn diagram, consisting of overlapping circles.

EXAMPLE A

Melissa has been keeping a record of probabilities of events involving

- i. Her guitar string breaking during orchestra rehearsal (Event B).
- ii. A pop quiz in math (Event Q).
- iii. Her team losing in gym class (Event L).

Although the three events are not mutually exclusive, they can be broken into eight mutually exclusive events. These events and their probabilities are shown in the Venn diagram.

- **a.** What is the meaning of the region labeled .01?
- **b.** What is the meaning of the region labeled .03?
- **c.** What is the probability of a pop quiz, *P*(Q), today?
- **d.** Find the probability of a pretty good day, *P*(not B and not Q and not L). This means no string breaks and no quiz and no loss.

▶ Solution

The meaning of each region is determined by the circles that contain it.

- **a.** The region labeled .01 represents the probability of a really bad day. In this intersection of all three circles Melissa's string breaks, she gets a pop quiz, and her team loses.
- **b.** The region labeled .03 represents the probability that Melissa's string will break and her team will lose, but there will be no pop quiz in math.
- **c.** You can find the probability of a pop quiz by adding the four areas that are part of the pop-quiz circle: .02 + .09 + .01 + .04 = .16.
- **d.** The probability of a pretty good day, *P*(not B and not Q and not L) is pictured by the region outside the circles, and is .57.

In general, the probability that one of a set of of mutually exclusive events will occur is the sum of the probabilities of the individual events.

The Addition Rule for Mutually Exclusive Events

If n_1 , n_2 , n_3 , and so on represent mutually exclusive events, then the probability that any event in this collection of mutually exclusive events will occur is the sum of the probabilities of the individual events.

 $P(n_1 \text{ or } n_2 \text{ or } n_3 \text{ or } \dots) = P(n_1) + P(n_2) + P(n_3) + \cdots$

But what if you don't know all the probabilities that Melissa knew? In the investigation you'll discover one way to figure out probabilities of mutually exclusive events when you know probabilities of non-mutually exclusive events.

Investigation Addition Rule

Of the 100 students in 12th grade, 70 are enrolled in mathematics, 50 are in science, 30 are in both subjects, and 10 are in neither subject.

- "A student takes mathematics" and "a student takes science" are two events. Step 1 Are these events mutually exclusive? Explain.
- Step 2 Complete a Venn diagram, similar to the one below, that shows enrollments in mathematics and science courses.

- Step 3 Use the numbers of students in your Venn diagram to calculate probabilities.
- Step 4 Explain why the probability that a randomly chosen student takes mathematics or science, P(M or S), does not equal P(M) + P(S).
- Step 5 Create a formula for calculating P(M or S) that includes the expressions P(M), P(S), and P(M and S).
- Step 6 Suppose two dice are tossed. Draw a Venn diagram to represent the events

$$A =$$
"sum is 7"

$$B =$$
"each die > 2 "

Find the probabilities in parts a-e by counting dots:

- $\mathbf{a.} P(A)$
- **b.** *P*(B)
- **c.** *P*(A and B)
- **d.** *P*(A or B)
- **e.** *P*(not A and not B)
- **f.** Find P(A or B) by using a rule or formula similar to your response in Step 5.

A general form of the addition rule allows you to find the probability of an "or" statement even when two events are not mutually exclusive.

The General Addition Rule

If n_1 and n_2 represent event 1 and event 2, then the probability that at least one of the events will occur can be found by adding the probabilities of the events and subtracting the probability that both will occur.

$$P(n_1 \text{ or } n_2) = P(n_1) + P(n_2) - P(n_1 \text{ and } n_2)$$

You might wonder whether independent events and mutually exclusive events are the same. Independent events don't affect the probabilities of each other. Mutually exclusive events affect each other dramatically: If one occurs, the probability of the other occurring is 0.

But there is a connection between independent and mutually exclusive events. In calculating probabilities of non–mutually exclusive events, you use the probability that they both will occur. In the case of independent events, you know this probability.

EXAMPLE B

The probability that a rolled die comes up 3 or 6 is $\frac{1}{3}$. What's the probability that a die will come up 3 or 6 on the first and/or second roll?

Solution

Let F represent getting a 3 or 6 on the first roll, regardless of what happens on the second roll. Let S represent getting a 3 or 6 on the second roll, regardless of what happens on the first roll. Notice that both F and S include the possibility of getting a 3 or 6 on both rolls, as shown by the overlap in the Venn diagram. To account for the overlap, the general addition rule subtracts P(F and S) once.

$$P(F \text{ or } S) = P(F) + P(S) - P(F \text{ and } S)$$

 $P(F \text{ or } S) = P(F) + P(S) - P(F) \cdot P(S)$
 $P(F \text{ or } S) = \frac{1}{3} + \frac{1}{3} - \left(\frac{1}{3}\right)\left(\frac{1}{3}\right)$

 $P(F \text{ or } S) = \frac{5}{9}$.

The general addition rule.

F and S are independent, so $P(F \text{ and } S) = P(F) \cdot P(S)$.

Substitute the probability.

Multiply and add.

The probability of getting a 3 or 6 on the first and/or second roll is $\frac{5}{9}$.

When two events are mutually exclusive and make up all possible outcomes, they are referred to as **complements.** The complement of "a 1 or a 3 on the first roll" is "not a 1 and not a 3 on the first roll," an outcome that is represented by the regions outside the F circle. Because P(F) is $\frac{1}{3}$, the probability of the complement, P(not F), is $1 - \frac{1}{3}$, or $\frac{2}{3}$.

FXAMPI F C

Every student in the school music program is backstage, and no other students are present. Use O to represent the event that a student is in the orchestra, C to represent the event that a student is in the choir, and B to represent the event that a student is in the band. A reporter who approaches a student at random backstage knows these probabilities:

- **i.** P(B or C) = .8
- **ii.** P(not O) = .6
- iii. P(C and not O and not B) = .1
- iv. O and C are independent
- v. O and B are mutually exclusive
- **a.** Turn each of these statements into a statement about percentage in plain English.
- **b.** Create a Venn diagram of probabilities describing this situation.

- a. Convert each probablility statement to a percentage statement.
 - **i.** P(B or C) = .8 means that 80% of the students are in band or in choir.
 - ii. P(not O) = .6 means that 60% of the students are not in orchestra.
 - iii. P(C and not O and not B) = .1 means that 10% of the students are in choir only.
 - iv. "O and C are independent" means that the percentage of students in choir is the same as the percentage of orchestra students in choir. Being in orchestra does not make a student any more or less likely to be in choir, and vice versa.
 - v. "O and B are mutually exclusive" means that there are no students in both orchestra and band.
- **b.** Start with a general Venn diagram showing the overlap of 3 events.

Because every student backstage is in the music program, the probability P(not C and not O and not B) is 0. So, the region Z in the Venn diagram below has a probability of 0.

Because O and B are mutually exclusive, T = 0 and V = 0.

P(C and not O and not B) = .1 meansthat Y = .1.

P(B or C) = .8 means that

U+W+X+Y=.8.

P(not O) = .6 means that

U+X+Y=.6.

The difference in the last two statements,

$$(U + W + X + Y) - (U + X + Y)$$
, is
W, so $W = .8 - .6 = .2$.

P(not O) = .6 means P(O) = .4. Therefore, S + W + T + V equals .4. Substituting the known values of W, T, and V, gives S + .2 = .4, so S = .2.

Because O and C are independent,

$$P(O) \cdot P(C) = P(O \text{ and } C)$$

 $(S+W) \cdot (W+X+Y) = W$
 $.4(.2+.1+X) = .2$
 $.3+X = \frac{.2}{.4} = .5$
 $X = .2$

Finally returning to U + X + Y = .6, substitute the values of X and Y to get U = .3.

Write the probabilities in your Venn diagram.

Sophomore

.10

In advanced algebra

.12

.63

You should take the time to check that the sum of the probabilities in all the areas is 1. Solving this kind of puzzle exercises your understanding of probabilities and the properties of *and*, *or*, *independent*, and *mutually exclusive*.

EXERCISES

Practice Your Skills

Exercises 1–4 refer to the diagram at right. Let S represent the event that a student is a sophomore, and A represent the event that a student takes advanced algebra.

- 1. Describe the events represented by each of the four regions.
- 2. Find the probability of each event.
 - $\mathbf{a.} P(S)$
- **b.** P(A and not S)
- $\mathbf{c.} P(\mathbf{S} \mid \mathbf{A})$
- $\mathbf{d} \cdot P(\mathbf{S} \text{ or } \mathbf{A})$

4. Are the two events, S and A, independent? Show mathematically that you are correct.

- a. Are the two events mutually exclusive? Explain.
- **b.** Are the two events independent? Assume $P(A) \neq 0$ and $P(B) \neq 0$. Explain.

Reason and Apply

- **6.** Of the 420 students at Middletown High School, 126 study French and 275 study music. Twenty percent of the music students take French.
 - a. Create a Venn diagram of this situation.
 - **b.** What percentage of the students take both French and music?
 - c. How many students take neither French nor music?
- 7. Two events, A and B, have probabilities P(A) = .2, P(B) = .4, $P(A \mid B) = .2$.
 - a. Create a Venn diagram of this situation.
 - **b.** Find the value of each probability indicated.
 - **i.** *P*(*A* and *B*)
 - **ii.** *P*(not *B*)
 - **iii.** *P*(not (*A* or *B*))
- **8.** If P(A) = .4 and P(B) = .5, what range of values is possible for P(A and B)? What range of values is possible for P(A or B)? Use a Venn diagram to help explain how each range is possible.
- **9.** Assume that the diagram for Exercises 1–4 refers to a high school with 800 students. Draw a new diagram showing the probabilities if 20 sophomores moved from geometry to advanced algebra.
- **10.** At right are two color wheels. Figure A represents the mixing of light, and Figure B represents the mixing of pigments.

Using Figure A, what color is produced when equal amounts of

- a. Red and green light are mixed?
- **b.** Blue and green light are mixed?
- **c.** Red, green, and blue light are mixed?

Using Figure B, what color is produced when equal amounts of

- e. Yellow and cyan pigments are mixed?
- **f.** Magenta, cyan, and yellow pigments are mixed?

Science

CONNECTION

The three primary colors of light are red, green, and blue, each having its own range of wavelengths. When these waves reach our eyes, we see the color associated with the reflected wave. These colors are also used to project images on TV screens and computer monitors and in lighting performances on stage. In the mixing of colors involving paint, ink, or dyes, the primary colors are cyan (greenish-blue), magenta (purplish-red), and yellow. Mixing other pigment colors cannot duplicate these three colors. Pigment color mixing is important in the textile industry as well as in art, design, and printing.

Figure A

Figure B

This magnified image shows how the color in a printed photograph appears on paper. The colors are combinations of cyan, magenta, yellow, and black. These four colors can be blended in varying amounts to create any color.

- 11. Kendra needs help on her math homework and decides to call one of her friends—Amber, Bob, or Carol. Kendra knows that Amber is on the phone 30% of the time, Bob is on the phone 20% of the time, and Carol is on the phone 25% of the time.
 - **a.** If the three friends' phone usage is independent, make a Venn diagram of the situation.
 - **b.** What is the probability that all three of her friends will be on the phone when she calls?
 - c. What is the probability that none of her friends will be on the phone when she calls?

Review

12. The registered voters represented in the table have been interviewed and rated. Assume that this sample is representative of the voting public in a particular town. Find each probability.

	Liberal	Conservative
Age under 30	210	145
Age 30-45	235	220
Age over 45	280	410

- **a.** P(a randomly chosen voter is over 45 yr old and liberal)
- **b.** *P*(a randomly chosen voter is conservative)
- **c.** P(a randomly chosen voter is conservative if under 30 yr old)
- **d.** P(a randomly chosen voter is under 30 yr old if conservative)
- 13. The most recent test scores in a chemistry class were

What was the average (mean) score?

- **14.** If an unfair coin has $P(H) = \frac{2}{5}$ and $P(T) = \frac{3}{5}$, then what is the probability that six flips come up with H, T, T, T, H, T in exactly this order?
- **15.** Rewrite each expression in the form $a\sqrt{b}$, such that b contains no factors that are perfect squares.

b.
$$\sqrt{54}$$

c.
$$\sqrt{60x^3y^5}$$

16. Port Charles and Turner Lake are 860 km apart. At 6:15 A.M., Patrick and Ben start driving from Port Charles to Turner Lake at an average speed of 80 km/h. At 9:30 A.M., Carl and Louis decide to meet them. They leave Turner Lake and drive at 95 km/h toward Port Charles. When and where do the two parties meet?

The real measure of your wealth is how much you'd be worth if you lost all your money.

ANONYMOUS

Random Variables and Expected Value

magine that you are sitting near the rapids on the bank of a rushing river. Salmon are attempting to swim upstream. They must jump out of the water to pass the rapids. While sitting on the bank, you observe 100 salmon jumps and, of those, 35 are successful. Having no other information, you can estimate that the probability of success is 35% for each jump.

What is the probability that a salmon will make it on its second attempt? Note that this situation requires that two conditions be met: that the salmon fails on the first jump, and that it succeeds on the second jump. In the diagram, you see that this probability is (.65)(.35) = .2275, or about 23%. To determine the probability that the salmon makes it on the first or second jump, you sum the probabilities of the two mutually exclusive events: making it on the first jump and making it on the second jump. The sum is .35 + .2275 = .5775, or about 58%.

Sockeye salmon swim upstream to

Probabilities of success such as these are often used to predict the number of independent trials required before the first success (or failure) is achieved. The salmon situation gave experimental probabilities. In the investigation you'll explore theoretical probabilities associated with dice.

Investigation

"Dieing" for a Four

Each person will need a single die. [See Calculator Note 1L to simulate rolling a die if you don't have one. I Imagine that you're about to play a board game in which you must roll a 4 on your die before taking your first turn.

Step 1

Record the number of rolls it takes for you to get a 4. Repeat this a total of ten times. Combine your results with those of your group and find the mean of all values. Then find the mean of all the group results in the class.

Step 2

Based on this experiment, how many rolls would you expect to make on average before a 4 comes up?

To calculate the result more theoretically, imagine a "perfect" sequence of rolls, with the results 1, 2, 3, 4, 5, 6, 1, 2, 3, 4, 5, 6, and so on. On average, how many rolls do you need after each 4 to get the next 4?

Another theoretical approach uses the fact that the probability of success is $\frac{1}{6}$. Calculate the probability of rolling the first 4 on the first roll, the first 4 on the second roll, the first 4 on the third roll, and the first 4 on the fourth roll. (A tree diagram might help you do the calculations.)

Find a formula for the probability of rolling the first 4 on the *n*th roll. Create a calculator list with the numbers 1 through 100. [See Calculator Note 12B for a quick way to enter sequences into lists. I Use your formula from Step 5 to make a second list of the probabilities of rolling the first 4 on the first roll, the second roll, the third roll, and so on, up to the 100th roll. Create a third list that is the product of these two lists. Calculate the sum of this third list. [See Calculator Note 2B. I]

How close is the sum you found in Step 6 to your estimates in Steps 2 and 3?

The average value you found in Steps 2, 3, and 6 is called the **expected value**. It is also known as the long-run value, or mean value.

But it's the expected value of what? A numerical quantity whose value depends on the outcome of a chance experiment is called a **random variable**. In the investigation the random variable gave the number of rolls before getting a 4 on a die. You found the expected value of that random variable. The number of jumps a salmon makes before succeeding is another example of a random variable. Both of these variables are **discrete random variables** because their values are integers. They're also called **geometric random variables** because they are a count of the number of independent trials before something happens (success or failure). You will discover why these variables can be called *geometric* in the exercise set for this lesson.

The following example shows discrete random variables that are not geometric.

FXAMPI F A

Step 3

Step 5

Step 6

Step 7

When two fair dice are rolled, the sum of the results varies.

- **a.** What are the possible values of the random variable, and what probabilities are associated with those values?
- **b.** What is the expected value of this random variable?

Solution

The random variable x has as its values all possible sums of the two dice.

a. The values of *x* are the integers such that $2 \le x \le 12$. The table shows each value and its probability, computed by counting numbers of outcomes.

x	2	3	4	5	6	7	8	9	10	11	12
Probability P(x)	<u>1</u> 36	2 36	<u>3</u>	<u>4</u> 36	<u>5</u> 36	6 36	<u>5</u> 36	<u>4</u> 36	<u>3</u> 36	<u>2</u> 36	<u>1</u> 36

b. The expected value of *x* is the theoretical average you'd expect to have after many rolls of the dice. Your intuition may tell you that the expected value is 7. One way of finding this weighted average is to imagine 36 "perfect" rolls, so every possible outcome occurs exactly once. The mean of the values is

$$\frac{2+3+3+4+4+4+\dots+11+11+12}{36} = 7$$

If you distribute the denominator over the terms in the numerator, and group like outcomes, you get an equivalent expression that uses the probabilities:

$$\frac{1}{36} \cdot 2 + \frac{2}{36} \cdot 3 + \frac{3}{36} \cdot 4 + \frac{4}{36} \cdot 5 + \frac{5}{36} \cdot 6 + \frac{6}{36} \cdot 7 + \frac{5}{36} \cdot 8$$

$$\frac{4}{36} \cdot 9 + \frac{3}{36} \cdot 10 + \frac{2}{36} \cdot 11 + \frac{1}{36} \cdot 12 = 7$$

Note that each term in this expression is equivalent to the product of a value of x and the corresponding probability, P(x), in the table on page 688.

Expected Value

The expected value of a random variable is an average value found by multiplying the value of each event by its probability and then summing all of the products. If P(x) is the probability of an event with a value of x, then the expected value, E(x), is given by the formula

$$E(x) = \sum x P(x)$$

Even if a random variable is discrete, its expected value may not be an integer.

EXAMPLE B

When Nate goes to visit his grandfather, his grandfather always gives him a piece of advice and a bill from his wallet. Grandpa closes his eyes and takes out one bill and gives it to Nate. On this visit he sends Nate to get his wallet. Nate peeks inside and sees 8 bills: 2 one-dollar bills, 3 five-dollar bills, 2 ten-dollar bills, and 1 twenty-dollar bill. What is the expected value of the bill Nate will receive?

▶ Solution

The random variable x takes on 4 possible values, and each has a known probability.

Outcome x	\$1	\$5	\$10	\$20	
Probability P(x)	.25	.375	.25	.125	Sum
Product $x \cdot P(x)$	0.25	1.875	2.5	2.5	7.125

The expected value is \$7.125.

The other approach, using division, gives the same result:

$$\frac{1+1+5+5+5+10+10+20}{8} = \frac{57}{8} = 7.125$$

Nate doesn't actually expect Grandpa to pull out a \$7.125 bill. But if Grandpa did the activity over and over again, with the same bills, the value of the bill would average \$7.125. The expected value applies to a single trial, but it's based on an average over many imagined trials.

In Example B, suppose Nate always had the same choice of bills and that he had to pay his grandfather \$7 for the privilege of receiving a bill. Over the long run, he'd make \$0.125 per trial. On the other hand, if Nate had to pay \$8 each time, his grandfather would make \$0.875 on average per trial. This is the principle behind the way that raffles and casinos make money. Sometimes gamblers win, but on average gamblers lose.

Consumer CONNECTION

Casinos make money because on average gamblers bet more than they win. The amount by which the casino is favored is called the "house edge," calculated by finding the ratio of the casino's expected earnings to the player's initial wager. There are two ways that a casino creates an edge. In some games, like Blackjack, the probability is simply higher that the dealer will win. In a game like Roulette, the casino pays a winner at a rate less than the actual odds of winning. Either way, the casino always profits in the long run.

The name Roulette is derived from the Old French word *roelete*, meaning little wheel.

You can use either the mean or the probability approach to find the expected value if the random variable takes on a finite number of values. But there's no theoretical limit to the number of times you might have to roll a die before getting a 4. If the random variable has infinitely many values, you must use the probability approach to find the expected value.

EXERCISES

Practice Your Skills

- 1. Which of these numbers comes from a discrete random variable? Explain.
 - a. the number of children who will be born to members of your class
 - **b.** the length of your pencil in inches
 - c. the number of pieces of mail in your mailbox today

- 2. Which of these numbers comes from a geometric random variable? Explain.
 - a. the number of phone calls a telemarketer makes until she makes a sale
 - **b.** the number of cats in the home of a cat owner
 - c. the number of minutes until the radio plays your favorite song
- **3.** You have learned that 8% of the students in your school are left-handed. Suppose you stop students at random and ask whether they are left-handed.
 - **a.** What is the probability that the first left-handed person you find is on your third try?
 - **b.** What is the probability that you will find exactly one left-handed person in three tries?
- **4.** Suppose you are taking a multiple-choice test for fun. Each question has five choices (A-E). You roll a six-sided die and mark the answer according to the number on the die and leave the answer blank if the die is a 6. Each question is scored one point for a right answer, minus one-quarter point for a wrong answer, and no points for a question left blank.
 - **a.** What is the expected value for each question?
 - **b.** What is the expected value for a 30-question test?

Reason and Apply

- **5.** Sly asks Andy to play a game with him. They each roll a die. If the sum is greater than 7, Andy scores 5 points. If the sum is less than 8, Sly scores 4 points.
 - a. Find a friend and play the game ten times. [► ☐ See Calculator Note 1L if you have no dice. ◄ Record the final score.
 - **b.** What is the experimental probability that Andy will have a higher score after ten games?
 - c. Draw a tree diagram of this situation showing the theoretical probabilities.
 - **d.** If you consider this game from Andy's point of view, his winning value is +5 and his losing value is -4. What is the expected value of the game from his point of view?
 - **e.** Suggest a different distribution of points that would favor neither player.
- 6. Suppose each box of a certain kind of cereal contains a card with one letter from the word CHAMPION. The letters have been equally distributed in the boxes. You win a prize when you send in all eight letters.
 - **a.** Predict the number of boxes you would expect to buy to get all eight letters.
 - **b.** Describe a method of modeling this problem using the random-number generator in your calculator.
 - c. Use your method to simulate winning the prize. Do this five times. Record your results.
 - d. What is the average number of boxes you will have to buy to win the prize?
 - e. Combine your results with those of several classmates. What seems to be the overall average number of boxes needed to win the prize?

- 7. In a concert hall, 16% of seats are in section A, 24% are in section B, 32% are in section C, and 28% are in section D. Section A seats sell for \$35, section B for \$30, section C for \$25, and section D for \$15. You see a ticket stuck high in a tree.
 - **a.** What is the expected value of the ticket?
 - **b.** The markings on the ticket look like either section A or C. If this is true, then what is the probability that the ticket is for section C?
 - c. If the ticket is for section A or C, then what is the expected value of the ticket?
- 8. The tree diagram at right represents a game played by two players.
 - **a.** Find a value of *x* that gives approximately the same expected value for each player.
 - **b.** Design a game that could be described with this tree diagram. (You may use coins, dice, spinners, or some other device.) Explain the rules of the game and the scoring of points.

 APPLICATION Bonny and Sally are playing in a tennis tournament. On average, Bonny makes 80% of her shots, whereas Sally makes 75% of hers. Bonny serves

first. At right are tree diagrams depicting possible sequences of events for one and two volleys of the ball. (A volley is a single sequence of Bonny hitting the ball and Sally returning it.) Note that once a ball is missed, that branch ends.

- **a.** What is the probability that Bonny will win the point after just one volley?
- **b.** What is the probability that Bonny will win the point in exactly two volleys?
- **c.** Make a tree diagram to represent three volleys. What is the probability that Bonny will win the point in exactly three volleys?
- **d.** What is the probability that Bonny will win the point in at most three volleys?
- e. What kind of sequence do the answers to 9a-c form? Explain.
- **f.** What is the probability that Bonny will win the point in at most six volleys?
- g. In the long run, what is the probability that Bonny will win the point?

Technology CONNECTION®

In computer simulations of sporting events, software designers enter all the data and statistics they can find so that they can model the game as accurately as possible. In tennis, for instance, individual statistics on serves, backhand shots and forehand shots, and positions on the court are taken into account. When setting up a fantasy team or match, programmers base their formulas on actual probabilities, and even the best players or teams will lose some of the time.

American tennis players Venus and Serena Williams are shown here playing in the Women's Doubles at the 2003 Australian Open Tennis Championship in Melbourne, Australia.

- **10.** A group of friends has a huge bag of red and blue candies, with approximately the same number of each color. Each of them picks out candies, one at a time, until he or she gets a red candy. The bag is then passed on to a friend.
 - **a.** Devise and describe a simulation for this problem. Use your simulation to approximate the long-run average number of candies each person pulled out in one turn.
 - **b.** What is the long-run average number of blue candies each person pulled out in one turn?
- **11. APPLICATION** A quality-control engineer randomly selects five radios from an assembly line. Experience has shown that the probabilities of finding 0, 1, 2, 3, 4, or 5 defective radios are as shown in the table.
 - **a.** What is the probability the engineer will find at least one defective radio in a random sample of five?
 - **b.** Make a copy of this table on your paper, and complete the entries for the column titled $x \cdot P(x)$.

Number of defective radios x	Probability P(x)	$x \cdot P(x)$
0	.420	
1	.312	
2	.173	
3	.064	
4	.031	
5	.000	

- **c.** Find the sum of the entries in the column titled $x \cdot P(x)$.
- **d.** What is the real-world meaning of your answer in 11c?
- 12. What is the probability that a 6 will not appear until the eighth roll of a fair die?

Review

- **13.** Find $P(E_1 \text{ or } E_2)$ if E_1 and E_2 are mutually exclusive and complementary.
- **14.** Two varieties of flu spread through a school one winter. The probability that a student gets both varieties is .18. The probability that a student gets neither variety is .42. Having one variety of flu does not make a student more or less likely to get the other variety. What is the probability that a student gets exactly one of the flu varieties?
- **15.** This table gives counts of different types of paperclips in Maricela's paperclip holder.
 - a. Create a Venn diagram of the probabilities of picking each kind of clip if one is selected at random. Use metal, oval, and small as the categories for the three circles on your diagram.
 - **b.** Create a tree diagram of the outcomes and their probabilities. Use size on the first branch, shape on the second, and material on the third.

	Small	Large
Metal & oval	47	23
Plastic & oval	25	10
Metal & triangular	18	6
Plastic & triangular	10	5

- **16.** Solve $\left(\frac{1}{2}\right)^n \le 10^{-5}$.
- **17.** Suppose the probability of winning a single game of chance is .9. How many wins in a row would it take before the likelihood of such a string of wins would be less than 1%?

Counting Outcomes and Tree Diagrams

n Lesson 12.1, you determined some theoretical probabilities by finding the ratio of the number of desired outcomes to the number of possible equally likely outcomes. In some cases it can be difficult to count the number of possible or desired outcomes. You can make this easier by organizing information and counting outcomes using a **tree diagram**.

EXAMPLE A

A national advertisement says that every puffed-barley cereal box contains a toy and that the toys are distributed equally. Talya wants to collect a complete set of the different toys from cereal boxes.

- **a.** If there are two different toys, what is the probability that she will find both of them in her first two boxes?
- **b.** If there are three different toys, what is the probability that she will have them all after buying her first three boxes?

Solution

Draw tree diagrams to organize the possible outcomes.

a. In this tree diagram, the first branching represents the possibilities for the first box and the second branching represents the possibilities for the second box. Thus, the four paths

from left to right represent all possibilities for two boxes and two toys. Path 2 and Path 3 contain both toys. If the advertisement is accurate about equal distribution of toys, then the paths are equally likely. So, the probability of getting both toys is $\frac{2}{4}$, or .5.

b. This tree diagram shows all the toy possibilities for three boxes. There are 27 possible paths. You can determine this quickly by counting the number of branches on the far right. Six of the 27 paths contain all three toys, as shown. Because the paths are equally likely, the probability of having all three toys is $\frac{6}{27}$, or approximately .222.

Tree diagrams can represent clearly the total number of different outcomes and can help you to identify those paths representing the desired outcomes. Each single branch of the tree represents a **simple event.** A path, or sequence of simple events, is a **compound event.** Tree diagrams can be helpful for organizing complicated situations.

Investigation

The Multiplication Rule

Step 1

On your paper, redraw the tree diagram for Example A, part a. This time, write the probability of each simple event on each branch. Then find the probability of each path.

Step 2

Redraw the tree diagram for Example A, part b. Indicate the probability of each simple event, and also write the probability of each path. What is the sum of the probabilities of all possible paths? What is the sum of the probabilities of the highlighted paths?

Step 3

Suppose the national advertisement in Example A listed four different toys distributed equally in a huge supply of boxes. Draw only as much of a tree diagram as you need to in order to answer these questions:

- **a.** What would be P(Toy 2) in Talya's first box? Talya's second box? Third box? P(any particular toy in any particular box)?
- **b.** In these situations, does the toy she finds in one box influence the probability of there being a particular toy in the next box?
- **c.** One outcome that includes all four toys is Toy 3, followed by Toy 2, followed by Toy 4, followed by Toy 1. What is the probability of this outcome? How many different equally likely outcomes are there?

Step 4

Write a statement explaining how to use the probabilities of a path's branches to find the probability of the path.

Step 5

What is P(obtaining the complete set in the first four boxes)?

In some cases, such as that for four toys and four boxes, a tree diagram with equally likely branches is a lot to draw. In some cases, as you'll see in Example B, a tree with branches of different probabilities may be practical.

EXAMPLE B

Mr. Roark teaches three classes. Each class has 20 students. His first class has 12 sophomores, his second class has 8 sophomores, and his third class has 10 sophomores. If he randomly chooses one student from each class to participate in a competition, what is the probability that he will select three sophomores?

Solution

You could consider drawing a tree with 20 branches representing the students in the first class. This would split into 20 branches for the second class, and each of these paths would split into 20 branches for the third class. This would be a tree with 8000 paths!

Instead, you can draw two branches for each stage of the selection process. One branch represents a choice of a sophomore (S) and one represents a choice of a nonsophomore (NS). This tree shows all eight possible outcomes. However, the outcomes are not equally likely. For the first class, the probability of choosing a sophomore is $\frac{12}{20} = .6$, and the probability of choosing a nonsophomore is 1 - .6 = .4. Calculate the probabilities for the second and third classes, and represent them on a tree diagram, as shown.

The uppermost path represents a sophomore being chosen from each class. In the investigation you learned to find the probability of a path by multiplying the probabilities of the branches. So, the probability of choosing three sophomores is (.6)(.4)(.5), or .12.

In Example B, the probability of choosing a sophomore in the second class is the same, regardless of whether a sophomore was chosen in the first class. These events are called **independent**. Events are independent when the occurrence of one has no influence on the occurrence of the other.

Probability of a Path (The Multiplication Rule for Independent Events)

If n_1 , n_2 , n_3 , and so, on represent events along a path, then the probability that this sequence of events will occur can be found by multiplying the probabilities of the events.

 $P(n_1 \text{ and } n_2 \text{ and } n_3 \text{ and } \dots) = P(n_1) \cdot P(n_2) \cdot P(n_3) \cdot \dots$

Are there events that aren't independent? If so, how do you calculate their theoretical probabilities? Mr. Roark's situation provides another example.

EXAMPLE C

Consider the situation from Example B again.

- **a.** What is the probability that Mr. Roark will choose only one sophomore to participate in the competition?
- **b.** Suppose you are a sophomore in Mr. Roark's second class, and the competition rules say that only one sophomore can be on the three-person team. What is the probability that you will be selected?

Solution

Tree diagrams will help you determine these probabilities.

a. The three highlighted paths represent the different outcomes that include a single sophomore. The first path has probability (.6)(.6)(.5), or .18, the second path has probability (.4)(.4)(.5), or .08, and the last path has probability (.4)(.6)(.5), or .12. The probability of one of these paths occurring is .18 + .08 + .12, or .38. So, 38% of the 8000 total paths contain exactly one sophomore.

b. If only one sophomore is allowed, then the probability that you are selected depends on what happened in the first class. If a sophomore was selected earlier, then you cannot be chosen. So, P(you) = 0. You have a chance only

if a sophomore was not selected earlier. In that case, $P(you) = \frac{1}{20} = .05$, because there are 20 students in your class. There is a .4 probability that a nonsophomore will be chosen in the first class, and then a .05 probability that you will be chosen in the second class. So, your probability of being chosen for the competition is (.4)(.05), or .02. You might suggest that Mr. Roark use a more fair method of selecting the team!

When the probability of an event depends on the occurrence of another event, the events are **dependent**. Independent and dependent events can be described using **conditional probability**. When events A and B are dependent, the probability of A occurring given that B occurred is different from the probability of A by itself. The probability of A given B is denoted with a vertical line:

$$P(A \mid B)$$

In Examples B and C, the probability of a sophomore in class 2 given a sophomore in class 1 would be written as $P(S2 \mid S1)$. The fact that events S1 and S2 were dependent in Example C means that $P(S2 \mid S1) \neq P(S2)$. In Example B, however, S1 and S2 were independent, so $P(S2 \mid S1) = P(S2)$.

You can use tree diagrams to break up dependent events into independent ones. In the tree diagram for Example C, part b, above, the probabilities of all branches other than the first branch are actually conditional probabilities. Events S1 and (S2 given S1) are independent, as are (S2 given S1) and (S3 given S1 and S2). So, you can use the multiplication rule to find the probabilities of the paths.

The Multiplication Rule (again)

If n_1 , n_2 , n_3 , and so on, represent events along a path, then the probability that this sequence of events will occur can be found by multiplying the probabilities of the events.

 $P(n_1 \text{ and } n_2 \text{ and } n_3 \text{ and } \dots) = P(n_1) \cdot P(n_2 \mid n_1) \cdot P(n_3 \mid (n_1 \text{ and } n_2)) \cdot \dots$

In the case of independent events, this statement is the same as the earlier statement of the multiplication rule, because $P(n_2 \mid n_1) = P(n_2)$, $P(n_3 \mid (n_1 \text{ and } n_2)) = P(n_3)$, and so on. In later lessons you'll see how to calculate the theoretical probabilities of other sorts of events.

EXERCISES

Practice Your Skills

- **1.** Create a tree diagram showing the different outcomes if the cafeteria has three main entrée choices, two vegetable choices, and two dessert choices.
- **2.** Find the probability of each path, a-d, in the tree diagram at right. What is the sum of the values of a, b, c, and d?
- 3. Find the probability of each path, a-g, in the tree diagram below.

- **4.** Three friends are auditioning for different parts in a comedy show. Each student has a 50% chance of success. Use the tree diagram at right to answer 4a-c.
 - a. Find the probability that all three students will be successful.
 - Find the probability that exactly two students will be successful.
 - **c.** If you know that exactly two students have been successful, but do not know which pair, what is the probability that Celina was successful?

Reason and Apply

5. Explain the branch probabilities listed on this tree diagram, which models the outcomes of selecting two different students from a class of 7 juniors and 14 sophomores.

- **6.** Use the diagram from Exercise 5 to answer each question.
 - **a.** Use the multiplication rule to find the probability of each path.
 - b. Are the paths equally likely? Explain.
 - c. What is the sum of the four answers in 6a?
- 7. A recipe calls for four ingredients: flour, baking powder, shortening, and milk (F, B, S, M). But there are no directions stating the order in which they should be combined. Chris has never followed a recipe like this before and has no idea which order is best, so he chooses the order at random.
 - a. How many different possible orders are there?
 - **b.** What is the probability that milk should be first?
 - c. What is the probability that the correct order includes flour first and shortening second?
 - **d.** What is the probability that the order is FBSM?
 - e. What is the probability that the order isn't FBSM?
 - **f.** What is the probability that flour and milk are next to each other?
- **8.** Draw a tree diagram that pictures all possible equally likely outcomes if a coin is flipped as specified.
 - a. two times

b. three times

- c. four times
- **9.** How many different equally likely outcomes are possible if a coin is flipped as specified?
 - a. two times

b. three times

c. four times

d. five times

e. ten times

- \mathbf{f} . n times
- **10.** You are totally unprepared for a true-false quiz, so you decide to guess randomly at the answers. There are four questions. Find the probabilities described in 10a-e.
 - **a.** *P*(none correct)
 - **b.** *P*(exactly one correct)
 - **c.** P(exactly two correct)
 - **d.** P(exactly three correct)
 - e. P(all four correct)
 - **f.** What should be the sum of the five probabilities in 10a-e?
 - **g.** If a passing grade means you get at least three correct answers, what is the probability that you passed the quiz?

11. APPLICATION The ratios of the number of phones manufactured at three sites, M1, M2, and M3, are 20%, 35%, and 45%, respectively. The diagram at right shows some of the ratios of the numbers of defective (D) and good (G) phones manufactured at each site. The top branch indicates a .20 probability that a phone made by this manufacturer was manufactured at site M1. The ratio of these phones that are defective is .05. Therefore, .95 of these phones are good. The probability that a randomly selected phone is both from site M1 and defective is (.20)(.05), or .01.

- **a.** Copy the diagram and fill in the missing probabilities.
- **b.** Find P(a phone from site M2 is defective).
- **c.** Find P(a randomly chosen phone is defective).
- **d.** Find *P*(a phone is manufactured at site M2 if you already know it is defective).
- 12. The Pistons and the Bulls are tied, and time has run out in the game. However, the Pistons have a player at the free throw line, and he has two shots to make. He generally makes 83% of the free throw shots he attempts. The shots are independent events, so each one has the same probability. Find these probabilities:
 - **a.** *P*(he misses both shots)

b. *P*(he makes at least one of the shots)

c. *P*(he makes both shots)

- **d.** P(the Pistons win the game)
- **13.** What is the probability that there are exactly two girls in a family with four children? Assume that girls and boys are equally likely.
- **14.** The table at right gives numbers of students in several categories. Are the events "10th grade" and "Female" dependent or independent? Explain your reasoning.

	Male	Female	Total
10th grade	263	249	512
11th grade	243	234	477
12th grade	220	215	435
Total	726	698	1424

- **15. APPLICATION** In 1963, the U.S. Postal Service introduced the ZIP code to help process mail more efficiently.
 - **a.** A ZIP code contains five digits, 0-9. How many possible ZIP codes are there?
 - b. In 1983, the U.S. Postal Service introduced ZIP + 4. The extra four digits at the end of the ZIP code help pinpoint the destination of a parcel with greater accuracy and efficiency. How many possible ZIP + 4 codes are there?

-	
TO A STATE OF THE PARTY OF THE	

Postal workers sort through bulk mail.

The Canadian postal service uses a six-character mailing code of the form

letter, digit, letter, digit, letter, digit

- **c.** How many possible Canadian postal codes are there if no restrictions are placed on the letters and digits?
- **d.** In Canadian postal codes, the letters D, F, I, O, Q, and U are never used and the letters W and Z are not used as the first characters. How many possible postal codes are there now?

16. Braille is a form of writing for sight-impaired people. Each Braille character consists of a cell containing six positions that can have a raised dot or not have one. How many different Braille characters are possible?

At age 12, French innovator and teacher Louis Braille (1809-1852) invented a code that enables sight-impaired people to read and write. He got the idea from a former soldier who used a code consisting of up to 12 raised dots that allowed soldiers to share information on a dark battlefield without having to speak. Braille modified the number of dots to 6, and added symbols for math and music. In 1829, he published the first book in Braille.

American author and lecturer Helen Keller (1880-1968) was both blind and deaf. This photo shows her with a Braille chart.

Review

17. Write each expression in the form a + bi.

a.
$$(2+4i)-(5+2i)$$

b.
$$(2+4i)(5+2i)$$

- **18.** What is the probability that a randomly selected point within the rectangle at right is in the orange region? The blue region?
- A sample of 230 students is categorized as shown.

	Male	Female
Junior	60	50
Senior	70	50

- **a.** What is the probability that a junior is female?
- **b.** What is the probability that a student is a senior?
- 20. The side of the largest square in the diagram at right is 4. Each new square has side length equal to half of the previous one. If the pattern continues infinitely, what is the long-run length of the spiral made by the diagonals?

EXPLORATION

The Law of Large Numbers

You have calculated both experimental and theoretical probabilities of events. In some cases, these probabilities are close. But when might they be different? And how can you predict the outcome of a single random process? In the activity you will explore ways to generalize the probability of an event.

Activity

A Repeat Performance

In this activity you will use a random number generator to simulate the roll of a die. You will then explore the effects of different numbers of trials.

Step 1	Open a new Fathom document. Insert a new case table. Enter the column heading, or attribute, Roll.
Step 2	Click on the attribute Roll. Choose Edit Formula from the Edit menu. To
	simulate the roll of a standard six-sided die, enter randomPick(1, 2, 3, 4, 5, 6). This command tells the computer to pick randomly any of the integers 1 through 6.
Step 3	From the Data menu, choose New Cases. Enter 10 as the number of new cases. Your case table will fill with 10 randomly chosen integers between 1 and 6.
	Predict the shape of the histogram of your 10 data items. Then make a histogram and compare it to your prediction. To make a histogram, open a new graph. Drag the attribute Roll to the <i>x</i> -axis of your graph. Then change the graph type to histogram.
Step 4	What is the mode of your data? What are the maximum and minimum number of occurrences of outcomes? What is the difference between these values (the range)?
Step 5	Choose Rerandomize from the Analyze menu to generate another set of cases. Does the random generator seem to favor one number over the others? Does the randomPick command seem to simulate a fair die? How can you check?
Step 6	Predict the shape of a histogram for 100 cases. How do you think it would compare to a histogram for 10 items?
Step 7	Choose New Cases from the Data menu again and add 90 new cases. Your

- Step 7 Choose **New Cases** from the Data menu again and add 90 new cases. Your histogram should update automatically. Compare it to your prediction and to the histogram for 10 cases.
- Step 8 What are the mode and range of possible outcomes? Rerandomize to generate another set of cases. Does the random generator seem to favor one number over the others?

Step 9 Predict the histogram for 1000 cases. Then make a histogram and repeat Step 8.

A die that is not fair is called "loaded." A loaded die is designed to roll certain numbers more often.

Step 10 Create a loaded die by using **randomPick** and any selection of numbers between 1 and 6. Let a classmate guess how the die is loaded by observing only 10 cases at a time.

Step 11 Now repeat Step 10, but allow your classmate to use 1000 cases at a time.

Questions

- 1. How does increasing the number of cases affect the shape of the histogram?
- 2. How does increasing the number of cases affect the range of data?
- **3.** What strategies did you use to judge whether a die was loaded? Suppose you suspect that a die is loaded. How can you show that it is?
- **4.** The Law of Large Numbers states that if an experiment is repeated many times, the experimental probability will get closer and closer to the theoretical probability. How does the Law of Large Numbers apply to this activity?

IMPROVING YOUR REASONING SKILLS

The Fake Coin

Angelina's grandfather gives her a collection of rare coins. It includes a box with 81 identical-looking coins. He tells her that one coin is fake because it is slightly lighter than all the others, but he does not remember which one it is. Angelina has a pan balance. What is the fewest number of balancings that she needs to make to be sure she will find the fake coin?

Never say never. . . . Never is a long, undependable time, and life is too full of rich possibilities to have restrictions placed upon it.

GLORIA SWANSON

Permutations and Probability

The numerator and denominator of a theoretical probability are numbers of possibilities. Sometimes those possibilities follow regular patterns that allow you to "count" them.

You will need

five different objects

Investigation

Order and Arrange

Suppose you are working on a jigsaw

puzzle. You get to a section of the puzzle where there are five spaces to be filled. Unfortunately, it looks as though they are all nearly the same shape and color. You grab a handful of the remaining pieces and start trying them. How many different ways could you try to fit the remaining pieces into the remaining spaces? If you try different random arrangements, how many arrangements are there to try?

Step 1

Investigate this problem using different objects to represent the puzzle pieces. Let n represent the number of objects and r the number of spaces, or slots, you need to fill. For example, n = 3 and r = 2 represents the number of different ways three pieces can fill two spaces.

In this case the order matters, so object A followed by object B is different from object B followed by object A. Copy and complete the table on the next page for different values of *n* and *r*.

			Number of items, n					
		n = 1	n = 1 $n = 2$ $n = 3$ $n = 4$ $n = 4$					
38,7	r = 1							
Number of space	r = 2			6				
of s	r = 3							
por	r = 4							
Nun	r = 5							

Step 2

Compare your results with those of your group. Describe any patterns you found in either the rows or columns of the table.

There are many patterns you might have seen in the investigation. One pattern can be described as a product of the numbers of outcomes that fill the slots. For example, for n = 4 and r = 3, you would make three slots because r = 3, and then fill the first slot with four choices and decrease by one choice for each slot as you go: $4 \ 2 \ 2$. The product of those numbers is 24, the number in the third row, fourth column of the table you completed.

Why do you multiply the numbers in the slots? The problem might remind you of a familiar situation. How many different outfits-consisting of a sweater, pants, and shoes-could you wear if you were to select from four sweaters, six pairs of pants, and two pairs of shoes?

You can visualize a tree diagram with four choices of sweaters. For each of those sweaters, you can select six different pants. Each of those sweater and pants outfits can be matched with two pairs of shoes. (Actually drawing all of the paths would be difficult and messy.) Each different outfit is represented by a path of three segments representing a sweater *and* a pair of pants *and* a pair of shoes. The paths represent all the possible outcomes, or the different ways in which the entire sequence of choices can be made.

How many outfits are there? From the tree you're imagining, you can see that the total number of outfits with four choices, then six choices, and then two choices can be found by multiplying $4 \cdot 6 \cdot 2$. You are using the **counting principle.**

Counting Principle

Suppose there are n_1 ways to make a choice, and for each of these there are n_2 ways to make a second choice, and for each of these there are n_3 ways to make a third choice, and so on. The product $n_1 \cdot n_2 \cdot n_3 \cdot \cdots$ is the number of possible outcomes.

The counting principle provides a quick method for calculating numbers of outcomes, using multiplication. Rather than memorizing the formula, you can look for patterns, and sketch or visualize a representative tree diagram.

FXAMPI F A

Suppose a set of license plates has any three letters from the alphabet, followed by any three digits.

- **a.** How many different license plates are possible?
- **b.** What is the probability that a license plate has no repeated letters or numbers?

Solution

To better understand the problem, fill in some slots.

a. There are 26 possible letters for each of the first three slots and 10 possible digits for each of the last three slots. Remember that letters and digits can repeat. Using the counting principle, you can multiply the number of possibilities:

$$26 \cdot 26 \cdot 26 \cdot 10 \cdot 10 \cdot 10 = 17,576,000$$

There are 17,576,000 possible license plates.

b. Once the first letter is chosen, there are only 25 ways of choosing the second letter to avoid repetition. This pattern continues for the third letter and for the digits. Filling slots gives the product $26 \cdot 25 \cdot 24 \cdot 10 \cdot 9 \cdot 8 = 11,232,000$. The probability that a license plate will be one of these arrangements is this number divided by the total number of possible outcomes:

This means that about 63.9% of license plates would not have repeated letters or numbers.

This building is decorated with Colorado license plates.

When the objects cannot be used more than once, the number of possibilities decreases at each step. These are called "arrangements without replacement." In other words, once an item is chosen, that same item cannot be used again in the same arrangement.

An arrangement of some or all of the objects from a set, without replacement, is called a **permutation.** The notation ${}_{n}P_{r}$ is read "the number of permutations of n things chosen r at a time." As in the investigation and part b of Example A, you can calculate ${}_{n}P_{r}$ by multiplying n(n-1) (n-2) (n-3) \cdots (n-r+1). [See Calculator Note 12C to learn how to compute ${}_{n}P_{r}$ on a calculator. \blacksquare]

EXAMPLE B

Seven flute players are performing in an ensemble.

- **a.** The names of all seven players are listed in the program in random order. What is the probability that the names are in alphabetical order?
- b. After the performance, the players are backstage. There is a bench with only room for four to sit. How many possible seating arrangements are there?
- **c.** What is the probability that the group of four players is sitting in alphabetical order?

Solution

You can find numbers of permutations by filling in slots.

a. There are seven choices for the first name on the list, six choices remaining for the second name, five for the third name, and so on.

$$_{7}P_{7} = 7 \cdot 6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1 = 5040$$

Only one of these arrangements is in alphabetical order. The probability is $\frac{1}{5040}$, or approximately .0002.

b. In this case there are only four slots to fill. There are seven choices for the first seat, six choices remaining for the second seat, five for the third seat, and four for the fourth seat.

$$_{7}P_{4} = \underline{7} \cdot \underline{6} \cdot \underline{5} \cdot \underline{4} = 840$$

c. With each arrangement of 4, there is only one correct order:

$$_4P_4 = 4 \cdot 3 \cdot 2 \cdot 1 = 24$$

There are 24 ways to arrange each grouping of 4 players, so the probability is $\frac{1}{24}$, or approximately .04167.

Notice that the answer to part c does not depend on the answer to part b.

When r = n, as in parts a and c of Example B, you can see that ${}_{n}P_{r}$ equals the product of integers from n all the way down to 1. A product like this is called a **factorial** and is written with an exclamation point. For example, 7 factorial, or 7!, is $7 \cdot 6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1$, or 5040. [See Calculator Note 12D to learn how to evaluate factorials on a calculator.]

Look again at Example B. You can write the solution to part a as

$$_{7}P_{7} = 7! = 5040$$

For part b, you need only the product of integers from 7 down to 4. You can write this as $\frac{7!}{2!}$.

$$\frac{7!}{(7-4)!} = \frac{7!}{3!} = \frac{7 \cdot 6 \cdot 5 \cdot 4 \cdot 2 \cdot 2 \cdot 1}{2 \cdot 2 \cdot 1} = 7 \cdot 6 \cdot 5 \cdot 4 = 840$$

You can use this idea to write a formula for any number of permutations, ${}_{n}P_{r}$.

As you saw above, you can write the number as $\frac{n!}{(n-r)!}$.

To avoid division by 0 when r = n, we define 0! as equal to 1. So, when r and nare equal.

$$_{n}P_{r} = \frac{n!}{0!} = \frac{n!}{1} = n!$$

Permutations

A **permutation** is an arrangement of some or all of the objects from a set, without replacement.

The number of permutations of n objects chosen r at a time $(r \le n)$ is

$$_{n}P_{r} = n(n-1)(n-2)\cdots(n-r+1) = \frac{n!}{(n-r)!}$$

Verify that the formula above gives you the same values you found in the investigation.

In this lesson you used tree diagrams, the counting principle, your calculator, and perhaps other ways to count permutations. As you do the exercises, consider which strategy is best for each particular problem.

EXERCISES

Practice Your Skills

- 1. Screamers Ice Cream Parlor sells a triple-scoop cone. Which of these situations are permutations? For those that are not, tell why.
 - a. the different cones if all three scoops are different flavors and vanilla, then lemon, then mint is considered different from vanilla, then mint, then lemon
 - **b.** the different cones if all three scoops are different flavors and vanilla, then lemon, then mint is considered the same as vanilla, then mint, then lemon

- c. the different cones if you can repeat a flavor two or three times and vanilla, then lemon, then lemon is different from lemon, then vanilla, then lemon
- d. the different cones if you can repeat a flavor two or three times and vanilla, then lemon, then lemon is the same as lemon, then vanilla, then lemon

2. Evaluate the factorial expressions. (Some answers will be in terms of n.)

a.
$$\frac{12!}{11!}$$

b.
$$\frac{7!}{6!}$$

c.
$$\frac{(n+1)!}{n!}$$

d.
$$\frac{n!}{(n-1)!}$$

e.
$$\frac{120!}{118!}$$

f.
$$\frac{n!}{(n-2)!}$$

g. Find *n* if
$$\frac{(n+1)!}{n!} = 15$$
.

3. Evaluate each expression. (Some answers will be in terms of n.)

a.
$$_{7}P_{3}$$

b.
$$_{7}P_{6}$$

c.
$$n + 2P_n$$

d.
$$_{n}P_{n-2}$$

4. Consider making a four-digit I.D. number using the digits 3, 5, 8, and 0.

a. How many I.D. numbers can be formed using each digit once?

b. How many can be formed using each digit once and not using 0 first?

c. How many can be formed if repetition is allowed and any digit can be first?

d. How many can be formed if repetition is allowed but 0 is not used first?

5. APPLICATION A combination lock has four dials. On each dial are the digits 0 to 9.

a. Suppose you forget the correct combination to open the lock. How many combinations do you have to try? If it takes 10 s to enter each combination, how long will it take you to try every possibility?

b. Suppose you replace your lock with one that has five dials, each with the digits 0 to 9. How many combinations are possible? If it still takes 10 s to enter each combination, how long will it take to try every possibility?

c. For a lock to be secure, it has to be difficult for someone to guess the correct combination. How many times as secure as a 4-dial lock is a 5-dial lock?

Consumer

Gaining access to personal bank, telephone, or e-mail accounts often requires using a password, usually a minimum of 4 digits and/or letters. Most businesses recommend that consumers change their passwords frequently and choose a password with more than six characters, in combinations of digits and upper-and lowercase letters, to increase the safety of their accounts. In addition, password programs are designed to automatically shut down after a certain number of consecutive incorrect passwords have been entered.

Reason and Apply

6. For what value(s) of *n* and *r* does ${}_{n}P_{r} = 720$? Is there more than one answer?

7. How many factors are in the expression n(n-1) (n-2) (n-3) \cdots (n-r+1)?

8. Suppose each student in a school is assigned one locker. How many ways can three new students be assigned to five available lockers?

- An eight-volume set of reference books is kept on a shelf. The books are used frequently and put back in random order.
 - **a.** How many ways can the eight books be arranged on the shelf?
 - **b.** How many ways can the books be arranged so that Volume 5 will be the rightmost book?
 - **c.** Use the answers from 9a and b to find the probability that Volume 5 will be the rightmost book if the books are arranged at random.
 - d. Explain how to compute the probability in 9c using another method.
 - **e.** If the books are arranged randomly, what is the probability that the last book on the right is an even-numbered volume? Explain how you determined this probability.
 - **f.** How many ways can the books be arranged so that they are in the correct order, with volume numbers increasing from left to right?
 - g. How many ways can the books be arranged so that they are out of order?
 - **h.** What is the probability that the books happen to be in the correct order?
- **10.** Suppose a computer is programmed to list all permutations of *N* items. Use the values given in the table below to figure out how long it will take for the computer to list all of the permutations for the remaining values of *N* listed. Use an appropriate time unit for each answer (minutes, hours, days, or years).

	Number of	
N	permutations of N items	Time
5	120	0.00012
10	3,628,800	3.6288 s
12		
13		
15		
20		

Technology CONNECTION

Computers are programmed to play games such as chess by considering all possible moves. By working with a tree diagram of possible moves, a computer can choose from millions of board positions in a matter of seconds. A person, on the other hand, usually plays the game by remembering and visualizing previous winning moves. It usually takes many minutes for a human to decide which move to make.

Photographed here in 1997, champion chess player Garry Kasparov plays against IBM's chess-playing computer, Deep Blue. Kasparov lost the match.

- **11.** You have purchased four tickets to a charity raffle. Only 50 tickets were sold. Three tickets will be drawn, and first, second, and third prizes will be awarded.
 - **a.** What is the probability that you win the first prize (and no other prize)?
 - **b.** What is the probability that you win both the first and second prizes, but not the third prize?
 - c. What is the probability that you win the second or third prize?
 - **d.** If the first, second, and third prizes are gift certificates for \$25, \$10, and \$5, respectively, what is the expected value of your winnings?
- 12. APPLICATION Biologists use Punnett squares to represent the ways that genes can be passed from parent to offspring. In the Punnett squares at right, B stands for brown eyes, a dominant trait, whereas b stands for blue eyes, a recessive trait. E represents brown hair, the dominant trait, whereas e represents the recessive trait, blonde hair. If a dominant gene is present, a recessive trait will be hidden. The first row and column represent the parents' genes. The rest of the squares represent the possible pairs of genes the parents could pass on to their offspring.
 - **a.** In Table 1, both parents are brown-eyed, but one parent has a Bb gene combination, whereas the other has a BB gene combination. What is the probability of a blue-eyed (bb) offspring?
 - **b.** In Table 2, both parents are brown-eyed, each having the Bb gene combination. What is the probability of a blue-eyed (bb) offspring?
 - **c.** In Table 3, one parent is blue-eyed (bb), whereas the other is brown-eyed (Bb). What is the probability of a blue-eyed (bb) offspring?
 - **d.** According to Table 4, is it possible for two blue-eyed parents to have a child with brown eyes? Explain.
 - e. In Table 5, one parent is brown-eyed and brown-haired (BbEE). The other parent is brown-eyed and blonde-haired (Bbee). What is the probability of a blue-eyed, brown-haired child?

Science CONNECTION

Genetics helps predict the likelihood of inheriting particular traits. Genetics can help animal breeders develop breeds with more desirable qualities than existing breeds have. And new strains of disease-resistant crops can be developed by crossbreeding existing plants. Genetic counselors can test the genes of human parents to see whether they are carriers of genetic diseases, such as sickle-cell anemia, Tay-Sachs disease, or hemophilia, which are passed on from generation to generation. To learn more about the science of genetics, visit the weblinks at www.keymath.com/DAA.

 Table 1

 B
 B
 B

 B
 BB
 Bb

 B
 BB
 Bb

	Tuble 2			
	В	b		
В	BB	Bb		
b	Bb	bb		

Table 2

Table 3			
	b	b	
В	Bb	Bb	
b	bb	bb	

l able 4		
	b	b
b	bb	bb
b	bb	bb

BE BE bΕ b_E Be **BBEe BBEe** BbEe **BbEe** Be **BBEe BBEe** BbEe BbEe be BbEe **BbEe** bbEe bbEe bbEe be BbEe BbEe bbEe

Table 5

This photo shows an image of a karyotype, all 23 pairs of chromosomes found in every human cell. The genes in these chromosomes determine individual characteristics.

Review

- 13. In a gym class of 50 students, 28 are sophomores and 30 are athletes.
 - a. What is the probability that a randomly selected member of the class is an athlete?
 - **b.** If you already know a randomly selected member is an athlete, what is the probability that this student is a sophomore?

- **14.** A fair six-sided die is rolled. If the number showing is even, you lose a point for each dot showing. If the number showing is odd, you win a point for each dot showing.
 - **a.** Find E(x) for one roll if x represents the number of points you win.
 - **b.** Find the expected winnings for ten rolls.
- 15. Assume that boys and girls are equally likely to be born.
 - a. If there are three consecutive births, what is the probability of two girls and one boy being born, in that order?
 - **b.** What is the probability that two girls and one boy are born in any order?
 - c. Given that the first two babies born are girls, what is the probability that the third will be a boy?
- 16. Write the equation of the parabola at right in

- smallest box to be no less than 0.5 in. on a side. **a.** How many boxes can Jesse make in one set?
- **b.** What is the total amount of paper needed for one set of open boxes?

IMPROVING YOUR VISUAL THINKING SKILLS

A Perfect Arrangement

Craig has a summer landscape business planting trees and shrubs. His neighbor, Mr. Malone, contracted with him to plant 5 rows of fruit trees with 4 trees in each row. He said that he had all the trees ready for him to plant. When Craig arrived to do the planting, he found 10 trees. He was about to point out the mistake, but just completed the job instead. What did he do?

Math is like love -a simple idea but it can get complicated.

R DRABEK

Combinations and Probability

If three coins are flipped, a tree diagram and the counting principle both indicate that there are $2 \cdot 2 \cdot 2$, or 8, equally likely outcomes: 2 choices, then 2 choices, then 2 choices. But if you are not concerned about the order in which the heads and tails occur,

then you can describe paths 2, 3, and 5 as "2 heads and 1 tail," and paths 4, 6, and 7 as "1 head and 2 tails." So, if you're not concerned about order, there are only 4 outcomes, which are not equally likely:

- 3 heads (one path)
- 2 heads and 1 tail (three paths)
- 1 head and 2 tails (three paths)
- 3 tails (one path)

In this lesson you will learn about counting outcomes and calculating theoretical probabilities when order doesn't matter. There are generally fewer possibilities if order doesn't matter than there are if order is important.

FXAMPLE A

At the first meeting of the International Club, the members get acquainted by introducing themselves and shaking hands. Each member shakes hands with every other member exactly once. How many handshakes are there in each of the situations listed below?

- a. Three people meet.
- **b.** Four people meet.
- **c.** Five people meet.
- **d.** Fifteen people meet.

Solution

The points (vertices) pictured in the diagram above can represent the three, four, or five people in a room, and the lines (edges) can represent the handshakes. The diagrams show that there are 3 handshakes between 3 people, 6 handshakes between 4 people, and 10 handshakes between 5 people. You can find the number of handshakes by counting edges, but as you add more people to the group, it will become more difficult to draw and count. So, look for patterns to determine the number of handshakes between 15 people.

The four edges at each vertex in the five-person handshake diagram might suggest that there are $5 \cdot 4$ edges. However, if you use this method to count edges, then an edge like \overline{DB} will be counted at vertex D and again at vertex B. Because \overline{DB} is the same as \overline{BD} , you are counting twice as many edges as the actual total. The number of possibilities in which order doesn't matter is only half the number in which order does matter. Therefore, if 15 people are in the room, there are $\frac{15.14}{2}$, or 105 handshakes.

You can think of each handshake as a pairing of two of the people in the room, or two of the vertices. When you count collections of people or objects, without regard to order, you are counting **combinations**.

The number of combinations of 5 people taken 2 at a time is symbolized by ${}_5C_2$. (The notation ${}_5C_2$ can be read as "five choose two.") Although there are ${}_5P_2$, or 20, permutations of 5 vertices taken 2 at a time, you have only half as many combinations:

$$_5C_2 = \frac{_5P_2}{2} = \frac{20}{2} = 10$$

You can calculate the number of handshakes in Example A in the same way:

$$_{15}C_2 = \frac{_5P_2}{2} = \frac{15.14}{2} = 15.7 = 105$$

There are 105 handshakes.

FXAMPLE B

Anna, Ben, Chang, and Dena are members of the International Club, and they have volunteered to be on a committee that will arrange a reception for exchange students. Usually there are only three students on the committee. How many different three-member committees could be formed with these four students?

Solution

Note that order isn't important in these committees. ABD and BDA are the same committee and shouldn't be counted more than once. The number of different committee combinations will be fewer than the number of permutations, $_4P_3$, or 24, listed on the next page.

ABC ABD ACD **BCD** ACB ADB ADC **BDC BAC** BAD **CAD CBD BCA** BDA **CDA CDB CAB** DAB DAC **DBC CBA DBA DCA DCB**

The four committees listed in the top row can represent all of the 3!, or 6, permutations listed in each column. Therefore, the number of combinations, ${}_{4}C_{3}$, is one-sixth the number of permutations. That is,

 $_4C_3 = \frac{_4P_3}{3!}$. You can evaluate $_4C_3$ using the factorial definition of $_nP_r$:

$$_{4}C_{3} = \frac{_{4}P_{3}}{3!} = \frac{_{4!}}{_{3!}(4-3)!} = \frac{_{4!}}{_{3!}1!} = \frac{_{4!}\cancel{2} \cdot \cancel{2} \cdot \cancel{1}}{\cancel{2} \cdot \cancel{2} \cdot \cancel{1} \cdot 1} = 4$$

Combinations

A **combination** is a grouping of some or all of the objects from a set without regard to order.

The number of combinations of n objects chosen r at a time $(r \le n)$ is

$$_{n}C_{r}=\frac{nP_{r}}{r!}=\frac{n!}{r!(n-r)!}$$

Rather than simply memorizing the formula given above, try to understand how numbers of combinations relate to numbers of permutations and to a tree diagram. You may want to draw a representation of each problem you investigate.

You can count combinations to calculate theoretical probabilities.

FXAMPI F C

Suppose a coin is flipped 10 times.

- a. What is the probability that it will land heads exactly five times?
- **b.** What is the probability that it will land heads exactly five times, including on the third flip?

▶ Solution

The tree diagram for this problem has ten stages (one for each flip) and splits into two possibilities (heads or tails) at each point on the path. It's not necessary to draw the entire tree diagram. By the counting principle there are 2^{10} or 1024 possibilities.

a. To find the numerator of the probability ratio, you must determine how many of the 1024 separate paths contain 5 heads. Because order is not important, you can find the number of paths that fit this description by counting combinations. There are $_{10}C_5 = \frac{10!}{5!5!} = 252$ ways of choosing 5 of the 10 flips to contain H's. [\blacktriangleright See Calculator Note 12E to learn how to find numbers of combinations on a calculator. \blacktriangleleft] That is, 252 of the 1024 paths will contain exactly 5 heads.

- Therefore, the probability that you will get exactly 5 heads and 5 tails is $\frac{252}{1024}$, or approximately .246.
- **b.** If there's a head on the third flip, then the other four heads must be chosen from the other nine flips. There are ${}_9C_4 = \frac{9!}{5!4!}$ or 126 ways of making that choice. Therefore, the probability of this event is $\frac{252}{1024}$, or approximately .123.

In the investigation you'll count combinations to discover mathematical reasons why playing the lottery is a losing proposition.

Investigation

Winning the Lottery

You will do Step 1 of this investigation with the whole class. Then, in Steps 2-8, you will work with your group to analyze the results.

Consider a state lottery called Lotto 47. Twice a week, players select six different numbers between 1 and 47. The state lottery commission also selects six numbers between 1 and 47. Selection order doesn't matter, but a player needs to match all six numbers to win Lotto 47.

Step 1

Follow these directions with your class to simulate playing Lotto 47.

- **a.** For five minutes, write down as many sets of six different numbers as you can. Write only integers between 1 and 47.
- **b.** After five minutes of writing, everyone stands up.
- **c.** Your teacher will generate a random integer, 1- 47. Cross out all of your sets of six numbers that do not contain the given number. If you cross out all of your sets, sit down.
- **d.** Your teacher will generate a second number, 1- 47. (If it's the same number as before, it will be skipped.) Again, cross out all of your sets that do not contain this number. If you cross out all of your sets, sit down.
- **e.** Your teacher will continue generating different random numbers until no one is still standing, or six numbers have been generated.

Work together with your group to answer the questions in Steps 2-8.

Step 2 What is the probability that any one set of six numbers wins?

Step 3 At \$1 for each set of six numbers, how much did each of your group members invest during the first five minutes? What was the total group investment?

Step 4 Estimate the total amount invested by the entire class during the first five minutes. Explain how you determined this estimate.

Step 5	Estimate the probability that someone in your class wins. Explain how you determined this estimate.
Step 6	Estimate the probability that someone in your school would win if everyone in the school participated in this activity. Explain how you determined this estimate.
Step 7	If each possible set of six numbers were written on a 1-inch chip, and if all the chips were laid end to end, how long would the line of chips be? Convert your answer to an appropriate unit.
Step 8	Write a paragraph comparing Lotto 47 with some other event whose probability is approximately the same.

EXERCISES

Practice Your Skills

- 1. Evaluate each expression without using your calculator.
 - **a.** $\frac{10!}{3!7!}$

- **b.** $\frac{7!}{4!3!}$
- c. $\frac{15!}{13!2!}$
- **d.** $\frac{7!}{7!0!}$

- 2. Evaluate each expression.
 - **a.** $10C_7$

- **b.** $7C_3$
- **c.** $15C_2$
- **d.** $_{7}C_{0}$

- **3.** Consider each expression in the form ${}_{n}P_{r}$ and ${}_{n}C_{r}$.
 - **a.** What is the relationship between $_7P_2$ and $_7C_2$?
 - **b.** What is the relationship between $_7P_3$ and $_7C_3$?
 - **c.** What is the relationship between $_7P_4$ and $_7C_4$?
 - **d.** What is the relationship between $_{7}P_{7}$ and $_{7}C_{7}$?
 - **e.** Describe how you can find ${}_{n}C_{r}$ if you know ${}_{n}P_{r}$.

4. Which is larger, $_{18}C_2$ or $_{18}C_{16}$? Explain.

Reason and Apply

- **5.** For what value(s) of n and r does ${}_{n}C_{r}$ equal 35?
- **6.** Find a number r, $r \neq 4$, such that ${}_{10}C_r = {}_{10}C_4$. Explain why your answer makes sense.
- 7. Suppose you need to answer any four of seven essay questions on a history test and you can answer them in any order.
 - **a.** How many different question combinations are possible?
 - b. What is the probability that you include Essay Question 5 if you randomly select your combination?

- **8.** Does a "combination lock" really use combinations of numbers? Should it be called a "permutation lock?" Explain.
- **9.** Find the following sums.

a.
$${}_{2}C_{0} + {}_{2}C_{1} + {}_{2}C_{2}$$

b.
$$_3C_0 + _3C_1 + _3C_2 + _3C_3$$

c.
$${}_{4}C_{0} + {}_{4}C_{1} + {}_{4}C_{2} + {}_{4}C_{3} + {}_{4}C_{4}$$

- **d.** Make a conjecture about the sum of ${}_{n}C_{0} + {}_{n}C_{1} + \ldots + {}_{n}C_{n}$. Test it by finding the sum for all possible combinations of five things.
- 10. Consider the Lotto 47 game, which you simulated in the Investigation Winning the Lottery.
 - **a.** If it takes someone 10 seconds to fill out a Lotto 47 ticket, how long would it take him or her to fill out all possible tickets?
 - **b.** If someone fills out 1000 tickets, what is his or her probability of winning Lotto 47?
- 11. Draw a circle and space points equally on its circumference. Draw chords to connect all pairs of points. How many chords are there if you place
 - **a.** 4 points?
 - **b.** 5 points?
 - c. 9 points?
 - **d.** n points?
- 12. In most state and local courts, 12 jurors and 2 alternates are chosen from a pool of 30 prospective jurors. The order of the alternates is specified. If a juror is unable to serve, then the first alternate will replace that juror. The second alternate will be called on if another juror is dismissed.
 - a. In how many ways can 12 jurors and first and second alternates be chosen from 30 people?
 - **b.** In federal court cases, 12 jurors and 4 alternates are usually selected from a pool of 64 prospective jurors. In how many ways can this be done?

Social Science CONNECTION

The U.S. Constitution guarantees a person accused of a crime the right to a speedy and public trial by an impartial jury. In the jury selection process, both the defense and the prosecution can "challenge" (request that the judge dismiss) potential jurors. Each side tries to seat a jury they feel will benefit their case. Often, jury consultants are brought in to evaluate prospective jurors and to investigate community and individual attitudes and biases.

A jury box

Review

13. Expand each expression.

a.
$$(x + y)^2$$

b.
$$(x + y)^3$$

c.
$$(x + y)^4$$

- **14.** How many speeds, or combinations of gears, does a bicycle have if it has three gears in front and five gears in the rear?
- **15.** Use the tree diagram at right. Find each probability and explain its meaning.

b.
$$P(P \mid H)$$

d.
$$P(H \mid P)$$

- **16.** If the equation $x^2 + y^2 + 6x 11y + C = 0$ describes a circle, give the range of possible values for *C*.
- 17. While on a bird-watching field trip, Angelo sees a Boreal owl at the top of a tall tree. Lying on his stomach in the grass, he measures the angle of elevation of his line of sight to the owl to be 32°. He then crawls 8.6 m closer to the tree. The angle of his line of sight is now 42°. He doesn't move any closer for fear of disturbing the owl. How close did he get to the tree? How close did he get to the owl?
- **18.** Suppose the value of a certain building depreciates at a rate of 6% per year. When new, the building was worth \$36,500.
 - **a.** How much is the building worth after 5 years and 3 months?
 - **b.** To the nearest month, when will the building be worth less than \$10,000?

John James Audubon (1785-1851) engraved this image of a Tengmalm's night owl, known as a Boreal owl in North America.

IMPROVING YOUR REASONING SKILLS

A Change of Plans

Mathematics is the science of patterns.

LYNN ARTHUR STEEN

The Binomial Theorem and Pascal's Triangle

Probability is an area of mathematics that is rich with patterns. Many random processes, such as flipping coins, involve patterns in which there are two possible outcomes. In this lesson you will learn about using the binomial theorem and Pascal's triangle to find probabilities in those cases.

Shown at left is **Pascal's triangle.** It contains many different patterns that have been studied for centuries. The triangle begins with a 1, then there are two 1's below it. Each successive row is filled in with numbers formed by adding the two numbers above it. For example, each of the 4's is the sum of a 1 and a 3 in the previous row. Every row begins and ends with a 1.

In Lesson 12.6, you studied numbers of combinations. These numbers occur in the rows of Pascal's triangle. For example, the numbers 1, 5, 10, 10, 5, and 1 in the sixth row are the values of ${}_{5}C_{r}$:

$$_{5}C_{0} = 1$$
 $_{5}C_{1} = 5$ $_{5}C_{2} = 10$ $_{5}C_{3} = 10$ $_{5}C_{4} = 5$ $_{5}C_{5} = 1$

Is this the case in all rows? If so, why? In the investigation you'll explore these questions.

Investigation

Pascal's Triangle and Combination Numbers

A group of five students regularly eats lunch together, but each day only three of them can show up.

Step 1

How many groups of three students could there be? Express your answer in the form ${}_{n}C_{r}$ and as a numeral.

Step 2

If Leora is definitely at the table, how many other students are at the table? How many students are there to choose from? Find the number of combinations of students possible in this instance. Express your answer in the form ${}_{n}C_{r}$ and as a numeral.

Step 3

How many combinations are there that don't include Leora? Consider how many students there are to select from and how many are to be chosen. Express your answer in the form ${}_{n}C_{r}$ and as a numeral.

Step 4

Repeat Steps 1-3 for groups of four of the five students.

Step 5

What patterns do you notice in your answers to Steps 1–3 for groups of three students and four students? Write a general rule that expresses ${}_{n}C_{r}$ as a sum of other combination numbers.

Step 6

How does this rule relate to Pascal's triangle?

Pascal's triangle can provide a shortcut for expanding binomials. An **expansion** of a binomial raised to a power is the power expressed as a single polynomial. For example, the expansion of $(x + y)^3$ is $1x^3 + 3x^2y + 3xy^2 + 1y^3$. Note that the coefficients of this expansion are the numbers in the fourth row of Pascal's triangle.

Why are the numbers in Pascal's triangle equal to the coefficients of a binomial expansion? Remember that the numbers in Pascal's triangle are evaluations of ${}_{n}C_{r}$. So, the question could also be asked, why are the coefficients of a binomial expansion equal to values of ${}_{n}C_{r}$?

EXAMPLE A

Expand $(H + T)^3$. Relate the coefficients in the expansion to combinations.

Solution

You can write $(H+T)^3$ as (H+T)(H+T)(H+T). To expand this product, multiply in steps. First you multiply the first binomial, (H+T), by the second binomial, (H+T):

$$(H + T)(H + T) = (HH + HT + TH + TT)$$

Then you multiply each term of that result with the H and the T in the third binomial:

$$(HH + HT + TH + TT)(H + T) =$$

 $HHH + HHT + HTH + HTT + THH + THT + TTH + TTT$

Notice that if H represents flipping a head, and T represents flipping a tail, this result shows you all the possible outcomes of flipping a coin three times. If the order does not matter, you can also write this expression as

$$1H^3 + 3H^2T + 3HT^2 + 1T^3$$

This expression shows that there is one way of getting three heads, there are three ways of getting two heads and a tail, and so on. You can also express these numbers of combinations as ${}_{3}C_{3}$, ${}_{3}C_{2}$, and so on.

Here are binomial expansions of the first few powers of (H + T). Notice that the coefficients are the same as the rows in Pascal's triangle. Think about what these expansions tell you about the results of flipping a coin 0, 1, 2, and 3 times.

$$(H + T)^0 = 1$$
 1st row
 $(H + T)^1 = 1H + 1T$ 2nd row
 $(H + T)^2 = 1H^2 + 2HT + 1T^2$ 3rd row
 $(H + T)^3 = 1H^3 + 3H^2T + 3HT^2 + 1T^3$ 4th row

Notice the pattern in the coefficients. You can use Pascal's triangle, or the values of ${}_{n}C_{r}$, to expand binomials without multiplying all the terms together.

The Binomial Theorem

If a binomial (p + q) is raised to a whole number power, n, the coefficients of the expansion are the combination numbers ${}_{n}C_{n}$ to ${}_{n}C_{0}$, as shown:

$$(p+q)^n = {}_{n}C_{n}p^nq^0 + {}_{n}C_{(n-1)}p^{n-1}q^1 + {}_{n}C_{(n-2)}p^{n-2}q^2 + \ldots + {}_{n}C_{0}p^0q^n$$
or
$$(p+q)^n = \sum_{j=0}^{n} {}_{n}C_{(n-j)} \cdot p^{n-j}q^j$$

You can use binomial expansions to represent results of random processes with two possible outcomes. In Example A, you saw that if a coin is flipped three times, these outcomes are possible: 1 outcome of 3 heads, 3 outcomes of 2 heads and 1 tail, 3 outcomes of 1 head and 2 tails, and 1 outcome of 3 tails.

When you flip a fair coin, the outcomes H and T are equally likely. Example B shows how you can use a binomial expansion to find probabilities of outcomes that are not equally likely.

EXAMPLE B

Suppose that a hatching yellow-bellied sapsucker has a .58 probability of surviving to adulthood. If a nest has 6 eggs, what are the probabilities that 0, 1, 2, 3, 4, 5, and 6 birds will survive?

▶ Solution

Represent the event of survival, or success, with S and the event of nonsurvival with N. Then let s represent P(S), the probability of a bird's survival, and let n represent P(N). The outcome that 4 of the 6 birds survive and the other 2 do not survive is given by S^4N^2 . The number of combinations in which 4 birds survive is given by ${}_6C_4$. You can see the expression ${}_6C_4S^4N^2$ in the expansion of $(S+N)^6$.

A yellow-bellied sapsucker

$$(S+N)^6 = {}_6C_6S^6N^0 + {}_6C_5S^5N^1 + {}_6C_4S^4N^2 + {}_6C_3S^3N^3 + {}_6C_2S^2N^4 + {}_6C_1S^1N^5 + {}_6C_0S^0N^6$$

In fact, each term of the binomial expansion gives a number of ways that a certain number of birds will survive and the others will not. You can write a similar expansion using s and n to find the probability of each of those combinations. You can then substitute .58 for s and .42 for n to find the probability of each outcome.

$$(s+n)^6 = {}_{6}C_{6}s^6n^0 + {}_{6}C_{5}s^5n^1 + {}_{6}C_{4}s^4n^2 + {}_{6}C_{3}s^3n^3 + {}_{6}C_{2}s^2n^4 + {}_{6}C_{1}s^1n^5 + {}_{6}C_{0}s^0n^6$$

$$= 1(.58)^6(.42)^0 + 6(.58)^5(.42)^1 + 15(.58)^4(.42)^2 + 20(.58)^3(.42)^3 +$$

$$15(.58)^2(.42)^4 + 6(.58)^1(.42)^5 + 1(.58)^0(.42)^6$$

$$0.38 + .165 + .299 + .289 + .157 + .045 + .005$$

You can put these numbers into a table to organize the information.

Number of birds that survive x	6	5	4	3	2	1	0
Probability P(x)	.038	.165	.299	.289	.157	.045	.005

So, it is most likely that 4 birds survive and very unlikely that 0 will survive.

You could show these probabilities with a histogram, as shown at right. This display allows you to compare the probabilities of different outcomes quickly. Notice the general shape of the histogram. You'll learn more about probability diagrams like these in Chapter 13.

In a situation like Example B, sometimes you want to know the probability that at most 4 birds survive or that at least 4 birds survive. How could you calculate the values in this expanded table? You will calculate the missing table values in Exercise 3.

	6 birds	5 birds	4 birds	3 birds	2 birds	1 bird	0 birds
Exactly	.038	.165		.289	.157	.045	.005
At most	1	.962			.207	.050	.005
At least	.038				.949	.995	1

You can think of the 6 birds as a sample taken from a population of many birds. You know the probability of success in the population, and you want to calculate

various probabilities of success in the sample. You saw in Example B that a survival rate of 4 birds was most likely.

What if the situation is reversed? Suppose you don't know what the probability of success in the population is, but you do know that on average 4 out of 6 birds survive to adulthood. This ratio would indicate a population success probability of $\frac{4}{6}$, or .67; but you saw in the example that this ratio is also highly likely with a population success probability of .58. What range of population success probabilities would have the highest probability of 4 survivors out of 6?

This kind of problem often presents itself when voters are polled. A pollster questions a sample of voters, not the entire population. Statisticians then have to interpret the data from that sample to make predictions about the population.

EXAMPLE C

A random sample of 32 voters is taken from a large population. In the sample, 24 voters favor passing a proposal. What is the probability that a randomly selected member of the whole population favors the proposal? What can you predict about the whole population?

Solution

The ratio of supporters to voters in the sample is $\frac{24}{32}$, or 0.75. This ratio of support in the sample is highly likely if the probability that a randomly chosen member of the population supports the proposal is also .75. But it could also occur for other probabilities of success in the population.

You can represent the unknown probability of support in the population with p and the probability of nonsupport with q. Because p and q are complements, the value of q is 1-p. The probability that exactly n people in a sample of 32 will be supporters is ${}_{32}C_np^nq^{32-n}$.

If n = 24, as in the sample taken, then the most likely value of p is .75. In fact, if you graph $y = {}_{32}C_{24}p^{24}(1-p)^8$, the maximum value of the function is at p = .75.

But there may be other values of p for which 24 supporters are likely. What other values of p give a higher probability of 24 supporters than of 23 or 25 supporters? That is, what values of p will satisfy these two inequalities?

$$_{32}C_{24}p^{24}q^8 > _{32}C_{23}p^{23}q^9$$
 and $_{32}C_{24}p^{24}q^8 > _{32}C_{25}p^{25}q^7$

You can solve the first inequality using algebra.

$$\begin{array}{ll} 32C_{24}p^{24}q^8 > {}_{32}C_{23}p^{23}q^9 & \text{Original inequality.} \\ 32C_{24}p > 32C_{23}q & \text{Divide both sides by p^{23} and by q^8.} \\ \hline \frac{32!}{24!} > \frac{32!}{23!} & \text{Substitute numbers of combinations for $32C_{24}$ and $32C_{23}$.} \\ \hline \frac{p}{24!} > \frac{2}{23!} & \text{Divide both sides by $32!}. \\ \hline 9p > 24q & \text{Multiply both sides by $24!$ and by $9!$.} \\ \hline 9p > 24(1-p) & \text{Replace q with $1-p$.} \\ \hline 33p > 24 & \text{Add $24p$ to both sides.} \\ \hline p > \frac{24}{33} & \text{Divide both sides by 33.} \\ \hline \end{array}$$

Solving the other inequality in the same way gives

$$p < \frac{25}{33}$$

You can then say that

$$\frac{24}{33} , or .7273 < $p < .7576$$$

Compare the graph on page 714 with the graphs of $y = {}_{32}C_{23}p^{23}(1-p)^9$ and $y = 32C_{25}p^{25}(1-p)^7$, shown below. You find that the inequality corresponds to the portion of the graph where the value of the original function is higher than either of these two functions.

So, a random member of the population is most likely to have a probability between about 73% and 75% of favoring the proposal. The proposal is likely to pass.

In Example C, you found an interval for a population probability. In Chapter 13, you will learn about another type of interval based on probability.

EXERCISES

You will need

Practice Your Skills

- 1. Given the expression $(x + y)^{47}$, find the terms below.
 - a. 1st term
- **b.** 11th term
- c. 41st term
- d. 47th term
- 2. If the probability of success for each trial is .25 and all trials are independent, then
 - **a.** What is the probability of failure for a single trial?
 - **b.** What is the probability of two successes in two trials?
 - **c.** What is the probability of *n* successes in *n* trials?
 - **d.** What is the probability that there will be some combination of two successes and three failures in five trials?
- **3.** Return to the expanded table after Example B on page 713.
 - **a.** Fill in the missing probability in the "exactly" row.
 - **b.** Find the two missing probabilities in the "at most" row. For example, to find the probability that at most 2 birds survive, you could find the sum of the probabilities of 0, 1, and 2 birds surviving.
 - **c.** Find the three missing probabilities in the "at least" row.
 - **d.** Why don't the "at most" and "at least" values for each number of birds sum to 1?
 - e. Make a statement about birds that incorporates the 20.3% entry in the "at least" row.

4. Suppose that the probability of success is .62. What is the probability that there are 35 successes in 50 trials?

5. Solve for $p: {}_{32}C_{24}p^{24}q^8 > {}_{32}C_{25}p^{25}q^7$

Reason and Apply

- **6.** Answer each probability question.
 - **a.** List the equally likely outcomes if a coin is tossed twice.
 - **b.** List the equally likely outcomes if two coins are tossed once.
 - **c.** Draw a tree diagram that illustrates the answers to 6a and b.
 - **d.** Describe the connection between the expressions ${}_{2}C_{0} = 1$, ${}_{2}C_{1} = 2$, and ${}_{2}C_{2} = 1$, and the results of your answers to 6a–c.
 - e. Give a real-world meaning to the equation

$$(H + T)^2 = 1H^2 + 2HT + 1T^2$$

7. Expand each binomial expression.

- **a.** $(x + y)^4$
- **b.** $(p+q)^5$
- **c.** $(2x+3)^3$
- **d.** $(3x-4)^4$
- **8.** APPLICATION A survey of 50 people shows that only 10 support a new traffic circle.
 - **a.** Which term of $(p+q)^{50}$ would correspond to the results of this sample?
 - **b.** What inequality does *p* satisfy if the probability that 10 of the 50 are supporters is more than the probability that 11 are supporters?
 - **c.** What inequality does *p* satisfy if the probability that 10 of the 50 are supporters is more than the probability that 9 are supporters?
 - **d.** Solve these inequalities to find an interval for p.
- **9.** Dr. Miller is using a method of treatment that is 97% effective.
 - **a.** What is the probability that there will be no failure in 30 treatments?
 - **b.** What is the probability that there will be fewer than 3 failures in 30 treatments?
 - **c.** Let x represent the number of failures in 30 treatments. Write an equation that will provide a table of values representing the probability P(x) for any value of x.
 - **d.** Use the equation and table from 9c to find the probability that there will be fewer than 3 failures in 30 treatments.
- 10. A university medical research team has developed a new test that is 88% effective at detecting a disease in its early stages. What is the probability that there will be more than 20 incorrect readings in 100 applications of the test on subjects known to have the disease? ▶ See Calculator Note 12F to learn how to find the terms of a binomial expansion. ◄
- **11.** Suppose the probability is .12 that a randomly chosen penny was minted before 1975. What is the probability that you will find 25 or more such coins in
 - **a.** A roll of 100 pennies?
 - **b.** Two rolls of 100 pennies each?
 - c. Three rolls of 100 pennies each?

- **12.** Suppose that a blue-footed booby has a 47% chance of surviving from egg to adulthood. For a nest of four eggs
 - a. What is the probability that all four birds will hatch and survive to adulthood?
 - **b.** What is the probability that none of the four birds will hatch and survive to adulthood?
 - c. How many birds would you expect to survive?
- **13.** A fair coin is tossed five times and comes up heads four out of five times. In your opinion, is this event a rare occurrence? Defend your position.
- **14.** Data collected over the last ten years show that, in a particular town, it will rain sometime during 30% of the days in the spring. How likely is it that there will be a week with
 - **a.** Exactly five rainy days?
 - **b.** Exactly six rainy days?
 - c. Exactly seven rainy days?
 - **d.** At least five rainy days?

a. Fill in the table below using the Binomial Theorem or Pascal's triangle. Verify using your calculator.

x	1	2	3	4
у				

- **b.** Using your calculator, find f(10), f(100), f(1000), and f(10000).
- c. Describe what happens to the values of f (x) as you use larger and larger values of x.

Mathematics CONNECTION •

The real number e is a mathematical constant whose value is 2.718.... When a quantity changes at a rate proportional to the quantity present, the growth can be modeled using an exponential function with base e. This kind of change occurs when money is continuously compounded, when a capacitor discharges, and when a radioactive compound decays. In statistics, e is part of the equation that gives us the normal distribution curve, and in engineering, e is part of the equation of a catenary, a hanging cable. In the study of calculus, e is used most often in the study of exponents and logarithms.

16. Mrs. Gutierrez has 25 students and she sends 4 or 5 students at random to the board each day to solve a homework problem. You can calculate that there are 25C4, or 12,650, ways that 4 students could be selected, and 25C5, or 53,130, ways that 5 students could be selected. Suppose the class has grown to 26 students. Without using a calculator, determine how many ways 5 students can be selected now. Explain your solution method.

A pair of blue-footed boobies

Review

17. Suppose that 350 points are randomly selected within the rectangle at right and 156 of them fall within the closed curve. What is an estimate of the area within the curve?

- **18.** *Technology* Use statistics software to simulate flipping a coin. (See the Exploration The Law of Large Numbers on page 677 for help creating a simulation.)
 - **a.** Simulate 10 flips of a coin and make a bar graph of the results. How do your experimental probabilities compare to the theoretical probabilities of getting heads or tails?
 - **b.** Simulate 1000 flips of a coin by adding 990 more trials to your simulation. How do the experimental probabilities now compare to the theoretical probabilities?
 - **c.** Explain how you could modify your simulation to model an unfair coin that comes up heads more frequently than tails. Make the necessary modifications and test whether or not your simulation produces appropriate experimental results.
- **19. APPLICATION** Kepler's third law of planetary motion states that the square of a planet's period is proportional to the cube of its average distance to the Sun. Planetary data are given in the table.
 - **a.** Use logarithms and curve straightening to find an equation that fits data in the form (*distance*, *period*). Show all steps leading to your answer.
 - **b.** Use your equation to verify the data for Uranus, Neptune, or Pluto. How can you explain any errors?

Planet	Average distance from Sun (miles)	Period of revolution (days)
Mercury	35,900,000	88
Venus	67,200,000	224.7
Earth	92,960,000	365.26
Mars	141,600,000	687
Jupiter	483,600,000	4,332.6
Saturn	886,700,000	10,759.2

Planet	Average distance from Sun (miles)	Period of revolution (days)
Uranus	1,783,000,000	30,685.4
Neptune	2,794,000,000	60,189
Pluto	3,666,100,000	90,465

c. Rewrite your equation from 19a in the form $p^2 = ka^3$.

CONNECTION

In 1618, after working for over 10 years with the data, German astronomer Johannes Kepler (1571–1630) suddenly realized that "the proportion between the periodic times of any two planets is precisely one and a half times the proportion of the mean distances." English physicist and mathematician Sir Isaac Newton (1642–1727) later restated Kepler's third law to include the masses of the planets. Newton was then able to calculate the masses of the planets relative to the mass of Earth.

CHAPTER

12 REVIEW

Carmetheem Links to Resources

CHAPTER 12 REVIEW • CHAPTER 12 REVIEW • CHAPTER 12 REVIEW •

In this chapter you were introduced to the concept of randomness and you learned how to generate random numbers on your calculator. Random numbers should all have an equal chance of occurring and should, in the long run, occur equally frequently. You can use random-number procedures to simulate situations and to determine the experimental probability of an event. You can determine theoretical probability by comparing the number of successful outcomes to the total number of possible outcomes. You represented situations involving probability with Venn diagrams and learned the meaning of events that are dependent, independent, and mutually exclusive. You used tree diagrams to help you count possibilities, and learned that sometimes probability situations can be represented geometrically. Using what you learned about theoretical probability, you were able to calculate expected value, by multiplying the value of each event by its probability and then summing all the products.

To help find theoretical probabilities, you were introduced to some formal counting techniques. The **counting principle** states that when there are n_1 ways to make the first choice, n_2 ways to make the second choice, n_3 ways to make the third choice, and so on, the product $n_1 \cdot n_2 \cdot n_3 \cdot \dots$ represents the total number of different ways in which the entire sequence of choices can be made. These arrangements of choices, in which the order is important, are called **permutations.** The notation ${}_{n}P_{r}$ indicates the number of ways of choosing r things out of n possible choices. If the order is unimportant, then arrangements are called **combinations** and the notation ${}_{n}C_{r}$ represents the number of combinations of r things from a set of n choices. Your calculator can calculate permutation numbers and combination numbers, but before you use the calculator, be sure that you understand the situation and can visualize the possibilities. Combinations also appear in **Pascal's triangle** and as coefficients in binomial expansions that you can use to help calculate probabilities when there are two possible outcomes.

EXERCISES

- 1. Name two different ways to generate random numbers from 0 to 10.
- 2. Suppose you roll two octahedral (eight-sided) dice, numbered 1–8.
 - a. Draw a diagram that shows all possible outcomes of this experiment.
 - **b.** Indicate on your diagram all the possible outcomes for which the sum of the dice is less than 6.
 - **c.** What is the probability that the sum is less than 6?
 - **d.** What is the probability that the sum is more than 6?

CHAPTER 12 REVIEW . CHAPTER 12 REVIEW . CHAPTER 12 REVIEW . CHAPTER 12 REVIEW .

- 3. Answer each geometric probability problem.
 - **a.** What is the probability that a randomly plotted point will land in the shaded region pictured at right?
 - **b.** One thousand points are randomly plotted in the rectangular region shown below. Suppose that 374 of the points land in the shaded portion of the rectangle. What is an approximation of the area of the shaded portion?

- **4.** A true-false test has five questions.
 - **a.** Draw a tree diagram representing all of the possible results. (Assume all five questions are answered.)
 - **b.** How many possible ways are there of getting three true and two false answers?
 - **c.** How could you use combinations or permutations to answer 4b?
 - **d.** Suppose you are sure that the answers to the first two questions on the test are true, and you write these answers down. Then you guess the answers to the remaining three questions at random. What is the probability that there will be three true and two false answers on the test?
- 5. The local outlet of Frankfurter Franchise sells three types of hot dogs: plain, with chili, and veggie. The owners know that 47% of their sales are chili dogs, 36% are plain, and the rest are veggie. They also offer three types of buns: plain, rye, and multigrain. Sixty-two percent of their sales are plain buns, 27% are multigrain, and the rest are rye. Assume that the choice of bun is independent of the choice of type of hot dog.
 - **a.** Make a tree diagram showing this information.
 - **b.** What is the probability that the next customer will order a chili dog on rye?
 - **c.** What is the probability that the next customer will *not* order a veggie dog on a plain bun?
 - **d.** What is the probability that the next customer will order either a plain hot dog on a plain bun or a chili dog on a multigrain bun?

CHAPTER 12 REVIEW . CHAPTER 12 REVIEW . CHAPTER 12 REVIEW . CHAPTER 12 REVIEW .

6. All students in a school were surveyed regarding their preference for whipped cream or ice cream to be served with chocolate cake. The results, tabulated by grade level, are reported in the table.

	9th grade	10th grade	11th grade	12th grade	Total
Ice cream	18	37	85	114	
Whipped cream	5	18	37	58	
Total					

- **a.** Copy and complete the table.
- **b.** What is the probability that a randomly chosen 10th grader will prefer ice cream?
- **c.** What is the probability that a randomly chosen 11th grader will prefer whipped cream?
- d. What is the probability that someone who prefers ice cream is a 9th grader?
- e. What is the probability that a randomly chosen student will prefer whipped cream?
- 7. Rita is practicing darts. On this particular dartboard, she can score 20 points for a bull's-eye and 10 points, 5 points, or 1 point for the other regions. Although Rita doesn't know exactly where her five darts will land, she has been a fairly consistent dart player over the years. She figures that she hits the bull's-eye 30% of the time, the 10-point circle 40% of the time, the 5-point circle 20% of the time, and the 1-point circle 5% of the time. What is the expected value of her score if she throws a dart ten times?

8. Misty polls residents of her neighborhood about the types of pets they have: cat, dog, other, or none. She determines these facts:

Ownership of cats and dogs is mutually exclusive.

32% of homes have dogs.

54% of homes have a dog or a cat.

16% of homes have only a cat.

42% of homes have no pets.

22% of homes have pets that are not cats or dogs.

Draw a Venn diagram of these data. Label each region with the probability of each outcome.

9. Elliott has time to take exactly 20 more pizza orders before closing. He has enough pepperoni for 16 more pizzas. On a typical night, 65% of orders are for pepperoni pizzas. What is the probability that Elliott will run short on pepperoni?

CHAPTER 12 REVIEW . CHAPTER 12 REVIEW . CHAPTER 12 REVIEW . CHAPTER 12 REVIEW

- 10. Find the term specified for each binomial expansion.
 - **a.** the first term of $\left(1 + \frac{X}{12}\right)_{00}^{99}$
 - **b.** the last term of $\left(1 + \frac{X}{12}\right)^3$
 - c. the tenth term of $(a + b)^{21}$

TAKE ANOTHER LOOK

- 1. Pascal's triangle is filled with patterns. Write the first ten rows of Pascal's triangle, and look for as many relationships as you can among the numbers. You may want to consider numerical patterns, sums of numbers in particular locations, and patterns of even or odd numbers, or numbers that share a factor.
- 2. In this chapter you have seen that a binomial expansion can help you find the probability of an outcome of a series of events when each event has only two possible results (such as success or failure). When there are three possible results instead of two, you can use trinomials in a similar way. Expand each trinomial given below. The first answer will have 6 terms, the second will have 10 terms, and the third will have 15 terms.

$$(x+y+z)^2$$
 $(x+y+z)^3$ $(x+y+z)^4$

$$(x+y+z)^3$$

$$(x+y+z)^4$$

Write a formula for the expansion of $(x + y + z)^n$.

Assessing What You've Learned

GIVE A PRESENTATION By yourself or with a group, write and present a probability exercise. Detail the outcome you want to find the probability of, and tell how to solve the problem. If possible, explain how to find both experimental and theoretical probabilities of the outcome occurring. You may even want to do a simulation with the class. Or, present your work on a Project or Take Another Look from this chapter.

WRITE IN YOUR JOURNAL You have seen how to represent situations involving probabilities using tree diagrams and Venn diagrams. Describe situations in which each of these approaches would be appropriate, and explain how each method can help you solve problems. Specify the kinds of questions that can be answered with each type of diagram.

UPDATE YOUR PORTFOLIO Choose a couple of investigations or exercises from this chapter that you are particularly proud of. Write a paragraph about each piece of work. Describe the objective of the problem, how you demonstrated understanding in your solution, and anything you might have done differently.

CHAPTER

13

Applications of Statistics

This untitled painting (1990) by Japanese-born artist Naoki Okamoto creates a "crowd" of faces. In this chapter you'll explore how numerical data about a population can be represented with a few summary numbers. You'll also explore whether data about a small but random group of people can lead to valid generalizations about a whole population.

OBJECTIVES

In this chapter you will

- learn methods for making predictions about a population based on a random sample
- discover the association between the statistics of a sample and the parameters of an entire population
- study population distributions, including normal distributions
- fit functions to data and make predictions using least squares lines and other regression equations

Statistical thinking will one day be as necessary for efficient citizenship as the ability to read and write.

H. G. WELLS

This 14-meter installation, shown here in two views, is called 100 edition of 12 (1995). To create this piece, American artist Paul Ramirez Jonas (b 1965) chronologically arranged 100 photos of people aged 0-99.

Probability Distributions

"did a survey and 22 percent of the kids in this school have blue eyes, so 22 percent of the people in this neighborhood must have blue eyes," claims Sean. "Exactly 22 percent?" asks Yiscah.

One of the main uses of statistics is to find out about large collections, such as the residents of a city, by looking at smaller collections, such as the students in the school. The larger collection is called a **population**, and the smaller collection is a **sample** of that population.

You've seen in earlier chapters that statistics are numbers, such as mean or standard deviation, that describe a sample. The corresponding numbers describing the entire population are called **parameters**. The larger the sample, the closer its statistics will be to the parameters.

When you examined probabilities in Chapter 12, you used discrete random variables. The data had integer values, such as 5 heads, 3 tails, or 454 students. However, sometimes data can take on any real value within an interval. This is represented by a **continuous random variable**. For example, the ages of all the students in your class are continuous. You might say that everyone is 15 or 16 years old; but actually no one is exactly 16, because a person is exactly 16 at only one instant. Your age is a continuous variable, and there are infinitely many of these ages.

<u>Investigation</u>

Pencil Lengths

You will need

- centimeter rulers
- a few pencils
- graph paper

In this investigation you'll explore the difference between discrete and continuous random variables.

Begin by collecting all the pencils that your group has.

Step 1	Measure your pencils accurate to a tenth of a centimeter. Before you share data
	with other groups, predict the shape of a histogram of the class data.

Step 2 Share all measurements so that the class has one set of data. On graph paper, draw a histogram with bins representing 1 cm increments in pencil length.

Step 3 Divide the number of pencils in each bin by the total number of pencils. Make a new histogram, using these quotients as the values on the *y*-axis.

Step 4 Check that the area of your second histogram is 1. Why must this be true?

Step 5 Imagine that you collect more and more pencils and draw a histogram using the method described in Step 3. Sketch what this histogram of infinitely many pencil lengths would look like. Give reasons for your answer.

Step 6 Imagine doing a very complete and precise survey of all the pencils in the world. Assume that their distribution is about the same as the distribution of pencils in your sample. Also assume that you use infinitely many very narrow bins. What will this histogram look like?

To approximate this plot, sketch over the top of your histogram with a smooth curve, as shown at right. Make the area between the curve and the horizontal axis about the same as the area of the histogram. Make sure that the extra area enclosed by the curve above the histogram is about the same as the area cut off the corners of the bins as you smooth out the shape.

Step 7

Let *x* represent pencil length. Use your histogram from Step 6 to estimate the areas of various regions between the curve and the *x*-axis that satisfy these conditions:

- **a.** x < 10
- **b.** 11 < x < 12
- **c.** x > 12.5
- **d.** x = 11

The histogram you made in Step 3 of the investigation, giving the proportions of pencils in the bins, is a **relative frequency histogram**. It shows what fraction of the time the value of a discrete random variable falls within each bin. The continuous curve you drew in Step 6 approximates a continuous random variable for the infinite set of measurements. This graph represents a function called a **probability distribution**.

The areas you found in Step 7 of the investigation give probabilities that a randomly chosen pencil length will satisfy a condition. As with geometric probabilities in Lesson 12.1, these probabilities are given by areas. If x represents the continuous random variable giving the pencil lengths in centimeters, then you can write these areas as

$$P(x < 10 \text{ cm})$$
, $P(11 \text{ cm} < x < 12 \text{ cm})$, $P(x > 12.5 \text{ cm})$, and $P(x = 11 \text{ cm})$

In a continuous probability distribution, the probability of any single outcome, such as the probability that *x* is exactly 11 centimeters, is the area of a line segment, which is 0. It is possible for a pencil to be exactly 11 cm long, but the probability of choosing any one value from infinitely many values is theoretically 0. As you learned in geometry, a single point or line has no area.

In the following example, you'll see how areas represent probabilities for a continuous random variable.

FXAMPI F A

A random-number generator selects a number between 0 and 6 according to the probability distribution at right. Because the random number can be any value of x with $0 \le x \le 6$, the graph is a continuous graph. Find the probability that a selected number is

- a. Less than 2.
- **b.** Between 2.5 and 3.5.
- c. More than 4.

Solution

First, note that the region shaded for the entire distribution has area 1. To find the probability of a particular set of outcomes, find the area of the region that corresponds to it.

- **a.** The region between 0 and 2 is a rectangle with width 2 and height .2. Its area is 2 · .2, or .4. So, the probability is .4 that a randomly selected number is between 0 and 2.
- **b.** The region between 2.5 and 3.5 is a rectangle with width 1 and height .2. The area of this rectangle is 1 .2, or .2. So, the probability is .2 that a number is between 2.5 and 3.5.
- **c.** The region between 4 and 6 is a triangle with width 2 and height .2. The area of the triangle is $0.5 \cdot 2 \cdot .2 = .2$, so the probability is .2.

In Chapter 2 you learned three measures of center to describe a data set-mean, median, and mode. With a probability distribution you don't have a finite set of data. So these statistics must be defined and calculated in a slightly different way.

Measures of Center for Probability Distributions

Mode

The value or values of x at which the graph reaches its maximum value.

Median

The number d such that the line x = d divides the area into two parts with equal areas.

Mean

The sum of each value of *x* times its probability. Also, the *x*-coordinate of the centroid, or balance point, of the region.

EXAMPLE B

A large number of people were asked to complete a puzzle. The time it took each person was recorded. The data are shown in the probability distribution graph at right, with times ranging between 0 and 8 seconds.

- a. Find the mode.
- **b.** Find the median.
- c. Find the mean.

Solution

Note that the shaded region has area 1.

- **a.** The mode is the *x*-coordinate of the highest point, 2 seconds.
- **b.** Find the vertical line that divides the triangle into two regions each having area .5. Some trial and error shows the median is about 3 s. The smaller triangle has base 5 and height about .2.

$$A \approx 0.5 \cdot (5) (.2) \approx .5$$

So about half the area of the larger triangle falls after 3. To calculate the median exactly, you can use

equations of the lines that form boundaries of the region. The equation of the line through (2, .25) and (8, 0) is $y = -\frac{1}{24}(x - 8)$. Use this equation to find the value of the median, d, so that the area of the triangle to the right of the median is .5.

The area of a triangle is half the product of the base (8-d) and height. The height is the *y*-value at x=d.

Solve for d when the area is 0.5.

Divide both sides by 0.5 and multiply the binomials.

Multiply both sides by -24.

Write the quadratic equation in general form.

Use the quadratic formula to solve for d.

The second value, 12.899, is outside of the domain, so the median of this distribution is about 3.101.

c. By cutting out the triangle and balancing it on the eraser end of a pencil, you can get a pretty good estimate that the mean is 3.33 in.

Because the distribution forms a triangle, you can find its centroid using geometric construction or algebra. You might find the intersection of two medians of the triangle. Or you might recall from geometry that the coordinates of the centroid are the means of the coordinates of the vertices. The *x*-coordinate of the centroid, then, is the mean of the *x*-coordinates:

$$\frac{0+2+8}{3} = \frac{10}{3} = 3\frac{1}{3}$$

Calculus can be used to find the measures of center of some more-complicated regions. But for most probability distributions, finding the exact values of these parameters is almost impossible. They must be estimated using methods such as the balancing approach.

EXERCISES

You will need

LALKUIJLJ

Practice Your Skills

Answer Exercises 1-4 on page 729 for each probability distribution below.

Distribution A

Distribution C

Distribution B

Distribution D

- 1. Find the height of one grid box on the y-scale so that the area is 1.
- 2. Find the probability that a randomly chosen value will be less than 3.
- 3. Estimate the median.
- **4.** Estimate the mean.
- Draw a probability distribution for each histogram below. Try to keep the area under the curve the same as the area under the histogram.

Reason and Apply

- **6.** Suppose each person in your class selects a set of four numbers from 1 to 8 (repeats are allowed) and that each person calculates the mean of his or her own set.
 - a. Sketch a possible histogram of these mean values. Explain the reasoning behind your histogram.
 - **b.** Based on your histogram, estimate the mode and median of your distribution.
- 7. Classify each statement as true or false and if false, explain why.
 - **a.** The y-value of the mode in a probability distribution can never be more than 1.
 - b. It is impossible to tell how many data values were used to create a probability distribution.
 - c. The mean, median, and mode of a continuous distribution can never all be the same value.
- **8.** Imagine finding many random numbers from 0 to 1 and substituting them into each expression below. Sketch what you think the relative frequency histograms or probability distributions of the results would look like, and explain your reasoning.
 - **a.** $(random\ number)^2$
- **b.** (random number)⁴
- c. √random number
- 9. Technology Use statistics software or lists on your graphing calculator to investigate Exercise 8.
- 10. Sketch a relative frequency histogram to fit each set of conditions. You may want to sketch these using the squares on graph paper to be certain you have a total area of 1. Label each axis with an appropriate scale.
 - a. The data values are continuous from 0 to 10. The mean and median are the same value.
 - **b.** The data values are continuous from 10 to 15. The mean is larger than the median.

11. Describe a data set that might produce each of these continuous distribution graphs. Indicate the range of values on the *x*-axis.

a.

c.

12. This table lists the ages of the presidents and vice presidents of the United States when they first took office.

President	Age	President	Age
Washington	57	McKinley	54
J. Adams	61	T. Roosevelt	42
Jefferson	57	Taft	51
Madison	57	Wilson	56
Monroe	58	Harding	55
J. Q. Adams	57	Coolidge	51
Jackson	61	Hoover	54
Van Buren	54	F. D. Roosevelt	51
W. Harrison	68	Truman	60
Tyler	51	Eisenhower	62
Polk	49	Kennedy	43
Taylor	64	L. B. Johnson	55
Fillmore	50	Nixon	56
Pierce	48	Ford	61
Buchanan	65	Carter	52
Lincoln	52	Reagan	69
A. Johnson	56	G. H. W. Bush	64
Grant	46	W. Clinton	46
Hayes	54	G. W. Bush	54
Garfield	49		
Arthur	50		
Cleveland	47		

Vice president	Age
J. Adams	53
Jefferson	53
Burr	45
G. H. Clinton	65
Gerry	68
Tompkins	42
Calhoun	42
Van Buren	50
R. M. Johnson	56
Tyler	50
Dallas	52
Fillmore	49
King	66
Breckinridge	36
Hamlin	51
A. Johnson	56
Colfax	45
Wilson	61
Wheeler	57
Arthur	51
Hendricks	65
Morton	64
Stevenson	57

Vice president	Age
Hobart	52
T. Roosevelt	42
Fairbanks	52
Sherman	53
Marshall	58
Coolidge	48
Dawes	59
Curtis	69
Garner	64
Wallace	52
Truman	60
Barkley	71
Nixon	40
L. B. Johnson	52
Humphrey	53
Agnew	50
Ford	60
Rockefeller	66
Mondale	49
G. H. W. Bush	56
Quayle	41
Gore	44
Cheney	59

(The World Almanac and Book of Facts 2003)

B. Harrison

- **a.** Enter the two separate lists of data into your calculator and calculate the mean, \overline{x} , the standard deviation, s, the median, and the IQR for each list. Compare the data sets based on these statistics.
- **b.** Graph a histogram for each data set. Use the same range and scale for each graph. Describe how the histograms reflect the statistics of each data set.
- **c.** Calculate $\frac{x_i \overline{x}}{s}$ for each entry, and create two new lists to convert the ages in each list to a standardized scale.

- d. What is the range of values in each of the new distributions? Explain what the new distributions represent.
- **e.** Graph a histogram for each of these standardized distributions. Use domain $-3.5 \le x \le 3.5$.
- **f.** Compare and describe the graphs.

The U.S. Constitution specifies that presidents must be natural-born citizens, have lived in the United States for at least 14 years, and be at least 35 years old. The 26th U.S. president, Theodore Roosevelt (1858-1919), was the youngest president, whereas the 40th president, Ronald Reagan (b 1911), was the oldest. Roosevelt became president when William McKinley (1843-1901) was assassinated. John F. Kennedy was the youngest president to be elected.

13. APPLICATION In order to provide better service, a customer service call center investigated the hang-up rates of people who called in for help on a recent evening. These data were collected.

Hang-Up Rates

		9 - P				
Duration of call before hanging up (min)	0-3	3-6	6-9	9-12	12-15	15-18
Number of customers	1	3	4	6	13	9

Duration of call before hanging up (min)	18-21	21-24	24-27	27-30	30-33
Number of customers	8	10	6	4	1

- **a.** Make a table showing the probability distribution of the random variable *x*, where *x* represents the duration of the call in three-minute intervals.
- **b.** Construct a relative frequency histogram for the probability distribution.
- **c.** What is the median length of time a customer waited before hanging up?
- **d.** Draw a smooth curve on your histogram, so that the area under the curve is approximately the same as the area of the histogram.

Consumer CONNECTION

Customers often get frustrated when put on hold, and lost calls can mean lost business. Companies perform queue-time case studies to see how long a customer will wait on hold before abandoning a phone call. They can reschedule their staff to be available during high calling periods.

Review

- 14. Consider the number of heads, x, when 15 fair coins are all tossed at once.
 - **a.** Use binomial expansion to find the probability distribution for P(x). Then calculate the theoretical results for 500 trials of this experiment. Copy and complete the table below. Round off the frequencies in row 3 to whole-number values.

Heads (x)	0	1	2	 14	15	Total
P (x)	(0.5^{15})					1
Frequency	$500 (0.5^{15}) = $?					500

- **b.** Create a histogram showing the probability distribution for P(x).
- c. Find the mean and standard deviation of the number of heads.
- **d.** How many of the 500 trials are within one standard deviation of the mean?
- e. What percentage of the data is within one standard deviation of the mean?
- f. What percentage of the data is within two standard deviations of the mean?
- **g.** What percentage of the data is within three standard deviations of the mean?
- **15.** Suppose you roll a pair of standard six-sided dice five times. What is the probability of rolling a sum of 8 at least three times?
- **16.** The line RT is tangent to a unit circle, and \overrightarrow{PO} intersects \overrightarrow{RT} at Q. Point P makes one rotation around the unit circle every 20 seconds.

- **a.** Find an equation to model the distance QR over a 1-minute period, starting when point P overlaps point R.
- **b.** Graph the equation you found in 16a on your calculator.
- **17.** *Technology* Use geometry software to construct the sketch in Exercise 16. Measure the distance *QR*, and animate point *P*. Describe the range of values of *QR* as *P* moves along the circle. Explain how these values relate to your answer to Exercise 16.
- **18.** A spinner is divided into ten equal sectors numbered 1 through 10 in random order. If you get an even number, you add that number to your score. If you get an odd number, you subtract that number from your score. The game is over when your score reaches either + 50 or 50. How many spins do you expect a typical game to last?

19. How is the area of a rectangle affected when its length is doubled and its width is halved? How is the area of a triangle affected when its base is doubled and its height is halved? How are the area of a rectangle and triangle affected when their horizontal dimensions are multiplied by 3 and their vertical dimensions are multiplied by one-third? Do you think this relationship is true for any two-dimensional figure?

Project

SIMPSON'S PARADOX

This table shows the number of male and female applicants, and the percentages admitted, to the six largest graduate school majors at the University of California, Berkeley, in Fall 1973.

	Men		Wor	men	Total		
	Number of applicants	Percentage admitted	Number of Percentage applicants admitted		Number of applicants	Percentage admitted	
Α	825	62	108	82	933	64	
В	560	63	25	68	585	67	
С	325	37	593	34	918	35	
D	417	33	375	35	792	34	
E	191	28	393	24	584	25	
F	373	6	341	7	714	6	

⁽D. Freedman, R. Pisani, R. Purves, and A. Adhikari (1991), Statistics, 2d ed., New York: Norton, p. 17)

Compare the percentages for men, women, and total admitted. Does it seem as though there is a bias in favor of men or women in admissions? Why or why not?

Now calculate the total number of men and women admitted to these six majors. (You'll need to use the data given for number of applicants and admission rate for each major.) Then calculate the overall percentages of men and of women admitted. Does it appear that there is a bias in favor of men or women? What happened?

Your project should include

- Answers to the questions above.
- Any additional research you do on Simpson's paradox, including examples of other problems you find or one you make up yourself.

Normal Distributions

n Chapter 12, you studied the binomial distribution, $(p+q)^n$, for discrete random variables. The number of trials is represented by n, and p and q represent the only two possible outcomes of each event. In this lesson you will discover some properties of this probability distribution.

This 10-foot-tall machine drops balls through a grid of pins. The balls land in a bell-shaped curve-a visual representation of their probability distribution.

Consider the number of heads, x, when 15 fair coins are all tossed at once. The probability distribution, P(x), is a binomial distribution, because there are exactly two possible outcomes for each toss-heads or tails.

Step 1

The binomial probability distribution for this theoretical experiment is $P(x) = {}_{15}C_x p^x (1-p)^{15-x}$, where p is the probability of a head for each coin toss. Create a calculator table of this function with table entries at integer values of x from 0 to 15. What value should you use for p? What x-value gives the maximum for P(x)?

Step 2

Create two lists, L1 and L2. The entries in list L1 should contain all the possible values of x. Enter the corresponding values of P(x) in list L2. You can do this quickly by defining L₂ as the expression Y₁ (L₁). Complete the table below. What is the sum of values in list L2? Why does this answer make sense?

Heads (x)	0	1	2	 15
P (x)				

Step 3

Create a relative frequency histogram showing the distribution of heads. Use list L2 as the frequency. Describe the shape and range of this histogram. What is the maximum value?

Step 4 Graph P(x) using a window with friendly domain, such as [0, 18.8, 1, -0.01, 0.25, 0.1]. You may choose to turn off the axes to see all the points. For what values of x is the function defined? Write a short description of this graph. Include the shape and your estimates of the mode, median, and mean of the distribution. How does this graph differ from the histogram in Step 3?

Step 5 Graph $P(x) = {}_{45}C_xp^x(1-p)^{45-x}$ using a window with friendly domain, such as [0, 47, 1, -0.01, 0.25, 0.1]. What theoretical experiment does this equation describe? Again, write a short description of the graph that includes the shape, the domain and range, and your estimate of the mode, median, and mean of the distribution. Compare this graph with the one in Step 4.

Step 6 Enter the defined values of x and P(x) in lists L1 and L2. Then find the mean and standard deviation of the distribution. [See Calculator Note 2B to learn how to find statistics of frequency tables. \blacksquare]

Step 7 If the number of coins increased, how would the answers to Steps 5 and 6 change? Write your predictions and then verify them.

As n grows increasingly large, the binomial distribution $(p+q)^n$ looks more and more like the continuous bell-shaped curve at right. Distributions for large populations often have this shape. Heights, clothing sizes, and test scores are a few examples. In fact, the bell-shaped curve is so common that it is called a

normal curve, and a bell-shaped distribution is called a **normal distribution**.

Normal curves can describe the distribution of a sample or an entire population. You use \overline{x} and s to represent the mean and standard deviation of a sample, but you use μ and σ (pronounced "mew" and "sigma") to represent the mean and standard deviation of an entire population.

In this lesson you'll see some properties of normal distributions. The general equation for a normal distribution curve is in the form $y = ab^{-x^2}$. If you graph a function like $y = 3 - x^2$, you'll get a bell-shaped curve that is symmetric about the vertical axis. To describe a particular distribution of data, you translate the curve horizontally to be centered at the mean of the data, and you stretch it horizontally to match the standard deviation of the data. Then you shrink it vertically so that the area is 1. These steps are shown graphically below. You'll want to begin with a parent function that has standard deviation 1.

German mathematician Carl Gauss (1777-1855) developed the idea of a normal distribution to describe the variation in the measurements made by surveyors and astronomers as they remeasured the same distances.

The parent function of a probability distribution has standard deviation 1, and is called the **standard normal distribution.** To meet the conditions for the standard normal distribution, statisticians have used advanced mathematics to determine the values of a and b in the equation $y = ab^{-x^2}$. The value of a is related to the number π .

$$a = \sqrt{\frac{1}{2\pi}} \approx 0.399$$

The value of b is related to another common mathematical constant, the transcendental number e.

$$b = \sqrt{e} \approx 1.649$$

Calculators allow you to work with these numbers fairly easily.

FXAMPI F A

The general equation for a normal curve is in the form $y = ab^{-x^2}$.

- **a.** Write the equation for a standard normal curve, using $a = \sqrt{\frac{1}{2\pi}}$ and $b = \sqrt{e}$. Find a good graphing window for this equation and describe the graph. [Fig To learn how to enter the value of e, see Calculator Note 13A. \blacktriangleleft]
- **b.** Write the equation for a normal distribution with mean μ and standard deviation σ .
- **c.** Write the equation for the normal curve that fits the binomial distribution $P(x) = {}_{90}C_x p^x (1-p)^{90-x}$, where p = .5.

Solution

Substitute the values given for the constants a and b into the general equation for a normal curve.

a. The equation for a standard normal curve is

$$y = \sqrt{\frac{1}{2\pi}} \left(\sqrt{\varrho} \right) - x^2$$

Note that $\sqrt{\frac{1}{2\pi}}$ is the same as $\frac{1}{\sqrt{2\pi}}$.

A good window for this graph is [-3.5, 3.5, 1, -0.1, 0.5, 0.25]. The graph is bell-shaped and symmetric about x = 0. So the mean, median, and mode are all 0. Almost all of the data are in the interval $-3 \le x \le 3$.

[-3.5, 3.5, 1, -0.1, 0.5, 0.25]

b. Translate the curve horizontally to shift the mean from 0 to μ . And stretch the curve horizontally to change the standard deviation from 1 to σ . The area under a probability distribution must be 1. A horizontal stretch will increase the area, so it must be accompanied by a vertical shrink.

$$\begin{split} \mathcal{Y} &= \sqrt{\frac{1}{2\pi}} \Big(\sqrt{e} \Big) - x^2 \\ \mathcal{Y} &= \sqrt{\frac{1}{2\pi}} \Big(\sqrt{e} \Big) - (x - \mu)^2 \\ \mathcal{Y} &= \frac{1}{\sqrt{2\pi}} \Big(\sqrt{e} \Big) - ((x - \mu)/\sigma)^2 \\ \mathcal{Y} &= \frac{1}{\sigma \sqrt{2\pi}} \Big(\sqrt{e} \Big) - ((x - \mu)/\sigma)^2 \end{split}$$

Start with the parent function.

Substitute $(x - \mu)$ for x to translate the mean horizontally to μ .

Divide $(x - \mu)$ by the horizontal scale factor, σ , so the curve reflects the correct standard deviation.

Divide the right side of the equation by the vertical scale factor, σ , to keep the area under the curve equal to 1.

c. To write the equation for the normal curve that fits this distribution, you must first find the values of μ and σ . You can do this by entering values of x and P(x) in lists L1 and L2, then using your calculator as shown below. For this distribution, $\mu = 45$ and $\sigma \approx 4.7434$, so the equation is

$$y = \frac{1}{4.7434\sqrt{2\pi}} \left(\sqrt{e}\right) - \frac{((x-45)/4.7434)^2}{(0.084)(1.649)} \approx (0.084)(1.649)^{-((x-45)/4.7434)^2}$$

[0, 90, 10, 0, 0.1, 0.05]

You can see that the graph of this normal curve fits the discrete points of the binomial distribution graph.

The Normal Distribution

The equation for a **normal distribution** with mean μ and standard deviation σ is

$$y = \frac{1}{\sigma \sqrt{2\pi}} \left(\sqrt{e} \right) - \left((x - \mu) / \sigma \right)^2$$

You can view the graph of a normal distribution well in the window

$$\mu - 3\sigma \le x \le \mu + 3\sigma$$
 and $0 \le y \le \frac{0.4}{\sigma}$

This window will show 3 standard deviations above and below the mean, and the minimum and maximum frequencies of the distribution.

In the equation for a normal distribution, the data values are represented by *x* and their relative frequencies by *y*. The area under a section of the curve gives the probability that a data value will fall in that interval.

Most graphing calculators provide the normal distribution equation as a built-in function, and you have to provide only the mean and standard deviation. In this chapter we will use the notation n(x) to indicate a standard normal distribution function with mean 0 and standard deviation 1. Using this notation, a nonstandard normal distribution is written

n(x, mean, standard deviation)

For example, a normal distribution with mean 3.1 and standard deviation 0.14 is written n(x, 3.1, 0.14). [Fig To learn how to graph a normal distribution on your calculator, see **Calculator Note** 13B. \blacksquare] The area under a portion of a normal curve is written

N(*lower*, *upper*, *mean*, *standard deviation*)

This notation indicates the lower and upper endpoints of the interval, and the mean and standard deviation of the distribution. [To learn how to find this value on your calculator, see Calculator Note 13C. This area determines the probability that a value in a normal distribution will fall within a particular range.

EXAMPLE B

A group of students weighs 500 U.S. pennies. They find that the pennies have normally distributed weights with a mean of 3.1 g and a standard deviation of 0.14 g.

- **a.** Use your calculator to create a graph of this normal curve.
- **b.** What is the probability that a randomly selected penny will weigh between 3.2 and 3.4 g?
- c. What is the probability that a randomly selected penny will weigh more than 3.3 g?
- **d.** What is the probability that the weight of a penny will be within one standard deviation of the mean? Two standard deviations of the mean? Three standard deviations of the mean?

Solution

The mean is 3.1, and the standard deviation is 0.14 g.

a. You can graph the probability curve using n(x, 3.1, 0.14).

[2.7, 3.5, 0.1, -0.5, 3, 0]

b. The probability that a randomly selected penny will weigh between 3.2 and 3.4 g is equal to the area under the normal curve between 3.2 and 3.4 g.

You can find this area on your calculator using N(3.2, 3.4, 3.1, 0.14). The area is about .22, so there is a 22% chance that a randomly selected penny will have a mass between 3.2 and 3.4 g.

c. You want to find the area under the curve to the right of 3.3 g. However, this interval has no upper limit. (Theoretically, there is no upper limit for the mass. Although a penny with a mass over 5 or 6 g would be extremely unlikely, it is not impossible.) How high should you set the upper bound? Whether you use 100 or 1000, you find the same answer, accurate to eight digits:

So, you can use any fairly large number for the upper limit.

The probability that a penny will weigh more than 3.3g is approximately .07.

d. The probability that the mass will be within one standard deviation of the mean is N(3.1 - 0.14, 3.1 + 0.14, 3.1, 0.14), or approximately .683. The probability that the mass will be within two standard deviations of the mean is N(3.1 - 0.28, 3.1 + 0.28, 3.1, 0.14), or approximately .955. The probability that the mass will be within three standard deviations of the mean is N(3.1 - 0.42, 3.1 + 0.42, 3.1, 0.14), or approximately .997.

Look at the curvature of a normal curve. At the points that are exactly one standard deviation from the mean, the curve changes between curving downward (the part of the curve with decreasing slope) and curving upward (the parts of the curve with increasing slope). These points are called **inflection points.** You can estimate the standard deviation of any normal distribution by locating the inflection points of its graph.

CONNECTION •

English nurse Florence Nightingale (1820-1910) contributed to the field of applied statistics by collecting and analyzing data during the Crimean War (1853-1856). While stationed in Turkey, she systematized data collection and record keeping at military hospitals and created a new type of graph, the polar-area diagram. Nightingale used statistics to show that improved sanitation in hospitals resulted in fewer deaths. For more information about Nightingale's contributions,

see the web links at www.keymath.com/DAA .

Florence Nightingale

EXERCISES

Practice Your Skills

- 1. The standard normal distribution equation, $y = ab^{-x^2}$, where $a = \sqrt{\frac{1}{2\pi}}$ and $b = \sqrt{e}$, is equivalent to the calculator's built-in function n(x, 0, 1).
 - **a.** Use a table or graph to verify that these functions are equivalent.
 - **b.** Evaluate each function at x = 1.
- 2. From each equation, estimate the mean and standard deviation.

a.
$$y = \frac{1}{5\sqrt{2\pi}} (\sqrt{e})^{-((x-47)/5)^2}$$

b.
$$y = \frac{0.4}{23}0.60653^{((x-250)/23)^2}$$

d. $y = 0.054(0.99091)^{(x-83)^2}$

c.
$$y = 1.29e^{-((x-5.5)^2/0.1922)}$$

d.
$$y = 0.054(0.99091)^{(x - 83)^2}$$

3. From each graph, estimate the mean and standard deviation.

4. Estimate the equation of each graph in Exercise 3.

Reason and Apply

5. The life spans of wild tribbles are normally distributed with a mean value of 1.8 years and a standard deviation of 0.8 year. Sketch the normal curve, and shade the portion of the graph showing tribble life spans of 1.0 to 1.8 years.

William Shatner (b 1931) played Captain James T. Kirk in the television series Star Trek (1966-1969). Captain Kirk and two fictional alien creatures called tribbles are shown here.

- 6. Assume that the mean height of an adult male gorilla is 5 ft 8 in., with a standard deviation of 7.2 in.
 - a. Sketch the graph of the normal distribution of gorilla heights.
 - **b.** Sketch the graph if, instead, the standard deviation were 4.3 in.
 - **c.** Shade the portion of each graph representing heights greater than 6 ft. Compare your sketches and explain your reasoning.
- **7.** Frosted Sugar Squishies are packaged in boxes labeled "Net weight: 16 oz." The filling machine is set to put 16.8 oz in the box, with a standard deviation of 0.7 oz.
 - **a.** Sketch a graph of the normal distribution of package weights. Shade the portion of the graph representing boxes that are below the advertised weight.
 - **b.** What percentage of boxes does the shading represent? Is this acceptable? Why?
- **8.** Makers of Sweet Sips 100% fruit drink have found that their filling machine will fill a bottle with a standard deviation of 0.75 oz. The control on the machine will change the mean value but will not affect the standard deviation.
 - a. Where should they set the mean so that 90% of the bottles have at least 12 oz of fruit drink in them?
 - **b.** If a fruit drink bottle can hold 13.5 oz before overflowing, what percentage of the bottles will overflow at the setting suggested in 8a?
- **9.** The pH scale measures the acidity or alkalinity of a solution. Water samples from different locations and depths of a lake usually have normally distributed pH values. The mean of those pH values, plus or minus one standard deviation, is defined to be the pH range of the lake.

Lake Fishbegon has a pH range of 5.8 to 7.2. Sketch the normal curve, and shade those portions that are outside the pH range of the lake.

10. Data collected from 493 women are summarized in the table.

Height (cm)	148-50	150-52	152-54	154-56	156-58	158-60	160-62	162-64	164-66
Frequency	2	5	9	15	27	40	52	63	66
Height (cm)	166-68	168-70	170-72	172-74	174-76	176-78	178-80	180-82	182-84
Frequency	64	53	39	28	15	8	4	1	2

- a. Find the mean and standard deviation of the heights, and sketch a histogram of the data.
- **b.** Write an equation based on the model $y = ab^{-x^2}$ that approximates the histogram.
- c. Find the equation for a normal curve using the height data.
- 11. The data at right show the pulse rates of 50 people.
 - **a.** Find the mean and standard deviation of the data and sketch a histogram.
 - **b.** Sketch a distribution that approximates the histogram.
 - Find the equation of a normal curve using the pulse-rate data.
 - **d.** Are these pulse rates normally distributed? Why or why not?

66	75	83	73	87	94	79	93	87	64
80	72	84	82	80	73	74	80	83	68
86	70	73	62	77	90	82	85	84	80
80	79	81	82	76	95	76	82	79	91
82	66	78	73	72	77	71	79	82	88

- 12. Ridge counts in fingerprints are approximately normally distributed with a mean of about 150 and a standard deviation of about 50. Find the probability that a randomly chosen individual has a ridge count
 - a. between 100 and 200
 - **b.** of more than 200
 - c. of less than 100

Science CONNECTION •

Dactyloscopy is the comparison of fingerprints for identification. Francis Galton (1822-1911), an English anthropologist, demonstrated that fingerprints do not change over the course of an individual's lifetime, and that no two fingerprints are exactly the same. Even identical twins, triplets, and quadruplets have completely different prints. According to Galton's calculations, the odds of two individual fingerprints being the same are 1 in 64 billion. For more information on fingerprint identification, see the weblinks at www.keymath.com/DAA.

Developed by researchers in Atsugi, Japan, a microchip scans a finger to identify a fingerprint with 99% accuracy in half a second.

Review

13. Paul, Kenyatta, and Rosanna each took one national language exam. Paul took the French exam and scored 88. Kenyatta took the Spanish exam and scored 84. Rosanna took the Mandarin exam and scored 91. The national means and standard deviations for the tests are as follows:

French: $\mu = 72$, $\sigma = 8.5$ Spanish: $\mu = 72$, $\sigma = 5.8$ Mandarin: $\mu = 85$, $\sigma = 6.1$

- a. Can you determine which test is most difficult? Why or why not?
- **b.** Which test had the widest range of scores nationally? Explain your reasoning.
- c. Which of the three friends did best when compared to the national norms? Explain your reasoning.
- 14. Mr. Hamilton gave his history class an exam in which a student must choose 3 out of 6 parts and complete 2 out of 4 questions in each part selected. How many different ways are there to complete the exam?
- **15.** In the expansion of $(2x + y)^{12}$, what is the coefficient of the term containing y^7 ?
- 16. Find the equation of a conic section that passes through the three points given at right if the conic section is
 - **a.** A parabola. **b.** A circle.

Fathom"

EXPLORATION

Normally Distributed Data

What kinds of data are normally distributed? In this exploration you'll use census data and Fathom Dynamic Statistics software to explore what attributes of the population of the United States are distributed normally.

Activity

Is This Normal?

Step 1 Start Fathom. From the File menu choose **Open**. Open one of the census data files in the **Sample Documents** folder. You'll see a box of gold balls, called a collection, that holds data about a group of individuals.

Step 2 Click on the collection, and then choose **Case Table** from the Insert menu. Scroll through the table. What numerical attributes are included? Which ones do you think might be normally distributed?

Step 3 A histogram can show whether a set of data is approximately normally distributed. To create a histogram, choose **Graph** from the Insert menu. Drag and drop an attribute onto the horizontal axis, and then choose **Histogram** from the pull down menu in the corner of the graph window.

To experiment with different bin widths, double-click on any number on the horizontal axis. You will see a new window describing the bin width and axes scales. Click on any of the numbers in blue to modify them. What bin width makes it easiest to see patterns for each of the numerical attributes?

Information about this graph:
Histogram: Bin width: 4.0000
starting at: -0.50000
The eduCode axis is horizontal
from -3.0000 to 21.000
The Count axis is vertical from 0
to 402.15

Step 4

Experiment with different attributes, bin widths, and regional data files to find data that are approximately normally distributed. You may want to filter your data. For example, income will not appear to be normally distributed because there are many people who have an income of \$0. Many of these people are younger than 20 or older than 65. Choose **Add Filter** from the Data menu. Type "(age > 20) and (age < 65)". Click **Apply**. People younger than 20 and older than 65 will be removed from the case table and histogram. You may also want to separate histograms into categories, such as male and female. To do this, drag and drop a second attribute onto the vertical axis of the histogram.

What normally distributed data do you find? What data are not normally distributed that you thought might be? What regional differences are there?

Ouestions

- 1. Make conjectures about why specific attributes in the census data that you explored are or are not normally distributed.
- 2. For census data that are not normally distributed, what histogram shape is most common?

The way to do research is to attack the facts at the point of greatest astonishment.

CELIA GREEN

z-Values and Confidence Intervals

n Lesson 13.2, you learned about normally distributed populations and the probability that a randomly chosen item from such a population will fall in various intervals. That is, you knew something about the population and you saw how to find information about a sample.

In most real-life situations, however, you have statistics from one or more samples and want to estimate parameters of the population, which can be quite large. For example, suppose you know the mean height and standard deviation of 50 students that you survey, and you want to know the mean

height and standard deviation of the entire population of students in your school. In this lesson you'll see how to describe some population parameters based on sample statistics.

First, it will be useful to learn a new method for describing a data value in a normal distribution. Knowing how a value relates to the mean value is important, but it does not tell you how typical the value is. For instance, to say that a penny's weight is 0.4 g less than the mean does not tell you whether this measurement is a rare event or a common event. But if you state how many standard deviations a value is from the mean, you have a much better idea of how unusual the value is.

Chinese-American artist Diana Ong (b 1940) titled this watercolor *So Very Crowded*.

You will need

- a piece of rope
- a meterstick or tape measure

Investigation

Areas and Distributions

Any measurement of an object's length is an approximation of the actual length. Typically, the measurements made by several people will be normally distributed. You'll use this idea to explore areas under the normal curve.

Step 1

Measure a length of rope, accurate to 0.1 cm. Assume that your measurement is the mean of all measurements and the standard deviation is 0.8 cm. Sketch a normal curve based on your measurement.

Step 2

Use the area under your normal curve to find the probability that a new measurement will be

- **a.** within one standard deviation of your length. (That is, find the area between *your length* -0.8 and *your length* +0.8.)
- **b.** within two standard deviations of your length.
- c. within three standard deviations of your length.

Step 3

There is a rule in statistics known as the "68-95-99.7 rule." Compare your results from Step 2 with those of your group members, and write a rule that might go by this name.

To say that a penny's weight is 0.4 g less than the mean does not tell you whether or not this is a rare event. But to say that a penny's weight is 2.86 standard deviations from the mean does indicate that this measurement is a rare event.

In the investigation, you focused on adding and subtracting some number of standard deviations to or from the mean. The number of standard deviations that a normally distributed variable x is from the mean is called its **z-value**. In terms of z-values, the investigation asked for the probabilities that a new measurement would have a z-value between -1 and 1, between -2 and 2, and between -3 and 3. The 68-95-99.7 rule says that answers to these questions are about 68%, 95%, and 99.7%.

By the 68-95-99.7 rule, 68% of the area under a normal curve falls within one standard deviation of the mean, 95% within two standard deviations, and 99.7% within three standard deviations.

You can think of the *z*-value of *x* as the image of *x* under a transformation that translates and either shrinks or stretches the normal distribution to the standard normal distribution n(x), with mean $\mu = 0$ and standard deviation $\sigma = 1$. This transformation from *x*-value to *z*-value is called **standardizing the variable** and can be calculated with the equation $z = \frac{x - \mu}{\sigma}$. The following example illustrates how to standardize values of a variable.

EXAMPLE A

The heights of a large group of men are distributed normally with mean 70 in. and standard deviation 2.5 in.

- **a.** Find the z-values for 67.5 in. and 72.5 in.
- **b.** What is the probability that a randomly chosen member of this group has height *x* between 65 and 75 in.?
- **c.** Find an interval of x-values, symmetric about the mean, that contains 90% of the heights.

Solution

For this population, $\mu = 70$ and $\sigma = 2.5$.

a. Use the formula $Z = \frac{x - \mu}{\sigma}$ to standardize the variable.

$$z = \frac{67.5 - 70}{2.5} = -1$$
 and $z = \frac{72.5 - 70}{2.5} = 1$

In this distribution, 67.5 in. corresponds to a z-value of -1, which means the value is one standard deviation below the mean. The height 72.5 in. corresponds to a z-value of 1, or one standard deviation above the mean.

The z-value of 65 in. is $\frac{65-70}{2.5}$, or -2, and the z-value of 75 in. is $\frac{75-70}{2.5}$, or 2. There is a 95% probability that a randomly chosen value is within two standard deviations of the mean. A calculator graph confirms this prediction. [Fig See Calculator Note 13C to recall how to draw a normal curve with an area shaded. 4]

[61, 79, 1, -0.05, 0.2, 0.05]

c. You already know that 68% of the heights fall in the interval $-1 \le z \le 1$, which corresponds to $67.5 \le x \le 72.5$. You also know that 95% of the heights fall in the interval $65 \le x \le 75$. So, you can guess that an interval of about $66 \le x \le 74$ will contain 90% of the heights. Use your calculator and trial and error to obtain more precise endpoints. The calculator screen below shows that the interval $65.8875 \le x \le 74.1125$ contains 90.003% of the data.

[61, 79, 1, -0.05, 0.2, 0.05]

Do *z*-values and the 68-95-99.7 rule help you learn about a population from a normally distributed sample taken from that population? Can you conclude, for example, that the probability is 68% that a rope's actual length-the mean of the population-is within one standard deviation of the sample mean? Not really. The population mean either is or isn't in this interval, so the probability that it is there is either 1 or 0; you just don't know which. But you can describe how confident you are that the population mean lies in a particular interval.

Clothing sizes are usually normally distributed.

Confidence Interval

Suppose a sample from a normally distributed population has size n and mean \overline{x} , and the population standard deviation is σ . Then the p% **confidence interval** is an interval about \overline{x} in which you can be p% confident that the population mean, μ , lies. If z is the number of standard deviations from the mean within which p% of normally distributed data lie, the p% confidence interval is

$$\bar{x} - \frac{z\sigma}{\sqrt{n}} < \mu < \bar{x} + \frac{z\sigma}{\sqrt{n}}$$

The confidence interval may also be expressed as $\mu = \bar{x} \pm \frac{z\sigma}{\sqrt{\bar{n}}}$ or

$$\mu = (\bar{x} - \frac{z\sigma}{\sqrt{n}}, \bar{x} + \frac{z\sigma}{\sqrt{n}}).$$

In real-world situations, you may not know the population standard deviation. However, if the sample size is large enough, generally n > 30, you may use the sample standard deviation, s, in place of σ when calculating confidence intervals.

For example, suppose your class obtained a sample of 30 measurements of a rope's length, with mean 32.4 cm and standard deviation 0.8 cm. You can't say that the population mean is exactly 32.4 cm. But you can describe your confidence that the population mean (the rope's actual length) lies in an interval. For instance, knowing that 95% of normally distributed data have a *z*-value between -2 and 2, you can say that you're 95% confident that the population mean lies in the interval $\left(32.4 - \frac{2(0.8)}{\sqrt{30}}, 32.4 + \frac{2(0.8)}{\sqrt{30}}\right)$, or about (32.1, 32.7).

The 68-95-99.7 rule is useful in cases like these, but sometimes you want to be confident by a percentage other than 68%, 95%, or 99.7%. You can find the associated *z*-values by experimenting with a normal curve and trying to find an area symmetric to the mean that has the desired percentage of the total area. Here are the *z*-values associated with some other commonly used confidence intervals:

Confidence interval	90%	99%	99.9%
z-value	1.645	2.576	3.291

In the next example, confidence intervals are calculated using z-values from this table.

EXAMPLE B

Jackson is training for the 100 m race. His coach timed his last run at 11.47 s. Experience in previous training sessions indicates that the standard deviation for timing this race is 0.28 s.

- a. Find the 95% confidence interval.
- **b.** What confidence interval corresponds to ± 2.3 standard deviations?
- c. Find the 90% confidence interval.

Solution

Because only one run time is known, the value for n is 1. A confidence interval is given as $\left(11.47 - \frac{z(0.28)}{\sqrt{1}}, 11.47 + \frac{z(0.28)}{\sqrt{1}}\right)$. This is the interval with endpoints $11.47 \pm 0.28z$.

- a. By the 68-95-99.7 rule, the z-value for 95% is about 2 standard deviations. The endpoints of the confidence interval, then, are $11.47 \pm 0.28(2)$. The coach is 95% confident that the actual time is between approximately 10.91 and 12.03 s.
- **b.** By guess-and-check, the interval with endpoints $11.47 \pm 0.28(2.3)$, that is, or between 10.826 and 12.114 s, has a probability of N(10.826, 12.114, 11.47, 0.28), or .9786. That is, a z-value of 2.3 standard deviations corresponds to about a 98% confidence interval.
- **c.** Using the table on page 748, the coach is 90% confident that the actual time is in the interval $11.47 \pm 0.28(1.645)$, or between 11.01 and 11.93 s.

Men race in the 100-meter final at the 2000 Olympic Games in Sydney, Australia.

In Example B, the coach had to rely on only one time measurement. If four people, instead of only one, had timed the run, and the mean of those times had been 11.47 s, then the 95% interval would have had endpoints $11.47 \pm \frac{2(0.28)}{\sqrt{4}}$, making it between 11.19 and 11.75 s. In general, the larger the sample size, the narrower the interval in which you can be confident that the population mean lies.

EXERCISES

Practice Your Skills

- **1.** Trace the normal curve at right onto your paper. Add vertical lines demonstrating the 68-95-99.7 rule.
- **2.** A set of normally distributed data has mean 63 and standard deviation 1.4. Find the *z*-value for each of these data values.

b. 58.8

c. 65.2

d. 62

3. A set of normally distributed data has mean 125 and standard deviation 2.4. Find the data value for each of these *z*-values.

a.
$$z = -1$$

b.
$$z = 2$$

c.
$$z = 2.9$$

d.
$$z = -0.5$$

- **4.** Complete these statements.
 - a. 95% of all data values in a normal distribution are within? standard deviations of the mean.
 - **b.** 90% of all data values in a normal distribution are within ? standard deviations of the mean.
 - c. 99% of all data values in a normal distribution are within ? standard deviations of the mean.

Reason and Apply

- **5.** The mean travel time between two bus stops is 58 min with standard deviation 4.5 min.
 - **a.** Find the z-value for a trip that takes 66.1 min.
 - **b.** Find the z-value for a trip that takes 55 min.
 - c. Find the probability that the bus trip takes between 55 and 66.1 min.
- **6.** A set of normally distributed data has mean 47 s and standard deviation 0.6 s. Find the percentage of data within these intervals:
 - a. between 45 and 47 s
 - **b.** greater than 1.5 s above or below the mean
- **7.** A sample has mean 3.1 and standard deviation 0.14. Find each confidence interval, and round values to the nearest 0.001. Assume *n* = 30 in each case.
 - **a.** 90% confidence interval
- **b.** 95% confidence interval
- Created by American sculptor Richard Beyer (b 1925), Waiting for the Interurban is a cluster of statues at a bus stop in Seattle, Washington. Local residents frequently change the statues' clothes. In this photo, they are wearing Batman costumes.

- **8.** Repeat Exercise 7 assuming n = 100.
- **9.** Make a statement about the change in size of each new confidence interval.
 - a. If you increase the size of your sample, then the confidence interval will ?..
 - **b.** If you increase your confidence from 90% to 99%, then the interval will <u>?</u>.
 - c. If your sample has a larger mean, then the interval will ?..
 - **d.** If your sample has a larger standard deviation, then the interval will ?...
- **10. APPLICATION** Fifty recent tests of an automobile's mileage indicate it averages 31 mi/gal with standard deviation 2.6 mi/gal. Assuming the distribution is normal, find the 95% confidence interval.
- 11. APPLICATION A commercial airline finds that, over the last 60 days, a mean of 207.5 ticketed passengers actually show up for a particular 7:24 A.M. flight. The standard deviation of their data is 12 passengers.
 - a. Assuming this distribution is normal, find the 95% confidence interval.
 - **b.** If the plane seats 225 passengers, what is the probability the plane will be overbooked?
- **12. APPLICATION** The BB Manufacturing Company mass-produces ball bearings. The optimum diameter of a bearing is 45 mm, but records show that the diameters follow a normal distribution with mean 45 mm and standard deviation 0.05 mm. A diameter between 44.95 and 45.05 mm is acceptable.
 - a. What percentage of the output is acceptable?
 - **b.** What percentage of the output is unacceptable?
 - c. After retooling some of the equipment, the standard deviation is cut in half. What percentage of the output is now unacceptable?
 - **d.** If the engineers at the company want a 99.7% acceptability rate, what should their target standard deviation be?

Most manufacturers practice quality control. The strength of materials, sizes of parts, and reliability of the product are constantly monitored. In mass production and assembly lines, companies measure randomly chosen samples and compare the measurements to the desired mean and standard deviation. Using sampling, manufacturers can determine whether or not they are operating consistently, and they can determine when adjustments or improvements are necessary.

Quality control in plastics manufacturing

Review

- **13.** A random-number generator selects a real number between 0 and 50, inclusive, according to the probability distribution at right. Find each value described.
 - **a.** *a*
 - **b.** *P*(a number is less than 30)
 - **c.** *P*(a number is between 20 and 40)
 - **d.** P(a number is 30)
 - **e.** *P*(a number is 15)
 - f. the median value
- **14.** Five hundred integer values, -3 through 3, are randomly selected (and replaced) from a hat containing tens of thousands of integers. The frequency table at right lists the results. Find these values.
 - **a.** P(-3)
 - **b.** P(less than 0)
 - **c.** *P*(not 2)
 - d. the expected sum of the next ten selected values
- **15.** You are about to sign a long-term rental agreement for an apartment. You are given two options:
 - Plan 1: Pay \$400 the first month with a \$4 increase each month.
 - Plan 2: Pay \$75 the first month with a 2.5% increase each month.
 - a. Write a function to model the accumulated total you will pay over time for each plan.
 - b. Use your calculator to graph both functions on the same screen.
 - c. Which rental plan would you choose? Explain your reasoning.

Value	Frequency
- 3	32
-2	60
- 1	153
0	92
1	45
2	90
3	28

You can use all the quantitative data you can get, but you still have to distrust it and use your own intelligence and judgment.

ALVIN TOFFLER

The Central Limit Theorem

In the previous lesson, you saw how to use sample statistics to estimate some parameters of a normally distributed population. But what if you don't know whether or not the population is normally distributed? Can you still learn about population parameters from samples? In this lesson you'll explore this question.

Perhaps it will surprise you to learn that you can check how well a single sample predicts population parameters by imagining what would happen if you took lots of samples. For example, to determine the yield of a new variety of corn, a seed company runs a test with an experimental group of farmers. It collects a random sample of ears of corn from each farm and finds the mean number of kernels on the ears from each sample. These means help determine the mean and standard deviation of the entire population of corn, no matter how that population is skewed.

In this investigation you'll explore how the mean of a sample compares to the mean of a population.

Step 1

Each person in your group will create a population. Each group member's population should have a different type of distribution, as listed below. Make a histogram of your population to check that it is distributed appropriately.

[See Calculator Note 13D to create a list of 200 values, each between 20 and 50, for your population.]

a. uniform

b. normal

c. skewed left

d. skewed right

Step 2

Calculate the mean, μ , and standard deviation, σ , of your population.

Step 3

Devise a way to choose values randomly from your list. Select three values from your population, and calculate the mean of this small sample. Then select two more values, add them to the sample, and recalculate the mean. Add another two values and recalculate. How do these sample means compare to the actual mean?

Create a recursive routine that adds one randomly chosen value at a time to a sample from your population and plots the mean of the new sample. Plot each point in the form (*number sampled*, *mean*). [* See Calculator Note 13E for help with this routine. •] Make a rough sketch of what you see.

Step 6 Clear the graph, reset the counters *N* and *T* to 0, and repeat Step 5 three more times. What do you notice?

Step 7 Compare your results to those of your group members who used a different type of population distribution. In general, explain how the means of your samples compare to the mean of the entire population.

Your work on the investigation shows that, although the mean number of kernels per ear is different on each farm, the mean of a sample approximates the population mean, and the approximation is better for larger samples. In fact, given several different samples from a population, the sample means themselves are normally distributed, even if the population is not. Moreover, from the sample means, you can even predict the standard deviation of the population. These observations are summarized by the **Central Limit Theorem.**

The Central Limit Theorem

If several samples, each containing n data values, are taken from a population (with any distribution):

- 1. The means of the samples form a distribution that is approximately normal.
- 2. The population mean is approximately the mean of the distribution of sample means.
- **3.** The standard deviation of the sample means is approximately the population's standard deviation divided by the square root of n, or $\frac{\sigma}{\sqrt{n}}$.

Each approximation is better for larger values of n.

In most real-life situations, you have only one sample rather than many. But you can still use information about the theoretical possibilities of many samples. For instance, many statements are made about "average" American teens-the amount of money they spend weekly, their consumption of various foods, the amount of time they spend on the Internet. These "averages" usually come not from asking every teen in the country but, instead, from sampling them. The Central Limit Theorem says that the sample mean is not much different from the mean of the population, no matter how skewed the population distribution is. If pollsters choose a large enough sample or several samples, they can confidently estimate the parameters of the entire population.

The Central Limit Theorem can also be applied to evaluate a claim about a population mean, as in the next example.

Career CONNECTION

Demographers collect statistics to determine how the number of people in a location changes from year to year. They also study factors that cause population changes and use this information to predict future population trends. Having a detailed understanding of a population's development helps people working in government and public and private organizations to initiate policies on education, health, unemployment, and other community services.

A demographic study can determine what health issues are of concern in a particular community, allowing resources to be used in the most effective way.

EXAMPLE A

A pharmaceutical company claims that its antacid contains an average of 324 mg of its active ingredient in each tablet. Students in a chemistry class analyzed 25 tablets to determine the amount of active ingredient. Their results, in milligrams, are at right. If the company's claim is correct, what is the probability of getting these results?

314	338	330	328	319
326	307	319	313	315
335	351	308	333	316
318	317	306	300	321
294	325	314	317	335

Solution

The mean of the students' sample is 319.96 mg. You want to know the probability that a sample will have a mean of 319.96 mg or less if the population mean is 324 mg.

The first part of the Central Limit Theorem says that, if you took many samples, their means would form a normal distribution. Therefore, if you knew the mean and standard deviation of that distribution of means, you could use properties of the normal distribution to determine the probability of a range of means, such as 319.96 mg or less.

The second part of the Central Limit Theorem says that the mean of the means is the same as the population mean, which the company says is 324 mg. And the

third part of the Central Limit Theorem says that the standard deviation of the distribution of means is the population standard deviation divided

by the square root of the sample size, or $\frac{\sigma}{\sqrt{n}}$. You don't know the standard deviation of the population, but you can assume it's the same as the standard deviation of the sample, which is 12.75 mg. Then the standard deviation of the distribution of means is $\frac{12.75}{\sqrt{25}}$, or 2.55 mg.

Putting all this together, you see that the probability of a mean of 319.96 mg or less is *N*(0, 319.96, 324, 2.55), or .057. There is only a 5.7% chance that a sample's mean would be 319.96 mg or less. So, actually collecting a sample with a mean of 319.96 mg is a fairly rare event, and the company's claim of 324 mg is open to question.

Example A illustrates **Inference**. Inference involves creating a hypothesis about one or more population parameters ("The mean is 324 mg"), deciding on what would make the hypothesis "improbable," collecting data, and either rejecting the hypothesis or letting it stand, based on probabilities. This **hypothesis testing** is the basis of research in many areas, including the medical field.

EXAMPLE B

A routine company medical exam performed on a worker suggests that a new product used for cleaning might be causing a reduction in the amount of white blood cells in the blood. How should the company proceed?

probable, then you'll reject the null hypothesis.

This magnified photo of blood cells uses color scanning to show white blood cells (blue), red blood cells (red), and platelets (pink). White blood cells function in the immune system, red blood cells carry oxygen through the body, and platelets help heal wounds.

Solution

The company can follow these steps to decide whether they should be concerned about the effect of the cleaning product.

- Step 1 With statistics you cannot decide for sure whether the cleaning product has an effect on the number of white blood cells. You can decide only whether or not it "probably" has an effect. Actually, you want to decide whether or not a resulting sample statistic is "improbable." To do that, you state as your hypothesis that the cleaning product has *no* effect; this is called the **null hypothesis.** Then you decide what would make the hypothesis "improbable." Suppose you decide that if the mean number of white blood cells you get from sample data is less than 5%
- You take a random sample of 36 workers and find they have a mean white blood cell count of 7075 cells per cubic millimeter (cells/mm³). You look up medical information and find that a population of healthy adults has a mean white blood cell count of 7500 cells/mm³ and a standard deviation of 1250 cells/mm³.
- Step 3 By the central limit theorem, the mean of many sample means would be 7500 cells/mm³ with a standard deviation of $\frac{1250}{\sqrt{36}}$, or 208 cells/mm³. The probability that a sample will have a mean of 7075 or less is therefore N(0, 7075, 7500, 208), or .0205. This means that there is a 2% chance that, if the population mean were 7500 cells, a sample would have a mean of 7075 cells or less.
- Step 4 Because the probability of the hypothesis is below your cutoff of 5%, the null hypothesis-that the cleaning product has no effect-is improbable and you reject it. The company should stop using the cleaning product and consider doing more conclusive testing.

If you had decided in advance that you would reject the null hypothesis if the statistic were less than 1% probable, you couldn't reject the hypothesis here. Not being able to reject the null hypothesis doesn't mean the hypothesis is true, only that it's not what you decided to call false. Most hypothesis testing rejects null hypotheses if the sample statistic has a probability less than 5% or 10%. When the null hypothesis is rejected, statisticians call it a "significant event."

As you learned on page 748, 90% of the data in a normal curve falls within 1.645σ of the mean. So 5% is less than 1.645σ below the mean and 5% is more than 1.645σ above the mean.

In this chapter the problems and examples have noted that the data collected were from a random sample. A sample in which not only each person is equally likely but all groups of persons are equally likely is called a **simple random sample**. For instance, suppose a class consists of 20 girls and 10 boys. If you put everyone's name in a hat and randomly draw any 6 names, you have a simple random sample. In contrast, if you separate the names by gender and randomly select 4 girls and 2 boys, you do not have a simple random sample because not all groups of 6 persons are equally likely. For example, a group of 6 girls will never be selected.

The random samples throughout this book are actually simple random samples. In particular, the samples in the Central Limit Theorem must be simple random samples. The probability formulas you learned in Chapter 12 also depend on working with a simple random sample.

If you do not have a simple random sample, then you need to find different formulas that do not assume simple random sampling, accept the fact that your answer is approximate at best, or realize that you can draw no conclusion. You'll get the most benefit from starting with a simple random sample.

EXERCISES

Practice Your Skills

- 1. From a population with mean 200 and standard deviation 12, find the probability of
 - a. A value of 195 or less.

- **b.** A sample of size n = 4 with mean 195 or less.
- **c.** A sample of size n = 9 with mean 195 or less.
- **d.** A sample of size n = 36 with mean 195 or less.
- 2. For each population and sample, determine what value of sample means would indicate a significant event two standard deviations from the population mean.

a.
$$\mu = 80$$
, $\sigma = 10$, sample size $n = 25$

b.
$$\mu = 130$$
, $\sigma = 6$, sample size $n = 36$

c.
$$\mu = 18$$
, $\sigma = 2$, sample size $n = 64$

d.
$$\mu = 0.52$$
, $\sigma = 0.1$, sample size $n = 100$

Reason and Apply

- **3.** Penny Adler has worked for many years as an actuary in the same office. By her calculations, it takes her an average of 23 min to get to work every day, with a standard deviation of 4.1 min. As she leaves her home one day, she notes that she must be at the office in 25 min. What is the probability that she will be late?
- 4. The "You Gotta Be Nutz" candy bar has mean weight 75.3 g and standard deviation 4.7 g. The manufacturer wants to avoid complaints that any single candy bar weighs far too little, so it decides to advertise a "minimum guaranteed weight."

- **b.** What weight should the manufacturer advertise if they want 90% of the candy bars to meet or exceed the minimum weight? (Sketch a normal curve with shading, and write a complete sentence using your numerical answer.)
- c. What weight should the manufacturer advertise if they want 95% of the candy bars to meet or exceed the minimum weight? (Sketch a normal curve with shading, and write a complete sentence using your numerical answer.)
- **5.** A random sample of Brand X medication has a mean of 230 mg of its active ingredient. The standard deviation of the sample is 12 mg. Using the sample standard deviation as the population standard deviation, make a prediction of the actual population mean with a 95% confidence interval given these sample sizes:

a.
$$n = 16$$

b.
$$n = 100$$

c.
$$n = 144$$

- **6.** A cookie company boasts an average of 20 chips per chocolate chip cookie. You doubt this claim, so you decide to test it. To start, you collect a random sample of 30 cookies and count the number of chips in each cookie. Your results are shown at right.
 - **a.** Make a mathematical statement of what you are trying to disprove. This is your null hypothesis.
 - **b.** Find the mean and standard deviation of your sample.
 - **c.** Use the standard deviation of the sample as a population parameter and find the probability that a population with mean 20 would produce a sample mean less than or equal to your statistic in 6b.

13	24	13	12	16	18
21	16	20	19	17	24
16	20	19	17	24	20
10	16	17	17	9	15
17	17	19	21	13	20

- **d.** Use numbers and context to state a conclusion. If the probability from 6c is small (less than 5%), then state a rejection of the null hypothesis. If the probability is larger (more than 5%), then state that you fail to reject the hypothesis.
- **7.** A biologist takes 300 water samples from a lake. He uses an indicator solution to find that 225 of the samples are in the pH range between 5.5 and 6.5. The mean pH is calculated to be 6.0. Estimate the standard deviation of the samples. Then sketch a graph of the pH distribution of the lake.

8. The number of automobile accidents per week in a small city were recorded for the first half of the year. The data collected are:

$$\{4, 2, 0, 2, 3, 2, 0, 10, 3, 1, 2, 3, 1, 6, 1, 1, 2, 2, 3, 0, 1, 4, 0, 0, 9, 3\}$$

- a. Calculate the mean and standard deviation of these data. Is the accident data normally distributed? If not, how is it skewed?
- **b.** What are the mean, median, and mode of a normal distribution with the mean and standard deviation you found in 8a?
- **c.** How do the mean, median, and mode of the accident data compare to your answers to 8b? Will the mean and median always be in this order for a distribution that is skewed right?
- 9. APPLICATION A real estate development corporation wants to demolish an abandoned factory and build condominiums in its place. Before proceeding with this plan, the corporation tests the site for toxic contaminants. Fifty core samples are randomly collected from various locations around the site and analyzed for cadmium (Cd). If the average concentration of cadmium in the soil is 0.8 mg/kg or higher, the site is declared contaminated and the developer will scrap its plans because the project will be too costly. The results of the sampling are shown in the table at right.

	Cond	entratio	n of Cd (n	ng/kg)	
0.89	0.4	0.56	0.29	0.51	0.30
0.53	0.71	0.79	0.61	0.77	0.36
0.24	0.62	0.55	0.63	0.40	0.43
0.63	0.89	0.47	0.33	0.32	0.22
0.71	0.57	0.50	0.98	0.66	0.72
0.43	0.54	0.65	0.95	0.11	
0.78	0.75	0.45	0.69	0.77	
0.62	0.88	0.36	0.71	0.58	
0.36	0.61	0.37	0.39	0.53	

- a. How many samples are contaminated?
- **b.** Find the mean and standard deviation of these data.
- **c.** If the true concentration of cadmium in the soil is 0.8 mg/kg, what is the probability of these results?
- **d.** Will the developer build the condominiums?

Environmental CONNECTION

Soil samples are often tested for toxic chemicals, but soil can also be tested for soil pH, nutrient or element breakdown, and particular physical characteristics. Many laboratories-public, private, and university-will carry out soil testing for farmers and home gardeners. Using the test results, farmers and gardeners can improve plant production by implementing a soil treatment plan.

An employee of an energy company records a core sampling test of the soil.

Review

- **10.** Graph the equation $y = {}_{20}C_x (0.5)^x (0.5)^{(20-x)}$ on your calculator in a graphing window with friendly *x*-values, and turn off the axes. Describe this graph.
- 11. Graph the equation $y = {}_{20}C_x (0.3)^x (0.7)^{(20-x)}$ on your calculator in a graphing window with friendly *x*-values, and turn off the axes. Describe this graph.

12. Consider the linear function f(x) = 16.8x + 405.

a. Find f(-19.5).

- **b.** Find x such that f(x) = 501.096.
- **c.** Write the equations of the two parallel lines that are 2.4 units above and below the line y = f(x).
- 13. Find the median-median line for these data, and determine the root mean square error.

X	1	2	3.5	5	5.5	7	8.5	9.5	10
у	17	23	32	30	36	52	57	55	70

- **14.** Every student in a large school measures the distance from the front door of the school to the flagpole using a meterstick. The results are normally distributed with mean 12.45 m and standard deviation 0.36 m.
 - **a.** Find the z-value that corresponds to a measurement of 12.00 m.
 - **b.** What is the probability that a randomly chosen measurement is between 12.30 and 12.60 m?
 - **c.** Nine students, who were absent on measurement day, measured the distance the next day. What is the probability that the mean of their measurements is between 12.30 and 12.60 m?
 - **d.** Find the 95% confidence interval for a single measure.
 - e. Find the 95% confidence interval for the mean of nine measurements.

IMPROVING YOUR VISUAL THINKING SKILLS

Acorns fall around the base of a particular tree in an approximately normal distribution with standard deviation 20 ft away from the base.

- **1.** What is the probability that any 1 acorn will land more than 10 ft from the tree?
- **2.** What is the probability that any 4 randomly chosen acorns will land an average of more than 10 ft from the tree?
- **3.** What is the probability that any 16 randomly chosen acorns will land an average of more than 10 ft from the tree?

Fathom"

E XPLORATION

Confidence Intervals for Binary Data

Suppose you take a poll of 50 randomly chosen voters in your state and find that 53% would vote "yes" on a proposition that would increase taxes in order to support schools. Is it possible that the proposition will fail? How likely is it that the proposition will pass? (If a proposition is to pass, at least 50% of the population must vote "yes.") What if your poll shows that 78% of your sample supports the proposition? Then how certain can you be that the proposition will pass?

You learned about confidence intervals in Lesson 13.4, and explored continuous variable data, such as age and height. In this voting situation, however, the data are *binary*. That is, there are two possible values for each data value, "yes" or "no." In this exploration you'll use Fathom to simulate the results of 100 random polls of 50 voters and make hypotheses about what the results of a sample poll allow you to conclude about a population's opinion.

Activity

Polling Voters

Step 1

Start Fathom. From the File menu, choose **Open**, and open the file **Polling.ftm.** You will see a window similar to the one shown below.

There are two collections: **poll,** which contains 50 opinions (either "yes" or "no"), and **Measures from poll,** which contains the results (the percentage who said "yes") from each of 100 polls of a random sample of 50 voters. The case table on the left shows the results of one poll, and the histogram shows the distribution of the percentage results from the 100 polls. The histogram also shows the 2.5th percentile and the 97.5th percentile of the 100 results, so 95% of the results lie between the blue and red lines-the equivalent of the 95% confidence interval.

The slider, p, controls the true percentage of voters in the population who support the proposal.

To use the simulation, change the value of p by using the slider or typing in a value. Then click **Collect More Measures** to simulate conducting 100 polls of 50 randomly chosen voters. You should see the case table, the histogram, and the percentile values change.

Step 2 Look at the Fathom window on page 760, which shows results for a population with p = .5. Is a polling result of 53% probable if exactly 50% of the population support the proposal? Would a result of 78% be probable? (For this exploration, consider a result probable if it falls within the 95% confidence interval.)

Step 3 Work with a partner to estimate the 2.5th and 97.5th percentile values for p = 0, .1, .2, and so on, to 1. For each value of p, set the slider, collect a new set of measures, and enter the percentile values into a table like the one below. Then enter "yes" or "no" in the third and fourth columns, depending on whether or not results of 53% and 78% fall within the 95% confidence interval.

	р	2.5th percentile	97.5th percentile		Is a result of 78% probable?
	0	0	0	no	no
	.1				
	.2				
- 1					

Step 4 Copy the graphs below for results of 53% and 78%. Make one point for each row in the table above. The points (0, no) are already filled in.

Analyze your graphs from Step 4 and figure out, as accurately as possible, where the points change from "no" to "yes" and back again. Explore *p*-values between those in your table, such as .35, if necessary. Plot any additional points on your graphs. For which values of *p* are poll results of 53% and 78% probable?

You've now examined what kind of poll results are probable, given that you know the actual percentage of the population that will vote "yes." Use your observations to make a reverse hypothesis. That is, is a proposition likely to pass if a poll shows 53% support? 78% support? Explain your reasoning.

Step 6

Questions

- **1.** If you use **Collect More Measures** several times, while holding *p* constant, the values of the 2.5 and 97.5 percentiles change slightly. Why does this happen? How might you determine more precisely the 2.5 and 97.5 percentiles?
- 2. For binary data, the formula that determines a 95% confidence interval is

$$CI = \hat{p} \pm 1.96 \sqrt{\frac{\hat{p}(1-\hat{p})}{n}}$$

where \hat{p} is the sample percentage and n is the number in the sample. Calculate the confidence interval for sample results of 53% and 78% from a survey of 50 voters. How do these calculations compare to your experimental results in Step 5?

It is a capital mistake to theorize before one has data. Insensibly one begins to twist facts to suit theories, instead of theories to suit facts.

SIR ARTHUR CONAN DOYLE

Bivariate Data and Correlation

Dr. Aviles and Dr. Scott collected data on tree diameters and heights. Dr. Aviles thought that the height was closely associated with the diameter, but Dr. Scott claimed that the height was more closely associated with the square of the diameter. Which model is better? Each researcher plotted data and found a good line of fit. Their graphs are shown here.

Does it appear that a line is the appropriate model? If so, is there a better linear relationship in Dr. Aviles's data or in Dr. Scott's data? How good is the fit for each line? In this lesson you'll learn how to answer questions like these.

In Lesson 13.4, you learned how to make predictions about population parameters from sample statistics. You can also predict associations between parameters, such as height and diameter or height and the squares of diameter, for a large population, such as all trees. You can even apply this method to populations that are infinitely large. The process of collecting data on two possibly related variables is called **bivariate sampling**. How can you measure the strength of the association in the sample?

A commonly used statistical measure of linear association is called the **correlation coefficient**. A linear association between two variables is called **correlation**. In the investigation you'll use a calculator to explore properties of the correlation coefficient for a bivariate sample.

A giant Sequoia tree in Yosemite National Park, California.

Step 1 Work with your group to create a survey with five questions that are all answered with a number, or use the sample survey here.

- 1. How many minutes of homework did you do last night?
- 2. How many minutes did you spend talking, calling, e-mailing, or writing to friends?
- **3.** How many minutes did you spend just watching TV or listening to music?
- **4.** At what time did you go to bed?
- 5. How many academic classes do you have?
- Step 2 Conjecture with your group about the strengths of correlations between pairs of variables. For example, you may decide that the number of minutes of homework is strongly correlated with the number of academic classes. Consider each of the ten pairs of variables and identify which combinations you believe will have
 - i. A positive correlation (as one increases, the other tends to increase).
 - ii. A negative correlation (as one increases, the other tends to decrease).
 - iii. A weak correlation.
- Step 3 Gather data from each student in your class. Then enter the data into five calculator lists. Plot points for each pair of lists, and find the correlation coefficients. [▶ ☐ See Calculator Note 13F to learn how to find the correlation coefficient. ◄] You may want to divide this work among members of your group. Describe the relationship between the appearance of the graph and the value of the correlation coefficient.
- Step 4 Write a paragraph describing the correlations you discover. Include any pairs that are not correlated that you find surprising. You have collected a small and not very random sample; do you think these relationships would still be present if you collected answers from a random sample of your entire school population?

In 1896, English mathematician Karl Pearson (1857–1936) proposed the correlation coefficient, now abbreviated r. To compute the correlation coefficient, Pearson replaced each x- and y-value in a data set with its corresponding z-value. If a particular x- or y-value is larger than the mean value for that variable, then its z-value is positive. And if a particular x- or y-value is smaller than the mean value for that variable, then its z-value is negative. Pearson then found the product of z_x and z_y for each data point, and summed these products. In a data set that is generally increasing, the products of z_x and z_y are positive. This is because for every point, either both x and y are above the mean, or both x and y are below the mean. In a data set that is generally decreasing, usually either z_x is positive and z_y is negative, or z_x is negative and z_y is positive. Therefore, the products will be negative. After summing the products, Pearson divided by (n-1) to get a number between -1 and 1. So, he defined the correlation coefficient as $\sum z_x z_y$. But what do values of this coefficient mean?

You may have noticed in the investigation that values of r can range from -1 to 1. A value of 1 means the x-values are positively correlated with the y-values in the strongest possible way. That is, as x-values increase, y-values increase proportionally. A value of -1 means the x-values are negatively correlated with the y-values in the strongest possible way. That is, as x-values increase, y-values decrease proportionally. A value of 0 means there's no linear correlation between the values of x and y.

If data are highly correlated, a straight line will model the data points well.

For Dr. Aviles's data in the tree example at the beginning of this lesson, the correlation coefficient is .992. So, his data are very close to linear. For Dr. Scott's data, the correlation coefficient is .999. That's even better. This means that for the trees measured, the squares of diameters are better predictors of the heights than are the diameters themselves.

The Correlation Coefficient

The correlation coefficient, r, can be calculated with the formula

$$r = \frac{\sum z_x z_y}{n-1} = \frac{\sum (x-\overline{x})(y-\overline{y})}{s_x s_y (n-1)}$$

A value of r close to ± 1 indicates a strong correlation, whereas a value of r close to 0 indicates no correlation.

Note that the definition of the correlation coefficient includes no reference to any particular line, though it describes how well a line fits a bivariate data set. In contrast, the root mean square error you studied in Chapter 3 describes how well a *particular* line fits a data set.

Often, bivariate data are collected from a study or an experiment in which one variable represents some condition and the other represents measurements based on that condition, as shown in the next example. In statistics, the *x*- and *y*-variables are often called the **explanatory** and **response** variables instead of the independent and dependent variables.

FXAMPI F A

Kiane belongs to many committees and notices that different groups take different amounts of time to make decisions. She wonders if the time it takes to make a decision is linearly related to the size of the committee. So, she collects some data. Find the correlation coefficient of this data set and interpret your result.

Size (people)	4	6	7	9	9	11	15	15	18	20	21	24	25
Time (min)	5.2	3.8	8.2	8.5	12.0	10.8	14.7	15.5	22.0	19.1	35.3	29.2	32.1

Solution

In this instance, it makes sense to let the explanatory variable, x, represent the committee size and the response variable, y, represent the time it takes to make a decision. When plotted, the data show an approximately linear pattern.

You can find the value of r directly using a calculator, but you should also try to use the formula—assisted by a calculator, of course. First, enter the data into lists and verify these statistics:

$$\overline{x} \approx 14.15$$
 people, $s_x \approx 7.0456$ people $\overline{y} \approx 16.65$ minutes, $s_y \approx 10.302$ minutes

Then use the lists in the formula:

$$\frac{\sum (x-14.15)(y-16.65)}{(7.0456)(10.302)(13-1)} \approx .9380$$

A correlation coefficient of $r \approx .9380$ means there is a strong positive correlation between the size of a committee and the time it takes to reach a decision. This means that as the size of a committee increases, the time it takes to reach a decision increases proportionately.

Be careful that you don't confuse the ideas of correlation and causation. A strong correlation may exist between two sets of data, but this does not necessarily imply a causal relationship. For instance, in Example A, Kiane found a strong correlation between committee size and decision-making time. But this does not necessarily mean that the size of the committee *caused* the decision to take longer. Whether it did or did not can be proved only by a carefully controlled experiment.

EXAMPLE B

The director of a summer camp has collected data for two weeks on both daily ice cream sales from the camp store and visits to the camp nurse for treatment of sunburn. What conclusions, if any, can you make?

\$245.10 | \$45.25 | \$17.85 | \$205.00 | \$276.35 | \$428.25 | \$312.15

100 01001111	7-1-1-	7	+	7-00.00	7-1-1-1	7	7
Visits to nurse	66	17	1	65	72	131	93
Ice cream sales	\$288.25	\$267.95	\$74.10	\$111.50	\$371.55	\$244.45	\$115.75
Visits to nurse	81	99	2	84	113	78	79

Ice cream sales

Solution

Graph the data and calculate the correlation coefficient. The graph of the data shows a clear upward trend. The correlation coefficient of .866 indicates a fairly strong correlation.

[0, 450, 25, 0, 150, 10]

So, can you conclude that buying ice cream causes a sunburn? Or does getting a sunburn cause ice cream buying? There is most likely another variable causing both of these effects. Perhaps the daily temperature might be a **lurking variable** behind both of these results.

So, you can conclude that sunburn and ice cream sales are correlated, but not that one of these occurrences causes the other.

EXERCISES

Practice Your Skills

1. Approximate the correlation coefficient for each data set.

2. Sketch a graph of a data set with approximately these correlation coefficients.

a.
$$r = -.8$$

b.
$$r = -.4$$

c.
$$r = .4$$

d. r = .8

X

12

14

18

19

22

У

8

8

6

5

3

 $x - \overline{x}$

y −.⊽

 $(x-\overline{x})(y-\overline{y})$

3. Copy and complete the table at right. Then answer 3a–d to calculate the correlation coefficient.

- **a.** What is the sum of the values for $(x \overline{x})(y \overline{y})$?
- **b.** What are \overline{x} and s_x ?
- **c.** What are \overline{y} and s_y ?

d. Calculate
$$r = \frac{\sum (x - \overline{x})(y - \overline{y})}{s_x s_y (n - 1)}$$
.

- **e.** What does this value of *r* tell you about the data?
- **f.** Draw a scatter plot to confirm your conclusion in 3e.
- **4.** In each study described, identify the explanatory and response variables.
 - a. Doctors measured how well students learned finger-tapping patterns after various amounts of sleep.
 - **b.** Scientists investigated the relationship between the weight of a mammal and the weight of its brain.
 - **c.** A university mathematics department collected data on the number of students enrolled each year in the school and the number of students who signed up for a basic algebra class.
- **5.** For each research finding, decide whether there is evidence of causation, correlation, or both. If it is only a correlation, name a possible lurking variable that may be the cause of the results.
 - **a.** As the sales of television sets has increased, so has the number of overweight adults. Does television cause weight gain?
 - **b.** A study in an elementary school found that children with larger shoe sizes were better readers than those with smaller shoe sizes. Do big feet make children read better?
 - **c.** The more firefighters sent to a fire, the longer it takes to put out the fire. Does sending more firefighters cause a fire to burn longer?

Reason and Apply

6. An environmental science class conducted a research project to determine whether there was a relationship between the soil pH, *x*, and the percent dieback of new growth, *y*, for a particular type of tree. The table below contains the data the class collected.

x	3.3	3.4	3.5	3.6	3.7	3.8	3.9	4.0	4.1	4.2	4.3	4.5	5.0	5.1
у	7.3	10.8	10.4	9.3	12.4	11.2	6.6	10.0	9.2	12.4	2.3	4.3	1.6	1.0

- a. Make a scatter plot of the data.
- **b.** Describe the relationship between the two variables.

- c. Find the correlation coefficient. Does this confirm or refute your answer to 6b? How can you tell?
- d. Can you conclude that higher soil pH causes less dieback of new growth?

Environmental CONNECTION

Trees take in carbon dioxide from the air which helps offset carbon dioxide emissions caused by cars and industry. Destruction of forests has contributed to an increase in the amount of carbon dioxide in the atmosphere, leading to global warming and other problems. Although nature can eventually reforest most areas on its own, we can speed the process by improving soil quality and selecting the best species for a particular area.

7. The table contains information from a selection of four-year colleges and universities for the 2000–2001 school year. Describe the correlation between the number of students and the number of faculty.

Deforestation from logging and pasture clearing over the past 30 years have reduced the size of the Amazon rain forest in Brazil by 15 percent.

Four-Year Colleges

College	Number of students	Number of faculty
Alfred University	2,433	208
Brandeis University	4,753	461
Brown University	7,723	737
Bryn Mawr College	1,784	167
California College of Arts & Crafts	1,213	326
Carleton College	1,936	214
College of William & Mary	7,530	718
DePauw University	2,225	234
Drake University	5,126	293
Duquesne University	9,667	847
Gallaudet University	1,661	221
Hampshire College	1,172	114
Illinois Wesleyan University	2,102	183
Lehigh University	6,509	457
Maryland Institute, College of Art	1,302	220
Miami University of Ohio	16,290	975

Number of students	Number of faculty
1,070	154
2,970	235
2,089	228
6,547	914
2,086	399
1,554	156
2,020	190
3,014	315
1,897	147
1,428	201
14,478	1,395
8,933	1,097
2,826	262
4,158	414
3,158	308
2,827	244
	1,070 2,970 2,089 6,547 2,086 1,554 2,020 3,014 1,897 1,428 14,478 8,933 2,826 4,158 3,158

(The World Almanac and Book of Facts 2002)

8. These data list the number of bound volumes, the annual circulation (the number of books that are checked out), and the annual operating cost for randomly selected public libraries in 2002. Each number in the table is in thousands.

Dublia	Librarias	in Selected Citie	_
Public	Libraries	in Selected Citie	S

City	Volumes	Circulation	Cost (\$)
Atlanta, GA	1,960	2,704	19,500
Baton Rouge, LA	1,232	2,449	13,000
Boston, MA	6,582	3,500	30,100
Buffalo, NY	5,241	8,998	29,000
Cleveland, OH	5,380	3,782	48,600
Dallas, TX	3,000	3,807	19,200
Denver, CO	4,224	7,448	23,700
Detroit, MI	2,808	1,513	27,400
Kansas City, MO	2,215	2,224	14,800
Memphis, TN	1,849	3,702	14,700
Omaha, NE	917	2,474	9,090
Philadelphia, PA	7,892	6,067	46,800
Seattle,WA	1,777	4,580	24,500
St. Paul, MN	1,051	2,401	7,800

Library: Homage to Marcel Proust is a mixed media installation box constructed by French artist Charles Matton (b 1933). The miniature work (15.8 in. wide) evokes the world of French writer Marcel Proust (1871–1922).

(www.infoplease.com)

- **a.** What is the correlation coefficient for number of volumes and operating cost, and for circulation and operating cost?
- **b.** Is number of volumes or circulation more strongly correlated with operating cost? Explain your reasoning.
- **9.** *Mini-Investigation* For each data set given in 9a–c, draw a scatter plot and find the correlation coefficient, *r*. State what this value of *r* implies about the data, and note any surprising results you find.
 - **a.** $\{(0.5, 1), (0.6, 0.9), (0.7, 0.8), (0.8, 0.7), (0.9, 0.6)\}$
 - **b.** {(0.5, 1), (0.6, 0.9), (0.7, 0.8), (0.8, 0.7), (0.9, 0.6), (1.9, 1.9)}
 - **c.** $\{(0.5, 1), (0.6, 0.9), (0.7, 0.8), (0.8, 0.7), (0.9, 0.6), (1.9, 0.9)\}$
 - **d.** Based on your answers to 9a–c, do you think the correlation coefficient is strongly affected by outliers?
- 10. *Mini-Investigation* For each data set given in 10a and b, draw a scatter plot and find the correlation coefficient, r. State what this value of r implies about the data.
 - **a.** {(0.3, 0.9), (0.4, 0.6), (0.6, 0.4), (1, 0.3), (1.4, 0.4), (1.6, 0.6), (1.7, 0.9), (0.3, 1.1), (0.4, 1.4), (0.6, 1.6), (1, 1.7), (1.4, 1.6), (1.6, 1.4), (1.7, 1.1)}
 - **b.** {(0.4, 1.4), (0.6, 1.1), (0.8, 0.8), (1, 0.5), (1.2, 0.8), (1.4, 1.1), (1.6, 1.4)}
 - **c.** For the data sets in 10a and b, does there appear to be a relationship between *x* and *y*-values? Is this reflected in the values you found for *r*?

Review

- 11. What is the slope of the line that passes through the point (4, 7) and is parallel to the line y = 12(x 5) + 21?
- **12.** The data at right give the reaction times of ten people who were administered different dosages of a drug. Find the median-median line for these data and determine the root mean square error.
- 13. Find an equation of the line passing through (4, 0) and (6, -3).
- **14.** Graph the equation $y = \log_5 x$.
- **15.** On a car trip, your speed averages 50 km/h as you drive to your destination. You return by the same route and average 75 km/h. What's your average speed for the entire trip?
- 16. David wants to send his nephew a new 5-foot fishing pole. David wraps up the pole and takes it to Bob's Courier Service. But Bob's has a policy of not accepting any parcels longer than 4 feet. David returns an hour later with the fishing pole wrapped and sends it with no problem. How did he do it? (Assume the pole is not broken into pieces.)

Dosage (mg)	Reaction time (s)
85	0.5
89	0.6
90	0.2
95	1.2
95	1.6
103	0.6
107	1.0
110	1.8
111	1.0
115	1.5
111	1.0

Project

CORRELATION VS. CAUSATION

Think of a relationship someone claims involves causation, but you think might only involve correlation. Your claim can be about anything—science, popular beliefs, sociology—but it must be something that can be tested. First, research data related to the claim and determine whether or not the data seem to show a correlation between the two variables. Then, think about whether or not one event really causes the other. What other factors might be involved? Might the data you found be misleading in some way? If you can, find the data for any other factors and see how these data are related to your claim. Write a report on your findings.

Your project should include

- ▶ The claim you researched and the data and analyses you found.
- Any graphs, tables, or equations that you used while analyzing the data.
- A summary of other factors that might be involved.
- ▶ Your own conclusion on the relationship of the data.

With Fathom Dynamic Statistics you can plot data related to different pairs of variables. You can also compare the fit of different equations through your data points.

The Least Squares Line

In Lesson 13.5, you saw how the correlation coefficient could be used to determine how closely two variables in a sample are linearly related. In this lesson you'll learn how to use the correlation coefficient of a sample to determine a line of fit, from which you can make predictions about the population.

CONNECTION

In the late 1800s, English anthropologist Francis Galton studied correlations among various measurements, including heights of fathers and sons. He found that sons' heights tended to be closer to the mean height for men than their fathers' heights were. This phenomenon is known today as "regression toward the mean." The term regression analysis now refers to finding a model with which to make predictions about one variable from another.

From a family of politicians, brothers John, Robert, and Edward Kennedy stand together in 1960.

In Chapter 3, you saw one line of fit for bivariate data, the median-median line. In this lesson you'll learn about the **least squares line**. You find the least squares line by first standardizing both variables—the x-values and the y-values—which gives the bivariate data center (0,0) and standard deviation 1 in both the horizontal and vertical directions. Then fit a line that passes through the origin and has slope equal to the correlation coefficient, r. In terms of z-values for x and y, the equation of the least squares line is $z_y = rz_x$. In the extreme case where the data are all perfectly linear, the value of r is +1 or -1, so the equation is $z_y = z_x$ or $z_y = -z_x$. In the other extreme, when the data are very scattered, the value of r is 0 and the equation is $z_y = 0$, a horizontal line through the origin

In practice, you don't want to standardize every piece of sample data. Instead, you can rewrite the equation using means and standard deviations. By the definition of z-values, the equation $z_y = rz_x$ is equivalent to $\frac{y - \overline{y}}{s_y} = r\left(\frac{x - \overline{x}}{s_x}\right)$, or, solving for $y, y = \overline{y} + r\left(\frac{s_y}{s_x}\right)(x - \overline{x})$. Notice that this equation represents a translation of the center from the origin to $(\overline{x}, \overline{y})$.

Finding a Least Squares Line

- **1.** Find the values of r, s_x , s_y , \overline{x} , and \overline{y} for the data set.
- **2.** Calculate the slope, $b = r \left(\frac{3y}{5x} \right)$.
- **3.** Substitute values of b, \overline{x} , and \overline{y} to write the equation for the least squares line, $\hat{y} = \overline{y} + b(x \overline{x})$.

EXAMPLE A

A photography studio offers several packages to students who pose for yearbook photos.

Number of pictures (x)	44	31	24	15
Total cost (y)	\$19.00	\$16.00	\$13.00	\$10.00

8

Find an equation of the least squares line. Use your line to decide how much a package of two photographs should cost.

▶ Solution

Begin by finding the mean and standard deviation of both the *x*- and *y*-values.

$$\overline{x} = 28.5$$
 $\overline{y} = 14.5$ $s_x = 12.23$ $s_y = 3.873$

Then create a table to calculate values of $(x - \overline{x}) (y - \overline{y})$.

x	у	$x - \overline{x}$	y - <u>1</u>	$(x-\overline{x})(y-\overline{y})$
44	19	15.5	4.5	69.75
31	16	2.5	1.5	2.25
24	13	-4.5	-1.5	6.75
15	10	-13.5	-4.5	60.75

So,
$$\sum (x - \overline{x})(y - \overline{y})$$
 is 141. Use the formula $r = \frac{\sum (x - \overline{x})(y - \overline{y})}{s_x s_y (n - 1)}$ to find $r \approx .992$.

The slope of the least squares line is $r\left(\frac{5y}{s_x}\right) = \frac{.992 \cdot 3.873}{12.23} = 0.314$ dollar per photo.

So, the equation of the least squares line is $\hat{y} = 14.5 + 0.314 (x - 28.5)$, or $\hat{y} = 5.55 + 0.314x$.

To find the cost of two photographs, substitute 2 for x. You get y = 6.178, so according to the model the package should cost \$6.18.

The least squares line has some interesting properties. You'll discover some of them in the investigation.

<u>Investigation</u>

Relating Variables

You will need

 rulers or metersticks Your class will collect data on the measurements listed below and look for correlations. Then you'll explore a property of the least squares line.

Step 1

Take these measurements in centimeters. Choose one member of your group to post the measurements for your group.

hand span length of cubit (from tip of middle finger to elbow)

foot length length of lower leg (from knee to floor)

length of little finger length of upper arm (from shoulder to elbow)

height width of thumbnail

Step 2

As a group, decide on two of the measurements that you think might be linearly related. Enter the data for these measurements into list L1 and list L2 on your calculator, and find the correlation coefficient. Are the data linearly related? If not, try another pair of measurements until you find data that are related linearly.

Step 3

Find the equation of the least squares line for your data, and graph the line with your data. Does the line appear to be a good fit?

Step 4

Run the LSL program. [For See Calculator Note 13G. 4] Adjust the line produced by your calculator until the sum of the squares of the residuals is as small as possible. Then answer these questions.

- **a.** How does the line you found using the LSL program compare to the least squares line you found in Step 3?
- **b.** What is the sum of the residuals?
- c. What property of the line do you think gives it its name?
- **d.** Write a sentence or two describing the relationship between the measurements you analyzed.

You can measure the accuracy of the least squares line using the typical spread of the residuals, as calculated by the root mean square error.

FXAMPI F B

In Chapter 3, you estimated a line of fit for data on the concentration of CO₂ in the atmosphere around Mauna Loa in Hawaii as a function of time. Refer

 CO_2 in the atmosphere around Mauna Loa in Hawaii as a function of time. Ref back to the table on page 129 to find

- a. The least squares line for the data given.
- **b.** The median-median line for the data given.
- c. The root mean square error of both models.

Solution

a. The equation for the least squares line is $\hat{y} = -2740.289 + 1.544x$. Notice that $r \approx .998$, so a linear model is a good fit for these data.

b. The equation of the median-median line is $\hat{y} = -2844.86 + 1.607x$.

c. To calculate the root mean square error, find the differences between the y-values in the data and the y-values predicted by the model. Then square the differences and sum the squares. Next, divide by two less than the number of data values, and finally, take the square root. Enter your equations for the least squares line and the median-median line into your calculator as Y1 and Y2. Then calculate the root mean square error as shown.

The root mean square error for the least squares line is 0.658 ppm and for the median-median line is 0.732 ppm. The root mean square error is smaller for the least squares line, so predictions you make with this model are likely to have smaller errors than predictions you make with the median-median line. In all cases, though, you should be careful not to predict too far in the future. Just because the trend has been quite linear in the past does not mean it will be so in the future.

There are many procedures to find lines of fit for linear data. Some, such as the medianmedian line, distill the data into a few points and are relatively unaffected by one or two outliers. Others, like the least squares line, place equal importance on each point. The least squares procedure produces the line that has the smallest sum of squares of errors between data points and predictions from the line. It is often called the "best-fit line" because of this property. However, when fitting a line to data, always check the line visually; you may sometimes find that a procedure that ignores outliers gives a line that models the overall trend better than the least squares line.

EXERCISES

Practice Your Skills

1. Use these data to find the values specified.

Year x	1950	1960	1970	1980	1990	2000
Percentage y	29.6	33.4	38.1	42.5	45.3	52.0

$$\mathbf{c}$$
. s_{x}

d.
$$s_{\nu}$$

2. Use the following sets of statistics to calculate the least squares line for each data set described.

a.
$$\overline{x} = 18$$
, $s_x = 2$, $\overline{y} = 54$, $s_y = 5$, $r = .8$

a.
$$\overline{x} = 18$$
, $s_x = 2$, $\overline{y} = 54$, $s_y = 5$, $r = .8$ **b.** $\overline{x} = 0.31$, $s_x = 0.04$, $\overline{y} = 5$, $s_y = 1.2$, $r = -.75$

c.
$$\overline{x} = 88$$
, $s_x = 5$, $\overline{y} = 6$, $s_y = 2$, $r = -1$

c.
$$\overline{x} = 88$$
, $s_x = 5$, $\overline{y} = 6$, $s_y = 2$, $r = -.9$ **d.** $\overline{x} = 1975$, $s_x = 18.7$, $\overline{y} = 40$, $s_y = 7.88$, $r = .9975$

3. Use the data from Exercise 1 and the equation $\hat{y} = -818.13 + 0.434571x$ to calculate

a. the residuals

b. the sum of the residuals

c. the squares of the residuals

d. the sum of the squares of the residuals

e. the root mean square error

a. x = 1954

Seymeth-ger

b. x = 1978

c. x = 1989

d. x = 2004

Reason and Apply

5. APPLICATION Carbon tetrachloride is an ozone-depleting chemical found in the atmosphere. The table below shows the concentration of the chemical in parts per trillion (ppt) measured in the European Union.

Year x	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989
Carbon tetrachloride (ppt)	87.3	90.7	92.1	93.6	94.3	95.5	96.5	97.8	99.3	100.3	102.0	103.3

- a. Make a scatter plot of the data, and find the least squares line to fit the data.
- **b.** Use your model to predict the amount of carbon tetrachloride present in 2005.
- c. In 1987, 22 countries and the European Economic Community agreed on the Montreal Protocol to reduce ozone-depleting chemicals in the atmosphere. In 1989, the protocol went into effect. The data below represent the levels of carbon tetrachloride from 1990 to 1997. Make a scatter plot of the data, and find the least squares line to fit the data.

Year	1990	1991	1992	1993	1994	1995	1996	1997
Carbon tetrachloride (ppt)	104.2	103.2	102.9	102.1	101.3	100.8	99.5	98.6

(http://dataservice.eea.eu.int/dataservice/)

d. Use the model you found in 5c to predict the amount of carbon tetrachloride in 2005. How does this compare to your answer in 5b?

Environmental CONNECTION

Ozone depletion is a worldwide environmental concern that has been addressed by several international agreements. The ozone in the stratosphere (from 11 to 50 km above Earth's surface) protects us by blocking the Sun's ultraviolet (UV) radiation. Exposure to too much UV radiation has been linked to skin cancer, eye problems, and immune-system suppression. When ozone is depleted in the stratosphere, it can build up closer to the Earth's surface, where it acts as a pollutant and contributes to lung damage. For more information on

This color-coded image of Earth shows a hole in the ozone layer above Antarctica. Blue and purple indicate low ozone levels, and yellow and orange indicate higher ozone. **6.** In the 1990s, an upward trend was noticed in mean SAT math scores of college-bound seniors.

Year	1991	1992	1993	1995	1996	1997	1998	1999	2000
Score	500	501	503	506	508	511	512	511	514

(The World Almanac and Book of Facts 2002)

- **a.** Find the equation of the least squares line. Let *x* represent the year, and let *y* represent the mean SAT score.
- **b.** Is a linear model a good fit for these data? Justify your answer.
- c. Verify that the least squares line passes through the mean x-value and the mean y-value.
- **d.** What does the equation predict for the year 1994? How does this compare with the actual mean score of 504?
- e. What does the equation predict for the year 2010? How reasonable is this prediction?
- **7.** These data give the average daily maximum temperatures in April for various cities in North America, and the corresponding latitudes in degrees and minutes north.

City	Lat.	Temp. (°F)
Acapulco, Mex.	16°51′	87
Bakersfield, CA	35°26 ["]	73
Caribou, ME	46°52"	50
Charleston, SC	32°54"	74
Chicago, IL	41°59′	55
Dallas, TX	32°54 ^r	75
Denver, CO	39°46 ["]	54
Duluth, MN	46°50'	52
Great Falls, MT	47°29 ^r	56
Juneau, AK	58°18″	39
Kansas City, MO	39°19′	59
Los Angeles, CA	33°56	69

City	Lat.	Temp. (°F)
Mexico City, Mex.	19°25 ^r	78
Miami, FL	25°49"	81
New Orleans, LA	29°59′	77
New York City, NY	40°47"	60
Ottawa, Ont.	46°26 [*]	51
Phoenix, AZ	33°26 [*]	83
Quebec, Que.	46°48"	45
Salt Lake City, UT	40°47 ^r	58
San Francisco, CA	37°37 [*]	65
Seattle, WA	47°27"	56
Vancouver, BC	49°18	58
Washington, DC	38°51 ["]	64

- **a.** Find the equation of the least squares line. Let x represent the latitude, and let y represent the temperature. (You will need to convert the latitudes to decimal degrees; for example, $35^{\circ}26^{\circ} = 35\frac{26}{60} \approx 35.43^{\circ}$.)
- **b.** What is an appropriate domain for this model?
- c. Which cities do not appear to follow the pattern? Give a reason for each of these cases.
- **d.** Choose two cities not on the list, and find the latitude of each. Use your model to predict the average daily maximum temperature in April for each city. Compare your result with the official average April temperature for the city. (An almanac is a good source for this information.)

8. This table shows the percentage of females in the U.S. labor force at various times.

Year	1950	1960	1970	1980	1990	2000
Percentage	29.6	33.4	38.1	42.5	45.3	52.0

- **a.** Find the least squares line for these data. Let *x* represent the year, and let *y* represent the percentage. (Use 1900 as the reference year.)
- **b.** What is the real-world meaning of the slope? Of the *y*-intercept?
- **c.** According to your model, what percentage of the current labor force is female? Check an almanac to see how accurate your prediction is.

A firefighter manages a controlled fire in New Jersey.

- **9.** Name at least two major differences between the median-median method and the least squares method for finding a line of fit.
- **10.** Explain how the root mean square error is related to the sum of the squares that is minimized by the least squares procedure. If the root mean square error is minimized, is the sum of the squares minimized as well?

Review

- **11.** Solve each equation for *y*.
 - **a.** $\log y = 3$
 - **b.** $\log x + 2 \log y = 4$
- **12.** This table shows the number of daily newspapers in the United States, the daily circulation, and the total U.S. population, for selected years.

Daily Newspapers in the United States

Year	Number of daily papers	Daily circulation (millions)	Total population (millions)
1900	2226	15.1	76.2
1920	2042	27.8	106.0
1940	1878	41.1	132.1
1960	1763	58.9	179.3
1980	1745	62.2	226.5
2000	1480	55.8	248.7

(The New York Times Almanac 2002)

- **a.** What is the correlation coefficient between the number of daily newspapers and the population? What does this mean?
- **b.** What is the correlation between daily circulation and the total population?
- **c.** For each year, what percentage of the population reads a daily paper? What does this mean? What are the trends? What are the implications of the data?

- 13. Write an equation that will produce the graph shown at right, with intercepts (-5, 0), (-2, 0), (1, 0), and (0, 60).
- **14.** If you spin this spinner ten times, what is your expected score?

- **15.** The Koch curve is a famous fractal introduced in 1906 by Swedish mathematician Niels Fabian Helge von Koch (1870-1924). To create a Koch curve, follow these steps:
 - i. Draw a segment and divide it into thirds.
 - ii. Make a bottomless triangle on the middle portion, with each side the length of the missing bottom.
 - iii. Repeat steps i and ii with each shorter segment.

If the original segment is 18 cm and the process continues through infinitely many steps, how long will the Koch curve become?

IMPROVING YOUR REASONING SKILLS

A Set of Weights

You have a 40-ounce bag of sand, a balance scale, and many blocks of wood with unknown weights. How can you divide the sand into four smaller bags so that you can then use the smaller bags to weigh any block of wood with a whole-number weight between 1 and 40 ounces?

LESSON Links to Resources 13.7

Telling the future by looking at the past assumes that conditions remain constant. This is like driving a car by looking in the rearview mirror.

HERB BRODY

Nonlinear Regression

You have seen how to do regression analysis when bivariate sample data have a strong linear correlation. But what about bivariate data with a clear trend that isn't linear? Can you find the equation of a parabolic or exponential graph such that the sum of the squares of the residuals is as small as possible? In this lesson you'll see how to modify some data like these so that you can apply linear regression techniques.

The first task is to decide what type of function best fits the shape of the data. Standard shapes you've seen in this course fall into two categories.

In the first type of model, the variable, x, appears only once. Here are the most common of these functions:

General form:
$$y = a + bx$$

General form:
$$y = ax^b$$

General form:
$$y = ae^{-((x-c)/b)^2}$$

General form:
$$y = ab^x$$

General form:
$$y = a \sin(\frac{x - h}{h}) + k$$

General form:
$$y = \frac{c}{1 + ab^x}$$

In the second type of model, there is more than one independent variable or the variable appears more than one time. Here are some examples of these functions:

General form: $y = ax^2 + bx + c$

General form: $y = ax^3 + bx^2 + cx + d$

General form: z = ax + by + c

General form: $z = a \sin(bx + cy)$

Some equations of the second type can be transformed into equations of the first type; others will be left to later courses. Be aware that you may not yet have all the tools you need to model every data set in the best way possible.

EXAMPLE A

What kind of functions might fit these data?

Time (s) x	2	4	6	8	10	12	14	16
Distance (cm) y	7.5	48.5	151	337.5	631	1059	1626	2360

Solution

By looking at a graph of the data, you can determine that an exponential function, a power function, or a polynomial function (such as a quadratic function) might provide the best fit.

[0, 16, 1, 0, 2400, 100]

At this point, you might try using the finite difference method to see whether a polynomial function fits the data. You would find that a set of constant finite differences never occurs, so a polynomial function is not a good fit.

If your data seem to fit exponential and power models, you can check whether or not these are good models by **linearizing** the data. If the fit is good, then you can extend the linear regression techniques of Lesson 13.6.

What exponential or power function provides the best fit for the data in Example A?

Solution

If the data are exponential, an equation in the form $y = ab^x$ will be a good fit. You can use the rules of logarithms to show that $y = ab^x$ is equivalent to $\log y = \log a + x \log b$. Because a and b are constants, $\log a$ and $\log b$ are also constants. So the equation $\log y = (\log a) + x(\log b)$ is a linear equation, where the variables are x and $(\log y)$. Thus, the graph of $(x, \log y)$ should be linear.

A graph shows that (*x*, log *y*) isn't linear, so an exponential function must not be a good fit. Can you fit the data better with a power function?

If a power function, $y = ax^b$, fits these data, then by rules of logarithms, $\log y = \log a + b \log x$. Because $\log a$ and b are constants, this is a linear equation with variables $(\log x)$ and $(\log y)$. Thus, a graph of $(\log x, \log y)$ should be linear if the data can be modeled by a power function.

The plot of $(\log x, \log y)$ looks linear. The equation of the least squares line for these data is $\hat{y} = 2.77x + 0.03$.

[0, 1.3, 0.1, 0, 3.4, 0.1]

Now replace \hat{y} with $(\log y)$ and x with $(\log x)$, then solve for y.

$$\log y = 2.77 \log x + 0.03$$

$$y = 10^{2.77 \log x + 0.03}$$

$$= 10^{2.77 \log x} \cdot 10^{0.03}$$

$$= (10^{\log x})^{2.77} \cdot 10^{0.03}$$

$$= x^{2.77} \cdot 10^{0.03}$$

$$y = 1.07x^{2.77}$$

[0, 16, 1, 0, 2400, 100]

The function that fits the data is the power function $\hat{y} = 1.07x^{2.77}$. Using this equation, the root mean square error is approximately 21.7, which is small considering the size of the data values.

The linearization process you use to fit power or exponential curves is built into most graphing technology. [See Calculator Note 131.] You can use a calculator to verify your answer to Example B.

Your calculator can also find polynomial equations that fit data with the smallest sum of the residuals squared. You can use the finite differences method

to find a polynomial curve that passes through *selected* data points, but regression techniques will find a curve that is a good fit for the whole data set.

EXAMPLE C

Enter these data into lists and graph them. Then identify what types of curves may be good models.

Base (in.)	1	2	3	4	5	6	7	8
Area (in. ²)	2.1	4.0	5.6	6.6	6.9	6.4	4.8	1.9

Solution

The data do not appear symmetric, so a quadratic function is not a good option. It appears that a cubic function may be a good fit.

Use the cubic regression command to find a third-degree polynomial that is a good fit.

The equation that models these data is $\hat{y} = -0.030x^3 + 0.009x^2 + 2.089x + 0.036$.

In this investigation you will collect data and find a function that fits the data.

<u>Investigation</u>

A Leaky Bottle Experiment

need

You will need

- a plastic water container with a hole near the bottom
- a metric ruler
- tape
- a timing device
- water (with a bit of food coloring if available)

- Assign each group member a role: bottle holder, timekeeper, waterlevel reader, or recorder.
- Attach the ruler to the container with tape so that 0 cm is at the bottom of the bottle.
- Fill the container with water to the 15 cm mark, keeping a finger on the hole.
- When the timekeeper begins timing, the bottle holder removes his
 or her finger from the hole and lets the water run out freely.
- 5. The timekeeper calls out the time every ten seconds.
- The water-level reader reads aloud the water level to the nearest millimeter.
- 7. The recorder records the data.
- Stop measuring the water level before it reaches the curved bottom of the bottle.

- Step 1 Follow the procedure note to collect data.
- Step 2 Sketch a graph of the data. Look at the graph and make a conjecture about the type of functions that might fit the data.

Step 3 Find equations of several different types that fit the data well.

Step 4 Create a separate graph of the residuals of each equation, and calculate the root mean square error.

Step 5 Select the best equation, and add its graph to your data plot from Step 2.

Step 6 Use your model to predict when the container would be empty.

If your model fits the data very well, then the residuals will not increase or decrease in any noticeable pattern. But sometimes it can be difficult to fit a curve to data even when you've guessed a good function. In science and in industry, it may be sufficient to find a relatively simple function that produces results that are "close enough." For example, it is common in industry to use polynomial models-even though they may not provide the best fit, they are usually quick to find and fit well enough to predict data in the near future.

EXERCISES

Practice Your Skills

1. Sketch scatter plots of transformed data in the form specified.

Time (h)					
x	1	2	3	4	5
Percentage y	65.0	50.0	42.5	38.0	35.0

a. (x, y)

- **b.** $(\log x, y)$
- \mathbf{c} . $(x, \log y)$
- **d.** $(\log x, \log y)$

e. Which data appear to be the most linear?

2. The data from Exercise 1 were gathered again the next day. After the experiment had run 24 hours, the y-values had dropped by nearly 20%. Subtract 20 from each y-value and create a scatter plot of

b.
$$(\log x, y)$$

c.
$$(x, \log y)$$

d.
$$(\log x, \log y)$$

e. Which data appear to be the most linear?

3. Solve each equation for \hat{y} , and rewrite the function in one of these forms:

$$\hat{y} = a + bx \qquad \hat{y} = ab^{x} + c \qquad \hat{y} = ax^{b} + c \qquad \hat{y} = a + b \log x$$
a.
$$\hat{y} - 20 = 47.7 - 7.2x$$
b.
$$\hat{y} - 20 = 44 - 43.25 \log x$$

$$\hat{y} = a + b \log x$$

a.
$$\hat{y} - 20 = 47.7 - 7.2x$$

b.
$$\hat{y} - 20 = 44 - 43.25 \log x$$

c.
$$\log(\hat{y} - 20) = 1.7356 - 0.227690x$$

d.
$$\log(\hat{y} - 20) = 1.66586 - 0.68076 \log x$$

- **a.** A quadratic (2nd degree) regression.
- **c.** A quartic (4th degree) regression.
- **b.** A cubic (3rd degree) regression.
- **d.** The root mean square error for each regression.

Reason and Apply

5. APPLICATION A cylindrical tanker truck has a volume of 50 m³ when it is full. The driver can use a stick to find the depth of the contents. The following information is known:

Depth (m)	0	0.5	1.0	1.5	2.0	2.5	
Volume (m ³)	0	7.12	18.68	31.32	42.88	50	

- a. Find a cubic model to estimate the volume for different depths.
- **b.** What is the root mean square error for the cubic model from 5a?
- c. Predict the volume when the depth is
- d. What kind of accuracy do you expect for this value?

6. APPLICATION An additive to puppy food is shown to increase weight gain in underweight puppies when it is mixed with standard food. What mixture results in highest weight gain for the average puppy? Data are collected from a study of eight puppies fed with different percentages of additive.

Percentage additive x	20%	20%	40%	40%	60%	60%	80%	80%
Weight gain (kg) y	4.1	6.2	6.5	7.3	3.1	4.8	0.5	1.2

- a. Find quadratic and cubic models for these data.
- **b.** Use each model to find the predicted percentage that produces the greatest weight gain.
- **c.** How much difference is there in each of these predictions?

- 7. *Mini-Investigation* For nonlinear data that cannot be linearized (such as polynomial functions), you cannot calculate the coefficient of correlation, r. Instead, you can calculate the **coefficient of determination**, R^2 . A value of R^2 close to ± 1 indicates a good fit. Use the data and answers from Exercise 6.
 - a. Calculate the mean y-value of the data.
 - **b.** Calculate the sum of the squares of the deviations for the y-values, $\sum (y_i \overline{y})^2$.
 - **c.** Calculate the sum of the squares of the residuals predicted by the quadratic model, $\sum (y_i \hat{y})^2$.
 - **d.** Find the proportion of change in these values:

$$R^{2} = \frac{\sum (y_{i} - \overline{y})^{2} - \sum (y_{i} - \hat{y})^{2}}{\sum (y_{i} - \overline{y})^{2}}$$

- e. Repeat these calculations for the cubic model. Which is a better fit?
- **f.** Find a linear model for the data, and repeat the calculations to find R^2 . How does the value of R^2 for the linear model compare with the value of r^2 ?
- **8. APPLICATION** The speed of a computer has increased with time in a consistent way. In 1965, Dr. Gordon Moore (b 1929), a co-founder of Intel, noted that the number of transistors per square inch on integrated circuits seems to double approximately every 18 months. The table below shows the year of introduction of a new chip and the number of transistors on that chip.
 - **a.** Make a scatter plot of the data. (Let x = 0 represent 1970.) Is the data linear?
 - **b.** Make a scatter plot of $(\log x, y)$, $(x, \log y)$, and $(\log x, \log y)$. Which is most linear?
 - Find a least squares line to model the most linear data you found in 8b.
 - **d.** Using the least squares line in 8c, write an equation to model the data.
 - **e.** Use your model to make a prediction about the number of transistors on a microchip in 2011.

Year of introduction	Number of transistors
x	y
1971	2,250
1972	2,500
1974	5,000
1978	29,000
1982	120,000
1985	275,000
1989	1,180,000
1993	3,100,000
1997	7,500,000
1999	24,000,000
2000	42,000,000

(www.intel.com)

* CONNECTION *

As microchips are made smaller and smaller, more and more transistors can fit onto a chip. The chip's speed increases because the distance between the transistors is decreased, resulting in an increase in computer performance. Is Moore's Law limitless? In 1997, Moore said that the physical limitations of silicon chips could be reached by 2017. Researchers are now experimenting with replacing silicon transistors with carbon nanotubes to fit more transistors on a chip.

A 1984 IBM AT computer (left) compared to a 2000 Sharp handheld computer shows how computer sizes have decreased with time and technological advances.

Review

- **9.** A set of data with a mean of 83 and a standard deviation of 3.2 is normally distributed. Find each value.
 - a. one standard deviation above the mean
 - **b.** one standard deviation below the mean
 - c. two standard deviations above the mean
- **10.** A poll shows 47% of voters favor Proposition B. What is the probability that exactly 11 of 20 voters end up voting in favor of the proposal?
- 11. These data show numbers of country radio stations and numbers of oldies radio stations for several years. Assuming the trends in the data continue, answer the questions that follow.

Year	1994	1995	1996	1997	1998	1999	2001
Country	2642	2613	2525	2491	2368	2306	2190
Oldies	714	710	738	755	799	766	785

(The World Almanac and Book of Facts 2002)

- **a.** How many country stations will there be in 2005?
- **b.** How many oldies stations will there be in 2005?
- c. When the number of country stations reaches 1500, how many oldies stations are there likely to be?
- **12.** In your class, if three students are picked at random, what is the probability that
 - a. all were born on a Wednesday?
 - **b.** at least one was born on a Wednesday?
 - c. each was born on a different day of the week?

Singer Patsy Cline's (1932-1963) (top) recordings are considered some of the greatest in country music. Between 1998 and 2003, the Dixie Chicks (bottom) recorded three albums and have released seven number-one singles.

Project

Find any bivariate data that you think might be related. You might look in an almanac, or search the library or the internet. Then use techniques from this chapter to find a function that fits the data well.

Your project should include

- Your data and its source.
- A graph of your data with the equation you found to model it.
- A description of your process and an analysis of how well your curve fits the data.

REVIEW

n this chapter you saw some statistical tools for estimating parameters of a very large (perhaps infinite) population from **statistics** of samples taken from that population. Many large populations can be described by probability distributions of continuous random variables. The area under the graph of a probability distribution is always 1. When using any probability distribution, you do not find the probability of a single exact value; you find the probability of a range of values.

The probability distributions of many sets of data are **normal.** Their graphs, called **normal curves**, are bell-shaped. To write an equation of a normal distribution curve, you need to know the mean and standard deviation of the data set. To make predictions about a population based on a sample, you can make a nonstandard normal distribution standard by using **z-values**, and you can predict things about the population mean with a confidence interval.

Even if the population is not normal, the **Central Limit Theorem** allows you to discuss its mean and standard deviation based on sample statistics. This theorem also allows you to perform hypothesis testing about a population parameter.

You can also make predictions by collecting bivariate data and analyzing the relationship between two variables. The **correlation coefficient,** r, tells whether or not the variables have a linear relationship. If two variables are linearly related, the **least squares line** of fit, which passes through $(\overline{x}, \overline{y})$ and has slope $r(\frac{\delta y}{\delta x})$, can help you make predictions about the population. You can also find curves to fit some nonlinear data by linearizing those data and finding a least squares line, or by using your calculator to perform other regression analysis techniques.

EXFRCISES

Practice Your Skills

- 1. A graph of a probability distribution consists of two segments. The first segment connects the points (0, 0) and (5, .1), and the second segment connects the points (5, .1) and (20, 0), as shown.
 - **a.** Verify that the area under the segments is equal to 1.
 - **b.** Find the median.
 - **c.** What is the probability that a data value will be less than 3?
 - **d.** What is the probability that a data value will be between 3 and 6?

CHAPTER 13 REVIEW • CHAPTER 13 REVIEW • CHAPTER 13 REVIEW • CHAPTER 13 REVIEW •

- 2. Suppose a probability distribution has the shape of a semicircle. What is the radius of the semicircle?
- **3.** The 68% confidence interval for the weight of a house cat in northern Michigan is between 8.4 and 12.7 lb.
 - **a.** What are the mean and standard deviation for the weight of a house cat in northern Michigan?
 - **b.** What is the 95% confidence interval for the weight of a house cat in northern Michigan?
- **4.** At a maple tree nursery, a grower selects a random sample of 5-year-old trees. He measures their heights to the nearest inch.

Height (in.)	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75
Frequency	1	1	4	6	8	10	9	8	13	10	5	6	6	3	6	3

- **a.** Find the mean and the standard deviation of the heights. Make a statement about the meaning of the standard deviation in this problem.
- b. Make a histogram of these data and describe the shape of the distribution.
- **5.** Recently, Adam put larger wheels on his skateboard and noticed it would coast farther. He decided to test this relationship. He collected some skateboards, attached wheels of various sizes to them, and rolled them to see how far they would roll on their own. He collected the data shown in the table.

Wheel diameter (in.)	Rolling distance (in.)
1	17
2	23
3.5	32
5	30
5.5	36
7	52
8.5	57
9.5	55
10	70

Dirtboards use wheels up to 10 inches in diameter.

- **a.** Make a scatter plot of these data.
- **b.** Does there appear to be a linear relationship between the variables? Find the correlation coefficient, and use this value to justify your answer.
- **c.** Find the equation of the least squares line that models these data.
- **d.** Describe the real-world meaning of the slope and the y-intercept of your line.
- e. Use your model to determine the size of wheel of a skateboard that rolls 50.5 in.

© 2004 Key Curriculum Press CHAPTER 13 REVIEW **789**

CHAPTER 13 REVIEW . CHAPTER 13 REVIEW . CHAPTER 13 REVIEW . CHAPTER 13 REVIEW

- 6. Suppose the weights of all male baseball players who are 6 ft tall and between the ages of 18 and 24 are normally distributed. The mean is 175 lb, and the standard deviation is 14 lb.
 - **a.** What percentage of these males weigh between 180 and 200 lb?
 - **b.** What percentage of these males weigh less than 160 lb?
 - c. Find the 90% confidence interval.
 - **d.** Find the equation of a normal curve that provides a probability distribution for this information.
- 7. The length of an algebra book is measured by many people. The measurements have mean 284 mm and standard deviation 1.3 mm. If four students measure the book, what is the probability that the mean of their measurements will be less than 283 mm?
- 8. A 3 ft deep fish pond in the shape of a hemisphere has a volume of 56.549 ft³ when it is full. These data have been collected relating depth to volume in the pond:

Depth (ft)	0	0.5	1.0	1.5	2.0	2.5	3.0	
Volume (ft ³)	0	2.225	8.378	17.671	29.322	42.542	56.549	

- a. Find the equation of the least squares line that estimates the volume as a function of depth.
- **b.** Plot your equation from 8a with the data points, and decide whether you think it is a good fit.
- c. Calculate the values of r and r^2 for a linear model. What do they tell you about whether or not the least squares line is a good fit?
- **d.** Find quadratic and cubic models to estimate the volume for different depths. Graph these curves with the data.
- e. Which of the three regression models (linear, quadratic, or cubic) appears to fit the data best?
- **f.** What are the values of R^2 for the quadratic and cubic models? How does this confirm or refute your answer to 8e?

MIXED REVIEW

a.
$$\frac{x^2}{12} - \frac{(y+3)^2}{9} = 1$$

c. $(y-3)^2 = \frac{x-4}{3}$

c.
$$(y-3)^2 = \frac{x-4}{3}$$

b.
$$\left(\frac{x-1}{5}\right)^2 + \left(\frac{y-1}{4}\right)^2 = 1$$

d.
$$-4x^2 - 24x + y^2 + 2y = 39$$

10. If the probability of a snowstorm in July is .004, and the probability you will score an A in algebra is .75, then what is the probability of a snowstorm in July or an A in algebra?

CHAPTER 13 REVIEW • CHAPTER 13 REVIEW • CHAPTER 13 REVIEW • CHAPTER 13 REVIEW •

- 11. Find the sums of each series.
 - a. Find the sum of the first 12 odd positive integers.
 - **b.** Find the sum of the first 20 odd positive integers.
 - **c.** Find the sum of the first *n* odd positive integers. (*Hint*: Try several choices for *n* until you see a pattern.)
- 12. APPLICATION A Detroit car rental business has a second outlet in Chicago. The company allows customers to make local rentals or one-way rentals to the other location. At the end of each month, one-eighth of the cars that start the month in Detroit will end up in Chicago, and one-twelfth of the cars that start the month in Chicago will end up in Detroit.
 - **a.** Write a transition matrix to represent this situation.
 - **b.** If there are 500 cars in each city at the start of operations, what would you expect the distribution to be four months later? In the long run?
- **13. APPLICATION** A store in Yosemite National Park charges \$6.60 for a flashlight. Approximately 200 of them are sold each week. A survey indicates that the sales will decrease by 10 flashlights per week for each \$0.50 increase in price.
 - **a.** Write a function that describes the weekly revenue in dollars, y, as a function of selling price in dollars, x.
 - **b.** What selling price provides maximum weekly revenue? What is the maximum revenue?
- **14.** Consider the function $y = \cos x$.
 - **a.** Write the equation of the image after the function is reflected across the *x*-axis, shrunk by a vertical scale factor of $\frac{1}{2}$, stretched by a horizontal scale factor of 2, and translated up 6 units.

Camping at Glacier Point, Yosemite National Park, California

- **b.** What is the period of the image, in radians? What are the amplitude and phase shift?
- c. Graph the function and its image on the same graph.
- **15. APPLICATION** Lily and Philip both go to their doctor, complaining of the same symptoms. The doctor tests them for a rare disease. Data have shown that 20% of the people with these symptoms actually have the disease. The test the doctor uses is correct 90% of the time. Calculate the probabilities in the table below, and explain the meaning of the results.

		Test	results
		Accurate	Inaccurate
	Doesn't have the disease		
Patient's condition	Has the disease		

16. The population of Bombay, India, at various times is given in the table below.

Year	1950	1970	1990	2000
Population (in millions)	2.9	5.8	12.2	18.1

(The New York Times Almanac 2002)

- a. The population roughly doubled in the 20 years between 1950 and 1970 and slightly more than doubled again between 1970 and 1990. What is a good estimate of the growth rate?
- **b.** Find an exponential equation to model Bombay's population.
- **c.** Use your model to predict the population in 2015.
- **d.** The New York Times Almanac 2002 predicts that the population in 2015 will be 26.1 million. How does this compare with your prediction?
- **17.** This table shows the number of seats on various types of airplanes, the planes' cruising speed, and their operating cost per hour.

Bombay, India

Plane	Seats	Speed (mi/h)	Operating cost (\$/h)
B747-400	369	537	8,158
B747-200/300	357	522	8,080
L-1011	339	493	8,721
DC-10-10	309	513	5,000
DC-10-40	284	491	6,544
DC-10-30	273	520	6,388
MD-11	270	525	7,474
B-777	266	525	4,878
A300-600	228	479	5,145
B767-300ER	207	499	3,823
B767-200ER	176	487	4,406
MD-90	149	441	2,590
B737-800	148	454	2,255
B727-200	147	439	3,435
A320-100/200	146	454	2,492

Plane	Seats	Speed (mi/h)	Operating cost (\$/h)
B737-400	141	407	2,948
MD-80	135	431	2,725
B737-300/700	131	408	2,417
DC-9-50	126	365	1,954
A319	122	445	1,987
B737-100/200	117	401	2,601
DC-9-40	111	380	1,845
B737-500	109	410	2,397
B717-200	106	374	2,212
DC-9-30	97	392	2,218
F-100	88	380	3,015
DC-9-10	69	389	2,227
CRJ-145	50	389	1,033
ERJ-145	50	362	1,151
ERJ-135	37	363	1,028

(The World Almanac and Book of Facts 2003)

- **a.** How strongly is the number of seats related to operating cost? How strongly is the speed related to operating cost?
- **b.** Does the number of seats or the speed have the stronger correlation to operating cost? Why might that correlation be stronger?

CHAPTER 13 REVIEW . CHAPTER 13 REVIEW . CHAPTER 13 REVIEW . CHAPTER 13 REVIEW .

- 18. Identify each sequence as arithmetic, geometric, or neither. Then write both a recursive and explicit formula to describe the pattern, if possible.
 - **a.** 3, 9, 27, 81, 243, . . .
 - **c.** 2, 5, 10, 17, 26, . . .

- **b.** -1, -3, -5, -7, -9, ... **d.** 1, $-\frac{1}{2}$, $\frac{1}{4}$, $-\frac{1}{8}$, $\frac{1}{16}$, ...
- **19.** The circle at right has radius 4 cm, and the measure of central angle ACB is 55°.
 - **a.** What is the measure of $\angle ACB$ in radians?
 - **b.** What is the length of \overline{AB} ?
 - **c.** What is the area of sector *ACB*?

20. The lengths in feet of the main spans of 38 notable suspension bridges in North America are

{4260, 4200, 3800, 3500, 2800, 2800, 2310, 2300, 2190, 2150, 2000, 1850, 1800,

1750, 1632, 1600, 1600, 1600, 1595, 1550, 1500, 1500, 1470, 1447, 1400, 1380,

1207, 1200, 1150, 1108, 1105, 1080, 1060, 1059, 1057, 1050, 1030, 1010}

(The World Almanac and Book of Facts 2003)

- **a.** What are the mean, median, and mode of these data?
- **b.** Make a box plot of these data. Describe the shape.
- c. What is the standard deviation?

New York's Manhattan Bridge was constructed from 1901 to 1909 over the East River.

21. Solve each system of equations.

a.
$$\begin{cases} 3x - y = -1 \\ 2x + y = 6 \end{cases}$$

22. Consider this series.
$$\frac{1}{10} + \frac{1}{30} + \frac{1}{90} + \frac{1}{270} + \dots$$

- **a.** What is the sum of the first five terms?
- **c.** What is the sum of infinitely many terms?
- **b.** $\begin{cases} 2x + 4y = -9 \\ x y = -6 \end{cases}$
- **b.** What is the sum of the first ten terms?

CHAPTER 13 REVIEW . CHAPTER 13 REVIEW . CHAPTER 13 REVIEW . CHAPTER 13 REVIEW .

23. Consider the functions $f(x) = \sqrt{2x-3}$ and $g(x) = 6x^2$.

a. What are the domain and range of f(x)?

c. Find f(2).

e. Find g(f(3)).

b. What are the domain and range of g(x)?

d. Find x such that g(x) = 2.

f. Find f(g(x)).

24. Two people begin 400 m apart and jog toward each other. One person jogs 2.4 m/s, and the other jogs 1.8 m/s. When they meet, they stop.

a. Write parametric equations to simulate the movement of the joggers. What range of t-values do you need?

b. Use your graph to find how far each person runs before they meet.

c. How long does it take for them to meet?

25. The heights of all adults in Bigtown are normally distributed with a mean of 167 cm and a standard deviation of 8.5 cm.

a. Sketch a graph of the normal distribution of these heights.

b. Shade the portion of that graph showing the percentage of people who are shorter than 155 cm.

c. What percentage of people are shorter than 155 cm?

TAKE ANOTHER LOOK

2. As you add to the degree of a polynomial function that models data, the value of the coefficient of determination, R^2 , will increase. But increasing the degree of a polynomial doesn't necessarily *significantly* improve how well a function fits data. The formula below adjusts for the increase in accuracy that comes from increasing the degree of a polynomial function. The adjusted value of R^2 , R^2 , allows you to judge whether the model has a significant improvement. The variable n represents the number of data points, and p represents the number of parameters in the model. There are two parameters in a linear, exponential, or power model (a and b), there are three in a quadratic model (a, b, and c), four in a cubic model (a, b, c, and d), and so on.

$$R_A^2 = 1 - (1 - R^2) \left(\frac{n - 1}{n - P} \right)$$

Consider these data, the depth of water in a leaking bucket at various times.

Time (s)	0	10	20	30	40	50	60	70	80	90
Depth (cm)	15	12.5	10.5	8.5	6.5	5.0	3.5	2.5	1.5	1.5

Find several polynomial equations to model these data, state the value of R^2 that your calculator gives for each model, and use the formula to find R^2 _A for each model. What is the best model to describe these data?

3. Consider a normal distribution with mean 0. Use your graphing calculator or geometry software to explore how the standard deviation, σ , affects the equation of the normal curve,

4. Consider a normal distribution with mean 0. You've already seen that the equation of the normal curve is

$$y = \frac{1}{\sigma\sqrt{2\pi}} \left(\sqrt{e}\right)^{-\left(x/\sigma\right)^2}$$

$$y = \frac{1}{\sigma\sqrt{2\pi}} \left(1 - \frac{1}{2\sigma^2}\right)^{x^2}$$

Use your graphing calculator or geometry software to explore how the graphs of these two equations compare for different values of σ . For which values of σ is the second equation a good approximation, a poor approximation, or even undefined?

Assessing What You've Learned

WRITING TEST QUESTIONS Write a few test questions that reflect the topics of this chapter. You may want to include questions on probability distributions, confidence intervals, or bivariate data and correlation. Include detailed solutions.

ORGANIZE YOUR NOTEBOOK Make sure that your notebook has complete notes on all of the statistical tools and formulas that you have learned. Specify which statistical measures apply to populations and which apply to samples, and explain which tools allow you to make conclusions about a population based on a sample, and vice versa. Be sure you know when to use the various statistical measures and exactly what each one allows you to predict.

PERFORMANCE ASSESSMENT As a friend, family member, or teacher watches, solve a problem from this chapter that deals with fitting a line or curve to data and analyzing how well the function fits. Explain the various tools for analyzing how well a function fits data. Include a description of what values of r and/or R^2 tell you about a function's fit.

Selected Answers

This section contains answers for the oddnumbered problems in each set of Exercises. When a problem has many possible answers, you are given only one sample solution or a hint on how to begin.

CHAPTER 0 • CHAPTER CHAPTER 0 • CHAPTER

LESSON 0.1

1a. Begin with a 10-liter bucket and a 7-liter bucket. Find a way to get exactly 4 liters in the 10-liter

1b. Begin with a 10-liter bucket and a 7-liter bucket. Find a way to get exactly 2 liters in the 10-liter bucket.

3. one possible answer: (14, 13)

5. Hint: Your strategy could include using objects to act out the problem and/or using pictures to show a sequence of steps leading to a solution.

9. Hint: Try using a sequence of pictures similar to those on page 2.

$$\begin{array}{c|cccc}
 & x & +4x \\
 & x & 4 \\
 & x & 4 \\
 & x^2 & 4x \\
 & 7 & 7x & 28
\end{array}$$

11a.
$$x^2 + 4x + 7x + 28$$
 11b. $x^2 + 5x + 5x + 25$
 $x - 4$
 $x - 4$
 $x - 5$
 x

11c.
$$xy + 2y + 6x + 12$$
 11d. $x^2 + 3x - x - 3$

$$\begin{array}{c|cc}
x & -1 \\
x & x^2 & -1x \\
3 & 3x & -3
\end{array}$$

13a. n + 3, where n represents the number

13b. v = m + 24.3, where v represents Venus's distance from the Sun in millions of miles and mrepresents Mercury's distance from the Sun in millions of miles.

13c. s = 2e, where s represents the number of CDs owned by Seth and e represents the number of CDs owned by Erin.

15a.
$$\frac{375}{1000} = \frac{3}{8}$$

15b.
$$\frac{142}{100} = \frac{71}{50} = 1\frac{21}{50}$$

15c. $\frac{2}{0}$

15d. 35

LESSON 0.2

1a. Subtract 12 from both sides.

1b. Divide both sides by 5.

1c. Add 18 to both sides.

1d. Multiply both sides by -15.

3a. c = 27

3b. c = 5.8

3c. c = 9

5a. x = 72

5b. x = 24

5c. x = 36

7a. - 12L - 40S = -540

7b. 12L + 75S = 855

7c. 35S = 315

7d. S = 9. The small beads cost 9th each.

7e. L = 15. The large beads cost 15 each.

7f. J = 264. Jill will pay \$2.64 for her beads.

9a. Solve Equation 1 for a. Substitute the result,

5b - 42, for a in Equation 2 to get

b + 5 = 7((5b - 42) - 5).

9b. $b = \frac{167}{17}$

9c. $\alpha = \frac{121}{17}$

9d. A has $\frac{121}{17}$ or about 7 denarii, and B has $\frac{167}{17}$ or about 10 denarii.

11a. Draw a 45° angle, then subtract a 30° angle.

11b. Draw a 45° angle, then add a 30° angle.

11c. Draw a 45° angle, then add a 60° angle.

13a, 98

13b. −273

15. Hint: Try using a sequence of pictures similar to those on page 2. Also be sure to convert all measurements to cups.

LESSON 0.3

1a. approximately 4.3 s

1b. 762 cm

1c. 480 mi

3. 150 mi/h

5a. a = 12.8

5b. $b = \frac{4}{3} = 1.\overline{3}$ **5d.** d = 8

5c. c = 10

11c. t^{-4} or $\frac{1}{4}$

11d. $48u^8$

13a.
$$x^2 + 1x + 5x + 5$$

13b.
$$x^2 + 3x + 3x + 9$$

13b.
$$x^2 + 3x + 3x + x + x + x + 3x + x + 3x + 3x$$

13c.
$$x^2 + 3x - 3x - 9$$

	X	-3
x	x^2	-3x
3	3 <i>x</i>	-9

CHAPTER 0 REVIEW

1. *Hint:* Try using a sequence of pictures similar to those on page 2.

3a.
$$x = \sqrt{18}$$
 cm = $3\sqrt{2}$ cm ≈ 4.2 cm

3b.
$$y = 5$$
 in.

5a.
$$x = 13$$

5b.
$$y = -2.5$$

7a.
$$c = 19.95 + 0.35m$$

7b. possible answer: \$61.25

7c. \$8.40

9. 17 years old

11a. h = 0. Before the ball is hit, it is on the ground.

11b. h = 32. Two seconds after being hit, the ball is 32 feet above the ground.

11c. h = 0. After three seconds, the ball lands on the ground.

13a.
$$y = 1$$

13b.
$$y = 8$$

13c.
$$y = \frac{1}{4}$$

13d.
$$x = 5$$

15. *Hint:* Mr. Mendoza is meeting with Mr. Green in the conference room at 9:00 A.M.

LESSON 1.1

3.
$$u_1 = 40$$
 and $u_n = u_{n-1} - 3.45$ where $n \ge 2$;

$$u_5 = 26.2$$
; $u_9 = 12.4$

5a.
$$u_1 = 2$$
 and $u_n = u_{n-1} + 4$ where $n \ge 2$; $u_{15} = 58$

5b.
$$u_1 = 10$$
 and $u_n = u_{n-1} - 5$ where $n \ge 2$;

$$u_{12} = -45$$

5c.
$$u_1 = 0.4$$
 and $u_n = 0.1 \cdot u_{n-1}$ where $n \ge 2$; $u_{10} = 0.00000000004$

5d.
$$u_1 = -2$$
 and $u_n = u_{n-1} - 6$ where $n \ge 2$; $u_{30} = -176$

5e.
$$u_1 = 1.56$$
 and $u_n = u_{n-1} + 3.29$ where $n \ge 2$; $u_1 = 44.33$

5f.
$$u_1 = -6.24$$
 and $u_n = u_{n-1} + 2.21$ where $n \ge 2$; $u_{20} = 35.75$

7.
$$u_1$$
= 4 and $u_n = u_{n-1}$ + 6 where $n \ge 2$; $u_4 = 22$; $u_5 = 28$; $u_{12} = 70$; $u_{32} = 190$

9a. 399 km

9b. 10 hours after the first car starts, or 8 hours after the second car starts

11c. during the ninth week

13. *Hint:* Construct two intersecting lines, and then construct several lines that are perpendicular to one of the lines and equally spaced from each other starting from the point of intersection.

15a.
$$\frac{70}{100}$$
 = $\frac{a}{65}$; $a = 45.5$

15b.
$$\frac{115}{100} = \frac{b}{37}$$
; $b = 42.5$

15c.
$$\frac{C}{100} = \frac{110}{90}$$
; $c \approx 122.29$

15d.
$$\frac{d}{100} = \frac{0.5}{18}$$
; $d \approx 2.789$

17. the 7% offer at \$417.30 per week

LESSON 1.2

3a.
$$u_1 = 100$$
 and $u_n = 1.5u_{n-1}$ where $n \ge 2$;

$$u_{10} = 3844.3$$

3b.
$$u_1 = 73.4375$$
 and $u_n = 0.4u_{n-1}$ where $n \ge 2$; $u_{10} = 0.020$

3c.
$$u_1 = 80$$
 and $u_n = 1.03u_{n-1}$ where $n \ge 2$; $u_{10} = 104.38$

3d. $u_1 = 208$ and $u_n = 0.92u_{n-1}$ where $n \ge 2$; $u_{10} = 98.21$

5a. $(1 + 0.07)u_{n-1}$ or $1.07u_{n-1}$

5b. (1 - 0.18)A or 0.82A

5c. (1 + 0.08125)x or 1.08125x

5d. $(2-0.85)u_{n-1}$ or $1.15u_{n-1}$

7. 100 is the initial height, but the units are unknown. 0.20 is the percent loss, so the ball loses 20% of its height with each rebound.

9a. number of new hires for next five years: 2, 3, 3 (or 4), 4, and 5

9b. about 30 employees

11. $u_0 = 1$ and $u_n = 0.8855u_{n-1}$ where $n \ge 1$

 $u_{25} = 0.048$, or 4.8%. It would take about 25,000 years to reduce to 5%.

13a. 0.542% 13c. \$533.49 **13b.** \$502.71 **13d.** \$584.80

15a. 3 **15b.** 2, 6,..., 54,..., 486, 1458,..., 13122

15c. 118,098

17a. 4 m/s 17c. ∃ 160-Height (Time (s) **17b.** 10 s 17d.

19a. *x* ≈ 43.34 **19c.** *x* ≈ 0.853 **19b.** x = -681.5

19d. x = 8

LESSON 1.3

1a. 31.2, 45.64, 59.358; shifted geometric, increasing **1b.** 776, 753.2, 731.54; shifted geometric, decreasing 1c. 45, 40.5, 36.45; geometric, decreasing

1d. 40, 40, 40; arithmetic or shifted geometric, neither increasing nor decreasing

3a. 320

3b. 320

3c. 0

3d. 40

5a. The first day, 300 grams of chlorine were added. Each day, 15% disappears, and 30 more grams are added.

5b. It levels off at 200 g.

7a. The account balance will continue to decrease (slowly at first, but faster after a while). It does not level off, but it eventually reaches 0 and stops decreasing.

7b. \$68

9. $u_0 = 20$ and $u_n = (1 - 0.25)u_{n-1}$ where $n \ge 1$; 11 days

11a. Sample answer: After 9 hours there are only 8 mg, after 18 hours there are 4 mg, after 27 hours there are still 2 mg left.

11c. 8 mg

13a. $u_2 = -96$, $u_5 = 240$

13b. $u_2 = 2$, $u_5 = 1024$

15. 23 times

LESSON 1.4

1a. 0 to 9 for *n* and 0 to 16 for u_n

1b. 0 to 19 for n and 0 to 400 for u_n

1c. 0 to 29 for n and -178 to 25 for u_n

1d. 0 to 69 for *n* and 0 to 3037 for u_n

3a. geometric, nonlinear, decreasing

3b. arithmetic, linear, decreasing

3c. geometric, nonlinear, increasing

3d. arithmetic, linear, increasing

5. i. C 5. ii. B 5. iii. A

7. The graph of an arithmetic sequence is always linear. The graph increases when the common difference is positive and decreases when the common difference is negative. The steepness of the graph relates to the common difference.

9b. The graph appears to have a long-run value of 5000 trees, which agrees with the long-run value found in Exercise 8b in Lesson 1.3.

11. possible answer: $u_{50} = 40$ and $u_n = u_{n-1} + 4$ where $n \ge 51$

13a. 547.5, 620.6, 675.5, 716.6, 747.5

13b. $\frac{547.5 - 210}{0.75}$ = 450; subtract 210 and divide the difference by 0.75.

13c. $u_0 = 747.5$ and $u_n = \frac{u_{n-1} - 210}{0.75}$ where $n \ge 1$

15a. $33\frac{1}{3}$

15d. The long-run value grows in proportion to the added constant. $7 \cdot 33\frac{1}{3} = 233\frac{1}{3}$

LESSON 1.5

1a. investment, because a deposit is added

1b. \$450

1c. \$50

1d. 3.9%

1e. annually (once a year)

3a. \$130.67 **3b.** \$157.33 **3c.** \$184.00 **3d.** \$210.67 **5.** \$588.09

7a. \$1877.14

7b. \$1912.18

7c. \$1915.43

7d. The more frequently the interest is compounded, the more quickly the balance will grow.

9a. \$123.98

9b. for $u_0 = 5000$ and

 $u_n = (1 + \frac{0.085}{12})u_{n-1} + 123.98$ where $n \ge 1$

[0, 540, 60, 0, 900000, 100000]

11a. \$528.39

11b. for $u_0 = 60000$ and

 $u_n = \left(1 + \frac{0.096}{12}\right)u_{n-1} - 528.39 \text{ where } n \ge 1$

[0, 300, 60, 0, 60000, 10000]

13. something else

15a. 30.48 cm

15b. 320 km

15c. 129.64 m

CHAPTER 1 REVIEW

1a. geometric

1b. $u_1 = 256$ and $u_n = 0.75u_{n-1}$ where $n \ge 2$

1c. $u_8 \approx 34.2$

1d. $u_{10} \approx 19.2$ **1e.** $u_{17} \approx 2.57$

3a. -3, -1.5, 0, 1.5, 3; 0 to 6 for *n* and -4 to 4 for u_n

3b. 2, 4, 10, 28, 82; 0 to 6 for n and 0 to 100 for u_n

5. i. C 5. ii. D **5. iii.** B 5. iv. A **7.** approximately 5300; approximately 5200; $u_0 = 5678$ and $u_n = (1 - 0.24)u_{n-1} + 1250$ where $n \ge 1$

9. $u_{1970} = 34$ and $u_n = (1 + 0.075)u_{n-1}$ where $n \ge 1971$

CHAPTER 2 • CHAPTER CHAPTER 2 • CHAPTER

LESSON 2.1

1a. mean: 29.2 min; median: 28 min; mode: 26 min

1b. mean: 17.35 cm; median: 17.95 cm; mode: 17.4 cm

1c. mean: \$2.38; median: \$2.38; mode: none

1d. mean: 2: median: 2: modes: 1 and 3

3. minimum: 1.25 days; first quartile: 2.5 days; median: 3.25 days; third quartile: 4 days; maximum: 4.75 days 5. D

7. Hint: Consider the definitions of each of the values in the five-number summary.

9a. Connie: range = 4, IQR = 3; Oscar: range = 24, IQR = 18

9b. range = 47; IQR = 14

11. Hint: Choose three values above 65 and three values below 65.

13a. juniors: $\overline{x} \approx 12.3$ lb; seniors: $\overline{x} \approx 8.6$ lb

13b. juniors: median = 10 lb; seniors: median = 8 lb

13c. Each mean is greater than the corresponding median.

15a. chemical: 2.29816, 2.29869, 2.29915, 2.30074, 2.30182; atmospheric: 2.30956, 2.309935, 2.31010, 2.3026, 2.31163

◆ Chemical 15b. Atmospheric • ■ 2.302 2.307 Mass (g)

15c. *Hint:* Compare the range, *IQR*, and how the data are skewed. If you conclude that the data are significantly different, then Rayleigh's conjecture is supported.

17a. $6\sqrt{2} \approx 8.5$ 17b. $\sqrt{89} \approx 9.4$

17c. $\frac{\sqrt{367}}{2} \approx 9.6$ 19a. x = 719c. $x = \frac{7}{3} = 2.\overline{3}$

LESSON 2.2

1a. 47.0 **1b.** -6, 8, 1, -3 **1c.** 6.1 **3a.** 9, 10, 14, 17, 21 **3b.** range = 12; IQR = 7 **3c.** centimeters

5. *Hint:* The number in the middle is 84. Choose three numbers on either side that also have a mean of 84, and check that the other criteria are satisfied. Adjust data values as necessary.

7. 20.8 and 22.1. These are the same outliers found by the interquartile range.

9a. *Hint:* The two box plots must have the same endpoints and *IQR*. The data that is skewed left should have a median value to the right of the center.

9b. The skewed data set will have a greater standard deviation because the data to the left (below the median) will be spread farther from the mean.

9c. *Hint:* The highest and lowest values for each set must be equal, and the skewed data will have a higher median value.

9d. Answers will vary, depending on 9c, but should support 9b.

11a. First period appears to have pulse rates most alike because that class had the smallest standard deviation.

11b. Sixth period might have the fastest pulse rates because that class has both the highest mean and the greatest standard deviation.

13a. median = 75 packages; IQR = 19 packages **13b.** $\overline{x} \approx 80.9$ packages; $s \approx 24.6$ packages

13c. Hot Chocolate Mix

40 60 80 100 120 140 160

Packages

five-number summary: 44, 67.5, 75, 86.5, 158; outliers: 147, 158

Hot Chocolate Mix

40 50 60 70 50 90 100 110

Packages

five-number summary: 44, 67, 74, 82, 100

13e. median = 74 packages; IQR = 15 packages; $\overline{x} \approx 74.7$ packages; $s \approx 12.4$ packages

13f. The mean and standard deviation are calculated from all data values, so outliers affect these statistics significantly. The median and *IQR*, in contrast, are defined by position and not greatly affected by outliers.

15a. mean: \$80.52; median: \$75.00; modes: \$71.00, \$74.00, \$76.00, \$102.50

five-number summary: 51, 71, 75, 87, 135.5 The box plot is skewed right.

15c. IQR = \$16; outliers: \$112.50 and \$135.50 **15d.** The median will be less affected because the relative positions of the middle numbers will be changed less than the sum of the numbers.

five-number summary: 51, 71, 74, 82.87, 102.5 The median of the new data set is \$74.00 and is relatively unchanged.

15f. *Hint:* Consider whether your decision should be based on the data with or without outliers included. Decide upon a reasonable first bid, and the maximum you would pay.

17a.
$$x = 59$$
 17b. $y = 20$

LESSON 2.3

1a. 2 **1b.** 9

1c. *Hint:* Choose values that reflect the number of backpacks within each bin.

3a. 5 values

3b. 25th percentile **3c.** 95th percentile

5a. The numbers of acres planted by farmers who plant more than the median number of acres vary more than the numbers of acres planted by farmers who plant fewer than the median number of acres.

5c. In a box plot, the part of the box to the left of the median would be smaller than the part to the right because there are more values close to 3 on the left than on the right.

Television has the greater spread.

7b. Television will be skewed right. Neither will be mound shaped.

7c. Homework: median = 40.5 min; IQR = 21.5 min;

 $\overline{x} \approx 38.4 \text{ min}$; $s \approx 16.7 \text{ min}$.

Television: median = 36.5 min; IQR = 32 min; $\overline{X} \approx 42.2 \text{ min}$; $S \approx 26.0 \text{ min}$. Answers will vary.

9b. between 37 mi/h and 39 mi/h

9c. possible answer: 35 mi/h

9d. Answers will vary.

11a. The sum of the deviations is 13, not 0.

11b. 20

11c. i. {747, 707, 669, 676, 767, 783, 789, 838}; *s* ≈ 59.1; *median* = 757; *IQR* = 94.5

11c. ii. {850, 810, 772, 779, 870, 886, 892, 941}; *s* ≈ 59.1; *median* = 860; *IQR* = 94.5

11d. *Hint:* How does translating the data affect the standard deviation and *IQR*?

13. Marissa runs faster.

CHAPTER 2 REVIEW

1. Plot B has the greater standard deviation, because the data have more spread.

3a. mean: 553.6 points; median: 460 points; mode: none

3b. 5,167, 460, 645, 2019

3c. Points Scored by Los Angeles Lakers skewed Players (2001–2002 Season) right

3d. 478 points

3e. Kobe Bryant (2019 points) and Shaquille O'Neal (1822 points)

5a. \overline{x} ≈ 118.3°F; s ≈ 26.8°F

5b. $\overline{x} \approx -60.0^{\circ} \text{F}$; $s \approx 45.7^{\circ} \text{F}$

5c. Antarctica (59°F) is an outlier for the high temperatures. There are no outliers for the low temperatures.

7. Answers will vary. In general, the theory is supported by the statistics and graphs.

1b. −3; The common difference is the same as the slope.

1c. 18; The *y*-intercept is the u_0 -term of the sequence.

1d.
$$y = 18 - 3x$$

3.
$$y = 7 + 3x$$

7b.
$$y = 82 + 54x$$

7d. Yes, if only distances on the hour are considered. A line is continuous, whereas an arithmetic sequence is discrete.

9d. because you need to add 50 d's to the original height of u_0

9e. $u_n = u_0 + nd$

11a. *Hint:* The *x*-values must have a difference of 5.

11b. Graphs will vary; 4

11c. 7, 11, 15, 19, 23, 27

11d. *Hint:* The linear equation will have slope of 4. Find the *y*-intercept.

13. Although the total earnings are different at the end of the odd-numbered six-month periods, the total yearly income is always the same.

15a. \$93.49; \$96.80; \$7.55

15b. The median and mean prices indicate the midprice and average price, respectively. The standard deviation indicates the amount of variation in prices. The median tells trend of prices better than the mean, which can be affected by outliers.

LESSON 3.2
1a.
$$\frac{3}{2} = 1.5$$

1b. $-\frac{2}{3} \approx -0.67$
1c. -55
3a. $y = 14.3$
3b. $x = 6.5625$
3c. $a = -24$
3d. $b = -0.25$

5a. The equations have the same constant, -2. The lines share the same *y*-intercept. The lines are perpendicular, and their slopes are reciprocals with opposite signs.

5b. The equations have the same *x*-coefficient, -1.5. The lines have the same slope. The lines are parallel.

7a. Answer depends on data points used.

Approximately 1.47 volts/battery.

7b. Answers will vary. The voltage increases by about 1.47 volts for every additional battery.

7c. Yes. There is no voltage produced from zero batteries, so the *y*-intercept should be 0.

9a. \$20, 497; \$17, 109

9b. \$847 per year

9c. in her 17th year

11a. Answer depends on data points used. Each additional ticket sold brings in about \$7.62 more in revenue

11b. Answers will vary. Use points that are not too close together.

13a. -10 + 3x

13b. 1 - 11x

13c. 28.59 + 5.4x

15a. 71.7 beats/min

15b. 6.47 beats/min. The majority of the data falls within 6.47 beats/min of the mean.

17a. a > 0, b < 0

17b. a < 0, b > 0

17c. a > 0, b = 0

17d. a = 0, b < 0

LESSON 3.3

1a.
$$y = 1 + \frac{2}{3}(x - 4)$$
 1b. $y = 2 - \frac{1}{5}(x - 1)$

3a. $u_n = 31$

3b. t = -41.5

3c. x = 1.5

5a.

possible answer: (-3, 0), (-3, 2)

5b. undefined

5c. x = 3

5d. *Hint:* What can you say about the slope and the *x*- and *y*-intercepts of a vertical line?

7a. The *y*-intercept is about 1.7; (5, 4.6); $\hat{y} = 1.7 + 0.58x$.

7b. The *y*-intercept is about 7.5; (5, 3.75); $\hat{y} = 7.5 - 0.75x$.

7c. The *y*-intercept is about 8.6; (5, 3.9); \hat{y} = 8.6 -0.94x.

9a. possible answer: [145, 200, 5, 40, 52, 1]

9b. possible answer: $\hat{y} = 0.26x + 0.71$

9c. On average, a student's forearm length increases by 0.26 cm for each additional 1 cm of height.

9d. The *y*-intercept is meaningless because a height of 0 cm should not predict a forearm length of 0.71 cm. The domain should be specified.

9e. 189.58 cm; 41.79 cm

11. 102

13a. 16

13b. Add 19.5 and any three numbers greater than 19.5.

LESSON 3.4

1a. 17, 17, 17

1b. 17, 16, 17

1c. 16, 15, 16

1d. 13, 12, 13

3. y = 0.9 + 0.75(x - 14.4)

5.
$$y = 3.15 + 4.7x$$

7. Answers will vary. If the residuals are small and have no pattern, as shown by the box plot and histogram, then the model is good.

9a. $\hat{y} = 997.12 - 0.389x$

9b. The world record for the 1-mile run is reduced by 0.389 s every year.

9c. 3:57.014. This prediction is 2.3 s faster than Roger Bannister actually ran.

9d. 4:27.745. This prediction is about 3.2 s slower than Walter Slade actually ran.

9e. This suggests that a world record for the mile in the year 0 would have been about 16.6 minutes. This is doubtful because a fast walker can walk a mile in about 15 minutes. The data are only approximately linear and only over a limited domain.

9f. A record of 3:43.13, 3.61 s slower than predicted was set by Hicham El Guerrouj in 1999.

11b. *M*₁(1925, 17.1), *M*₂(1928.5, 22.05), *M*₃(1932, 23.3)

11c.
$$\widehat{D} = -1687.83 + 0.886t$$

11d. For each additional year, the number of deaths by automobile increases by 0.886 per hundred thousand population.

11e. Answers might include the fact that the United States was in the Great Depression and fewer people were driving.

11f. It probably would not be a good idea to extrapolate because a lot has changed in the automotive industry in the past 75 years. Many safety features

are now standard.

13.
$$y = 7 - 3x$$

3b. 1.22 yr

15. 2.3 g, 3.0 g, 3.0 g, 3.4 g, 3.6 g, 3.9 g

LESSON 3.5

3c. In general, the life expectancy values predicted by the median-median line will be within 1.23 yr of the actual data values.

5a. Let x represent age in years, and let y represent height in cm; $\hat{y} = 82.5 + 5.6x$.

[4, 14, 1, 100, 160, 10]

5b. -1.3, -0.4, 0.3, 0.8, 0.8, 0.3, -0.4, -0.4, 1.1

5c. 0.83 cm

5d. In general, the mean height of boys ages 5 to 13 will be within 0.83 cm of the values predicted by the median-median line.

5e. between 165.7 cm and 167.3 cm

7. $\hat{y} = 29.8 + 2.4x$

9. Alex's method: 3.67; root mean square error method: approximately 3.21. Both methods give answers around 3, so Alex's method could be used as an alternate measure of accuracy.

11b. The points are nearly linear because the sum of electoral votes should be 538. The data are not perfectly linear because in a few of the elections, candidates other than the Democrats and Republicans received some electoral votes.

The points above the line are the elections in which the Republican Party's presidential candidate won. **11d.** –218, 31, 250, –30, 219, 255, 156, –102, –111,

A negative residual means that the Democratic Party's presidential candidate won.

11e. a close election

13. *Hint:* The difference between the 2nd and 6th values is 12.

15a. $u_0 = 30$ and $u_n = u_{n-1} \left(1 + \frac{0.07}{12} \right) + 30$ where $n \ge 1$

15b. i. deposited: \$360; interest: \$11.78

15b. ii. deposited: \$3,600; interest: \$1,592.54

15b. iii. deposited: \$9,000; interest: \$15,302.15

15b. iv. deposited: \$18,000; interest: \$145,442.13

15c. Sample answer: If you earn compound interest, in the long run the interest earned will far exceed the total amount deposited.

LESSON 3.6

1a. (1.8, -11.6)

1b. (3.7, 31.9)

3. y = 5 + 0.4(x - 1)

5a. (4.125, -10.625)

5b. (-3.16, 8.27)

5c. They intersect at every point; they are the same line.

7a. No. At x = 25, the cost line is above the income

7b. Yes. The profit is approximately \$120.

7c. About 120 pogo sticks. Look for the point where the cost and income lines intersect.

9a. Phrequent Phoner Plan: y = 20 + 17([x] - 1); Small Business Plan: y = 50 + 11([x] - 1)

9c. If the time of the phone call is less than 6 min, PPP is less expensive. For times between 6 and 7 min, the plans charge the same rate. If the time of the phone call is greater than or equal to 7 min, PPP is more expensive than SBP. (You could look at the calculator table to see these results.)

11a. Let *l* represent length in centimeters, and let *w* represent width in centimeters; 2l + 2w = 44, l = 2 + 2w; $w = \frac{20}{3}$ cm, $l = \frac{46}{3}$ cm.

11b. Let *l* represent length of leg in centimeters, and let b represent length of base in centimeters; 2l + b = 40, b = l - 2; l = 14 cm, b = 12 cm.

11c. Let f represent temperature in degrees Fahrenheit, and let c represent temperature in degrees Celsius; f =3c - 0.4, f = 1.8c + 32; c = 27°C, f = 80.6°F.

13a. 51

13b. 3rd bin

13c. 35%

LESSON 3.7

1a. w = 11 + r

1c. r = w - 11

1b. $h = \frac{18 - 2p}{3} = 6 - \frac{2}{3}p$ **1d.** $p = \frac{18 - 3h}{2} = 9 - \frac{3}{2}p$

3a. 5x - 2y = 12; passes through the point of intersection of the original pair

3b. -4y = 8; passes through the point of intersection of the original pair and is horizontal

5a.
$$\left(-\frac{97}{182}, \frac{19}{7}\right) \approx (-0.5330, 2.7143)$$

5b.
$$(8, -\frac{5}{2}) \approx (8, -2.5)$$

5c.
$$\left(\frac{186}{59}, -\frac{4}{59}\right) \approx (3.1525, -0.0678)$$

5d.
$$n = 26$$
, $s = -71$

5d.
$$n = 26$$
, $s = -71$ **5e.** $d = -18$, $f = -49$

5f.
$$\left(\frac{44}{7}, -\frac{95}{14}\right) \approx (6.2857, -6.7857)$$

5g. no solution

7.80°F

9. *Hint:* Write two equations that pass through the point (-1.4, 3.6).

11a.
$$A = \frac{d^2}{2}$$
 11b. $P = I^2 R$ **11c.** $A = \frac{C^2}{4\pi}$

13a. true

13b. false; (x-4)(x+4)

15b.
$$\hat{y} = \frac{213}{8000} x - 51.78$$
 or $\hat{y} = 0.027x - 51.78$

15c. If the same trend continues, the cost of gasoline in 2010 will be \$1.74. Answers will vary.

17a. i. 768, –1024; **ii.** 52, 61; **iii.** 32.75, 34.5

17b. i. geometric; ii. other; iii. arithmetic

17c. i.
$$u_1 = 243$$
 and $u_n = \left(-\frac{4}{3}\right) u_{n-1}$ where $n \ge 2$

17c. iii. $u_1 = 24$ and $u_n = u_{n-1} + 1.75$ where $n \ge 2$

17d. iii. $u_n = 1.75n + 22.25$

CHAPTER 3 REVIEW

$$1. - \frac{975}{19}$$

3a. approximately (19.9, 740.0)

3b. approximately (177.0, 740.0)

5a. Poor fit; there are too many points above the line.

5b. Reasonably good fit; the points are well-distributed **19a.** $u_1 = 6$ and $u_n = u_{n-1} + 7$ where $n \ge 1$ above and below the line, and not clumped.

5c. Poor fit; there are an equal number of points above and below the line, but they are clumped to the left and to the right, respectively.

7a. (1, 0)

7b. every point; same line

7c. No intersection; the lines are parallel.

9b. $\hat{y} = 2088 + 1.7x$

9c. 1.7; for every additional year, the tower leans another 1.7 mm.

9d. 5474.4 mm

9e. Approximately 5.3 mm; the prediction in 9d is probably accurate within 5.3 mm. So the actual value will probably be between 5469.1 and 5479.7.

9f. $1173 \le \text{domain} \le 1992$ (year built to year retrofit began); $0 \le \text{range} \le 5474.4 \text{ mm}$

11a. geometric; curved; 4, 12, 36, 108, 324

11b. shifted geometric; curved; 20, 47, 101, 209, 425

13a. Possible answer: $u_{2005} = 6486915022$ and $u_n = (1 + 0.015)u_{n-1}$ where $n \ge 2006$. The sequence is geometric.

13b. possible answer: 6,988,249,788 people 13c. On January 1, 2035, the population will be just above 10 billion. So the population will first exceed 10 billion late in 2034.

13d. Answers will vary. An increasing geometric sequence has no limit. But the model will not work for the distant future because there is a physical limit to how many people will fit on Earth.

15.
$$\frac{1}{6 \cdot 5 \cdot 10 \cdot 15 \cdot 20}$$
15a. skewed left
15b. 12
15c. 6
15d. 50%; 25%; 0%
17a. $\left(\frac{110}{71}, -\frac{53}{213}\right)$
17b. $\left(-\frac{27}{20}, \frac{91}{20}\right)$
17c. $\left(\frac{46}{13}, \frac{9}{26}\right)$

19b. y = 6 + 7x

19c. The slope is 7. The slope of the line is the same as the common difference of the sequence.

19d. 230; It's probably easier to use the equation from 19b.

5. *Hint:* Consider the rate and direction of change (increasing, decreasing, constant) of the various segments of the graph.

7a. Time in years is the independent variable; the amount of money in dollars is the dependent variable. The graph will be a series of discontinuous segments.

7b. Time in years is the independent variable; the amount of money in dollars is the dependent variable. The graph will be a continuous horizontal segment because the amount never changes.

7c. Foot length in inches is the independent variable; shoe size is the dependent variable. The graph will be a series of discontinuous horizontal segments because shoe sizes are discrete.

7d. Time in hours is the independent variable; distance in miles is the dependent variable. The graph will be continuous because distance is changing continuously over time.

7e. The day of the month is the independent variable; the maximum temperature in degrees Fahrenheit is the dependent variable. The graph will be discrete points because there is just one temperature reading per day.

9a. Car A speeds up quickly at first and then less quickly until it reaches 60 mi/h. Car B speeds up slowly at first and then quickly until it reaches 60 mi/h.

9b. Car A will be in the lead because it is always going faster than Car B, which means it has covered more distance.

11a. Let x represent the number of pictures and let y represent the amount of money (either cost or income) in dollars; y = 155 + 15x.

11c. 13 pictures

13a.
$$3x + 5y = -9$$
 13b. $6x - 3y = 21$

13c.
$$x = 2, y = -3$$
 13d. $x = 2, y = -3, z = 1$

LESSON 4.2

1a. Function; each x-value has only one y-value.

1b. Not a function; there are x-values that are paired with two y-values.

1c. Function; each *x*-value has only one *y*-value.

3. B

5a. The price of the calculator is the independent variable; function.

5b. The time the money has been in the bank is the independent variable; function.

5c. The amount of time since your last haircut is the independent variable; function.

5d. The distance you have driven since your last fill-up is the independent variable; function.

7a, c, d.

7b. 20.8

9a. possible answer:

7d. – 4

9b. possible answer:

9c.

11. Let *x* represent the time since Kendall started moving and *y* represent his distance from the motion sensor. The graph is a function; Kendall can be at only one position at each moment in time, so there is only one *y*-value for each *x*-value.

13a. 54 diagonals

13b. 20 sides

15. *Hint:* Determine how many students fall into each quartile, and an average value for each quartile.

17a. possible answer:

17b. possible answer: f(x)

1.
$$y = -3 + \frac{2}{3}(x - 5)$$

3a.
$$-2(x+3)$$
 or $-2x-6$

3b.
$$-3 + (-2)(x-2)$$
 or $-2x + 1$

3c.
$$5 + (-2)(x+1)$$
 or $-2x + 3$

5a.
$$y = -3 + 4.7x$$

5b.
$$y = -2.8(x - 2)$$

5c.
$$y = 4 - (x + 1.5)$$
 or $y = 2.5 - x$

7.
$$y = 47 - 6.3(x - 3)$$

9b.
$$(x + 400, y + 233.\overline{3})$$

9c. 20 steps

11a. 12,500; The original value of the equipment is \$12,500.

LESSON 4.3

11b. 10; After 10 years the equipment has no value.

11c. –1250; Every year the value of the equipment decreases by \$1250.

11d.
$$y = 12500 - 1250x$$

13a.
$$x = 15$$

13b.
$$x = 31$$

13c.
$$x = -21$$

13d.
$$x = 17.6$$

LESSON 4.4

1a.
$$y = x^2 + 2$$

1b.
$$y = x^2 - 6$$

1c.
$$y = (x-4)^2$$

1d.
$$y = (x + 8)^2$$

3a. translated down 3 units

3b. translated up 4 units

3c. translated right 2 units

3d. translated left 4 units

5a.
$$x = 2$$
 or $x = -2$

5b.
$$x = 4$$
 or $x = -4$

5c.
$$x = 7$$
 or $x = -3$

7a.
$$y = (x-5)^2 - 3$$

7b.
$$(5, -3)$$

7c. (6, -2), (4, -2), (7, 1), (3, 1). If (x, y) are the coordinates of any point on the black parabola, then the coordinates of the corresponding point on the red parabola are (x + 5, y - 3).

7d. 1 unit; 4 units

9a.

7u.										
										10
Number of games (y)	0	2	6	12	20	30	42	56	72	90

9b. The points appear to be part of a parabola.

13a. Let m represent the miles driven and let C represent the cost of the one-day rental. Mertz: C = 32 + 0.1m; Saver: C = 24 + 0.18m; Luxury: C = 51.

13c. If you plan to drive less than 100 miles, then rent Saver. At exactly 100 miles, Mertz and Saver are the same. If you plan to drive between 100 miles and 190 miles, then rent Mertz. At exactly 190 miles, Mertz and Luxury are the same. If you plan to drive more than 190 miles, then rent Luxury.

15. Answers will vary.

LESSON 4.5

1a.
$$y = \sqrt{x} + 3$$
 1b. $y = \sqrt{x} + 5$
1c. $y = \sqrt{x} + 5 + 2$ 1d. $y = \sqrt{x} - 3 + 1$
1e. $y = \sqrt{x} - 1 - 4$
3a. $y = -\sqrt{x}$ 3b. $y = -\sqrt{x} - 3$
3c. $y = -\sqrt{x} + 6 + 5$ 3d. $y = \sqrt{-x}$
3e. $y = \sqrt{-(x-2)} - 3$, or $y = \sqrt{-x} + 2 - 3$

5a. possible answers: (-4, -2), (-3, -1), and (0, 0)

5c. $y = -\sqrt{x-2} + 3$

[-9.4, 9.4, 1, -6.2, 6.2, 1] [-9.4, 9.4, 1, -6.2, 6.2, 1] **1i.** $y = -\left|\frac{x}{4}\right|$

7a. Neither parabola passes the vertical line test.

7b. i.
$$y = \pm \sqrt{x+4}$$

7b. ii.
$$y = \pm \sqrt{x} + 2$$

76. i.
$$y = \pm \sqrt{x} + 4$$

76. ii. $y = \pm \sqrt{x}$
76. ii. $(y - 2)^2 = 4$
9a. $y = -x^2$
9b. $y = -x^2 + 2$

7c. ii.
$$(y-2)^2 = x$$

9a.
$$y = -x$$

9b.
$$y = -x^2 + 2$$

9c.
$$y = -(x - 6)^2$$

9c.
$$y = -(x-6)^2$$
 9d. $y = -(x-6)^2 - 3$

11a.
$$S = 5.5\sqrt{0.7D}$$

11c. approximately 36 mi/h

11d. $D = \frac{1}{0.7} \left(\frac{S}{5.5} \right)^2$; the minimum braking distance, when the speed is known.

11e.

[0, 60, 5, 0, 100, 5]

It is a parabola, but the negative half is not used because the distance cannot be negative.

11f. approximately 199.5 ft

13a.
$$x = 293$$

13c.
$$x = 7$$
 or $x = -3$

13d.
$$x = -13$$

15a.
$$y = \frac{1}{2}x + 5$$

15b.
$$y = \frac{1}{2}(x - 8) + 5$$

15c.
$$y = (\frac{1}{2}x + 5) - 4$$
 or $y + 4 = \frac{1}{2}x + 5$

15d. Both equations are equivalent to $y = \frac{1}{2}x + 1$.

LESSON 4.6

1a.
$$y = |x| + 2$$

1b.
$$y = |x| - 5$$
 1d. $y = |x - 3|$

1c.
$$y = |x + 4|$$

1e. $y = |x| - 1$

1f.
$$y = |x - 4| + 1$$

1g.
$$y = |x + 5| - 3$$

1h.
$$y = 3 | x - 6 |$$

1i.
$$\mathcal{Y} = -\left|\frac{\mathcal{X}}{4}\right|$$

1j.
$$y = (x-5)^2$$

1k.
$$y = -\frac{1}{2}|x+4|$$

11.
$$y = -|x+4| + 3$$

1n. $y = \pm \sqrt{x-4} + 4$

1m.
$$y = -(x+3)^2 + 5$$

1p. $y = -2 \left| \frac{x-3}{3} \right|$

39.
$$y = 2(x-5)^2 - 3$$

3b.
$$y = 2\left|\frac{x+1}{3}\right| - 5$$

3a.
$$y = 2(x-5)^2 - 3$$

3b. $y = 2 \left| \frac{x+1}{3} \right| - 5$ **3c.** $y = -2\sqrt{\frac{x-6}{-3}} - 7$

5a. 1 and 7;
$$x = 1$$
 and $x = 7$

5b.
$$x = -8$$
 and $x = 2$

[-9.4, 9.4, 1, -6.2, 6.2, 1]

7a. (6, -2)

7b. (2, -3) and (8, -3)

7c. (2, -2) and (8, -2)

9a. possible answers: x = 4.7 or y = 5

9b. possible answers: $y = 4(\frac{x - 4.7}{1.9})^2 + 5$ or

$$\left(\frac{y-5}{4}\right)^2 = \frac{x-4.7}{-1.9}$$

9c. There are at least two parabolas. One is oriented horizontally, and another is oriented vertically.

11a.

11b.

13a.
$$\overline{x}$$
 = 83.75, s = 7.45

13b.
$$\overline{x} = 89.75, s = 7.45$$

13c. By adding 6 points to each rating, the mean increases by 6, but the standard deviation remains the same.

LESSON 4.7

1. 2nd row: Reflection, Across x-axis, N/A; 3rd row: Stretch, Horizontal, 4; 4th row: Shrink, Vertical, 0.4; 5th row: Translation, Right, 2; 6th row: Reflection, Across y-axis, N/A

3a.

3b.

3c.

5a.

5b.

 $y = \pm \sqrt{1 - (x + 3)^2}$

$$y = \pm \sqrt{1 - x^2} + 2$$

or
$$x^2 + (y-2)^2 = 1$$

5c.

$$y = \pm 2\sqrt{1 - x^2}$$

or
$$x^2 + \left(\frac{y}{2}\right)^2 = 1$$

$$y = \pm \sqrt{1 - \left(\frac{x}{2}\right)^2}$$

$$y = \pm 2\sqrt{1 - x^2}$$

$$y = \pm \sqrt{1 - \left(\frac{x}{2}\right)^2}$$
or $x^2 + \left(\frac{y}{2}\right)^2 = 1$
or $\frac{x^2}{4} + y^2 = 1$

7b.
$$(2x)^2 + y^2 = 1$$

7c.
$$\left(\frac{x}{2}\right)^2 + (2y)^2 = 1$$

9a.

9b. The rectangle has width 1 and height 1. The width is the difference in x-coordinates, and the height is the difference in y-coordinates.

9c.

9d. The rectangle has width 4 and height 2. The width is the difference in x-coordinates, and the height is the difference in y-coordinates.

9e.

- **9f.** The rectangle has width 4 and height 2. The difference in x-coordinates is 4, and the difference in y-coordinates is 2.
- **9g.** The x-coordinate is the location of the right endpoint, and the y-coordinate is the location of the top of the transformed semicircle.
- **11.** 625, 1562.5, 3906.25

13a.

[0, 80, 10, 0, 350, 50]

13b. Sample answer: $\hat{y} = 0.07(x - 3)^2 + 21$.

[0, 80, 10, 0, 350, 50]

13c. For the sample answer: residuals: -5.43, 0.77, 0.97, -0.83, -2.63, -0.43, 7.77; s = 4.45

13d. approximately 221 ft

13e. 13d should be correct ± 4.45 ft.

15a.
$$y = -3x - 1$$

$$y = -3x - 1$$

$$y = 3x + 1$$

15b. y = -3x + 1 y = -3x + 1 y = 3x + 1

15d. The two lines are parallel.

LESSON 4.8

1a. 6

1b. 7

1c. 6

1d. 18

3a. approximately 1.5 m/s

3b. approximately 12 L/min

3c. approximately 15 L/min

5a.
$$y = |(x - 3)^2 - 1|$$

5b. f(x) = |x| and $g(x) = (x-3)^2 - 1$

7a. $\frac{B}{30}$

7b. approximately 41

7c.
$$B = \frac{2}{3}(A - 12) + 13$$

7d.
$$C = \frac{9}{4}(B - 20) + 57$$

7e. $C = \frac{9}{4} \left(\frac{2}{3} A + 5 \right) + 12 = 1.5 A + 23.25$

9a. 2

9b. − 1

9c. g(f(x)) = x

9d.
$$f(g(x)) = x$$

9e. The two functions "undo" the effects of each other and thus give back the original value.

11. *Hint:* Use two points to find both parabola and semicircle equations for the curve. Then substitute a third point into your equations and decide which is most accurate.

13a. x = -5 or x = 13

13b. x = -1 or x = 23

13c. x = 64

13d. $x = \pm \sqrt{1.5} \approx \pm 1.22$

15a.
$$\left(\frac{x}{3}\right)^2 + \left(\frac{y}{3}\right)^2 = 1 \text{ or } x^2 + y^2 = 9$$

15b.

CHAPTER 4 REVIEW

1. Sample answer: For a time there are no pops. Then the popping rate slowly increases. When the popping reaches a furious intensity, it seems to level out. Then the number of pops per second drops quickly until the last pop is heard.

3a.

3b.

3c.

3d.

5c.

5d.

5e.

5f.

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

7b.
$$y = \pm \sqrt{x+3} - 1$$

7c.
$$y = \pm \sqrt{-(x-2)^2 + 1}$$

9a. Number of passengers: 17000, 16000, 15000, 14000, 13000, 12000, 11000, 10000; Revenue: 18700, 19200, 19500, 19600, 19200, 18700, 18000

[0.8, 2, 0.1, 17000, 20000, 1000]

9c. (1.40, 19600). By charging \$1.40 per ride, the company achieves the maximum revenue, \$19,600.

9d.
$$\hat{y} = -10000(x - 1.4)^2 + 19600$$

9d. i. \$16.000

9d. ii. \$0 or \$2.80

CHAPTER 5 • CHAPTER

LESSON 5.1

1a. *f* (5) ≈ 3.52738

1b. $g(14) \approx 19,528.32$

1c. $h(24) \approx 22.9242$

1d. $j(37) \approx 3332.20$

3a. $f(0) = 125, f(1) = 75, f(2) = 45; u_0 = 125$

and $u_n = 0.6u_{n-1}$ where $n \ge 1$

3b. f(0) = 3, f(1) = 6, f(2) = 12; $u_0 = 3$ and

 $u_n = 2u_{n-1}$ where $n \ge 1$

5a. $u_0 = 1.151$ and $u_n = (1 + 0.015)u_{n-1}$ where $n \ge 1$

5b.		Population
	Year	(in billions)
	1991	1.151
	1992	1.168
	1993	1.186
	1994	1.204
	1995	1.222
	1996	1.240
	1997	1.259
	1998	1.277
	1999	1.297
	2000	1.316

5c. Let x represent the number of years since 1991, and let y represent the population in

billions.
$$y = 1.151(1 + 0.015)^x$$

5d. $y = 1.151(1 + 0.015)^{10} \approx 1.336$; the equation gives a population that is greater than the actual population. Sample answer: the growth rate of China's population has slowed since 1991.

7e. As the base increases, the graph becomes steeper. The curves all intersect the y-axis at (0, 1).

7f. The graph of $y = 6^x$ should be the steepest of all of these. It will contain the points (0, 1)and (1, 6).

9a-d.

9e. As the base increases, the graph flattens out. The curves all intersect the y-axis at (0, 1).

9f. The graph of $y = 0.1^x$ should be the steepest of all of these. It will contain the points (0, 1)and (-1, 10).

[-5, 5, 1, -1, 9, 1]

11a.
$$\frac{27}{30} = 0.9$$

11b. $f(x) = 30(0.9)^x$

11d. g(4) = 30

11e. possible answer: $g(x) = 30(0.9)^{x-4}$

11f. *Hint*: Think about what x_1 , y_1 , and b represent.

13a. Let x represent time in seconds, and let y represent distance in meters.

13b. domain: $0 \le x \le 7$; range: $3 \le y \le 10$

13c.
$$y = 2 | x - 3.5 | + 3$$

15a-c. *Hint:* One way to construct the circles is to duplicate circle M and change the radius in order to get the correct area.

15d. *Hint:* Recall that the area of a circle is given by [-4.7, 4.7, 1, -6.2, 6.2, 1]the formula $A = \pi r^2$.

LESSON 5.2

1a.
$$\frac{1}{125}$$
 1b. - 36

 1d. $\frac{1}{144}$
 1e. $\frac{16}{9}$

 3a. false
 3b. fa

3b. false

3d. true **5b.** x = 784

5a. *x* ≈ 3.27 **5c.** $x \approx 0.16$

3c. false

5d. $x \approx 0.50$

5e. $x \approx 1.07$

5f. x = 1

7. Hint: Is $(2+3)^2$ equivalent to 2^2+3^3 ? Is $(2+3)^1$ equivalent to $2^{1} + 3^{1}$? Is $(2 - 2)^{3}$ equivalent to $2^{3} + (-2)^{3}$? Is $(2-2)^2$ equivalent to $2^2 + (-2)^2$?

9e. Sample answer: As the exponents increase, the graphs get narrower horizontally. The even-power functions are U-shaped and always in the first and second quadrants, whereas the odd-power functions have only the right half of the U, with the left half pointed down in the third quadrant. They all pass through (0, 0) and (1, 1).

9f. Sample answer: The graph of $y = x^6$ will be U-shaped, will be narrower than $y = x^4$, and will pass through (0, 0), (1, 1), (-1, 1), (2, 64),and (-2, 64).

[-4.7, 4.7, 1, -6.2, 6.2, 1]

9g. Sample answer: The graph of $y = x^7$ will fall in the first and third quadrants, will be narrower than $y = x^3$ or $y = x^5$, and will pass through (0, 0), (1, 1), (-1, -1), (2, 128), and (-2, -128).

11a. $47(0.9) (0.9)^{x-1} = 47(0.9)^{1} (0.9)^{x-1} = 47(0.9)^{x}$ by the product property of exponents; $42.3(0.9)^{x-1}$.

11b. $38.07(0.9)^{x-2}$

11c. The coefficients are equal to the values of Y1 corresponding to the number subtracted from x in the exponent. If (x_1, y_1) is on the curve, then any equation

 $y = y_1 \cdot b^{(x-x_1)}$ is an exponential equation for the curve.

13a.
$$x = 7$$

13b. $x = -\frac{1}{2}$

15a.
$$x = 7$$

15b. x = -4

15c.
$$x = 4$$

15c.
$$x = 4$$

15d. x = 4.61

17a. Let x represent time in seconds, and let y represent distance in meters.

17b. All you need is the slope of the medianmedian line, which is determined by M_1 (8, 1.6) and $M_3(31, 6.2)$. The slope is 0.2. The speed is approximately 0.2 m/s.

LESSON 5.3

3a.
$$a^{1/6}$$

3b.
$$b^{4/5}$$
, $b^{8/10}$, or $b^{0.8}$

3c.
$$c^{-1/2}$$
 or $c^{-0.5}$

3d.
$$d^{7/5}$$
 or $d^{1.4}$

7e. Each graph is steeper and less curved than the previous one. All of the functions go through (0, 0)and (1, 1).

7f. $y = x^{5/4}$ should be steeper and curve upward.

$$[-4.7, 4.7, 1, -3.1, 3.1, 1]$$

9a. exponential

9b. neither

9c. exponential

9d. power

9c. exponential **11a.**
$$X = \left(\frac{13}{9}\right)^5 \approx 6.29$$

11b.
$$x = 180^{1/4} \approx 3.66$$

11c.
$$X = \left(\frac{\sqrt{35}}{4}\right)^{3/2} \approx 1.80$$

13a. *Hint:* Solve for *k*. **13b.** k = (40)(12.3) = 492

13c. 8.2 L

13d. 32.8 mm Hg

15a.
$$y = (x+4)^2$$

15b.
$$y = x^2 + 1$$

15c.
$$y = -(x+5)^2 + 2$$
 15d. $y = (x-3)^2 - 4$

15e.
$$y = \sqrt{x} + 3$$

15e.
$$y = \sqrt{x+3}$$
 15f. $y = \sqrt{x} - 1$

15g.
$$y = \sqrt{x+2} + 1$$
 15h. $y = -\sqrt{x-1} - 1$

17a.
$$u_1 = 20$$
 and $u_n = 1.2u_{n-1}$ where $n \ge 2$

17b. *u*₉ ≈ 86; about 86 rats

17c. Let x represent the year number, and let y represent the number of rats. $y = 20(1.2)^{x-1}$

LESSON 5.4

1a.
$$x = 50^{1/5} \approx 2.187$$

1b.
$$x = 29.791$$

1c. no real solution

3a.
$$9x^4$$

3b.
$$8x^6$$

3c.
$$216x^{-18}$$

5a. She must replace y with y - 7 and y_1 with

$$y_1 - 7; y - 7 = (y_1 - 7) \cdot b^{x - x_1}.$$

5b.
$$y - 7 = (105 - 7) b^{x-1}$$
; $\left(\frac{y-7}{98}\right)^{1/(x-1)} = b$

х	0	0 2 3 4		5	6	
у	200	57	31	18	14	12
b	0.508	0.510	0.495	0.482	0.517	0.552

5d. Possible answer: The mean of the *b*-values is $0.511. v = 7 + 98(0.511)^{x-1}.$

[-1, 7, 1, 0, 210, 10]**7a.** 68.63 tons

7b. 63.75 ft

9a. 1.9 g

9b. 12.8%

11a. 0.9534, or 95.34% per year

11b. 6.6 g

11c. $y = 6.6(0.9534)^x$

11d. 0.6 g

11e. 14.5 yr

13. x = -4.5, y = 2, z = 2.75

LESSON 5.5

3. Graph c is the inverse because the *x*- and y-coordinates have been switched from the original graph so that the graphs are symmetric across line y = x.

5a.
$$f(7) = 4$$
; $g(4) = 7$

5b. They might be inverse functions.

5c.
$$f(1) = -2$$
; $g(-2) = 5$

5d. They are *not* inverse functions, at least not over their entire domains and ranges.

5e. f(x) for $x \ge 3$ and g(x) for $x \ge -4$ are inverse functions.

7b. The inverse function from 6b should be the same as the function drawn by the calculator.

7c. Find the composition of $f^{-1}(f(x))$. If it equals x, you have the correct inverse.

9a. i.
$$f^{-1}(x) = \frac{x + 140}{6.34}$$

9a. ii.
$$f(f^{-1}(15.75)) = 15.75$$

9a. iii.
$$f^{-1}(f(15.75)) = 15.75$$

9a. iv.
$$f(f^{-1}(x)) = f^{-1}(f(x)) = x$$

9b. i. $f^{-1}(x) = \frac{x - 32}{1.8}$

9b. i.
$$f^{-1}(x) = \frac{x - 32}{1.8}$$

9b. ii.
$$f(f^{-1}(15.75)) = 15.75$$

9b. iii.
$$f^{-1}(f(15.75)) = 15.75$$

9b. iv.
$$f(f^{-1}(x)) = f^{-1}(f(x)) = x$$

11a.
$$y = 100 - C$$

11b. Solve F = 1.8C + 32 for C and substitute into y = 100 - C to get $\mathcal{Y} = \frac{F - 212}{-1.8} = \frac{212 - F}{1.8}$.

13a. c(x) = 7.18 + 3.98x, where c is the cost and x is the number of thousand gallons.

13b. \$39.02

13c. $g(x) = \frac{x - 7.18}{3.98}$, where *g* is the number of thousands of gallons and *x* is the cost.

13d. 12,000 gal

13e. *Hint:* The compositions g(c(x)) and c(g(x))should both be equivalent to x.

13f. about \$13

13g. Hint: The product of length, width, and height should be equivalent to the volume of water, in cubic inches, saved in a month.

15. *Hint*: Solve $12.6(b)^3 = 42.525$ to find the base. Then use the point-ratio form.

17. *Hint:* Consider a vertically oriented parabola and a horizontally oriented parabola.

LESSON 5.6

1a.
$$10^x = 1000$$
 1b. $5^x = 625$ **1c.** $7^x = \sqrt{7}$ **1d.** $8^x = 2$ **1e.** $5^x = \frac{1}{25}$ **1f.** $6^x = 1$

3a. $x = \log_{10} 0.001$; x = -3

3b. $x = \log_5 100$; $x \approx 2.8614$

3c.
$$x = \log_{35} 8$$
; $x \approx 0.5849$

3d.
$$x = \log_{0.4} 5$$
; $x \approx -1.7565$

3e.
$$x = \log_{0.8} 0.03$$
; $x \approx 15.7144$

3f.
$$x = \log_{17} 0.5$$
; $x \approx -0.2447$

5a. false;
$$x = \log_6 12$$

5b. false;
$$2^x = 5$$

5c. false;
$$x = \frac{\log 5.5}{\log 3}$$

5d. false;
$$x = \log_3 7$$

9a.
$$y = 88.7(1.0077)^x$$

11b. 3.03, 0.71, -2.11, -6.43, -9.16, 0.02, 1.50, -0.52, -2.05, -3.17, -0.99, -0.51, -0.43

11c. 3.78 million riders. Most data are within 3.78 million of the predicted number.

11d. 126.8 million riders

13a.
$$y + 1 = x - 3$$
 or $y = x - 4$

13b.
$$y + 4 = (x + 5)^2$$
 or $y = (x + 5)^2 - 4$

13c.
$$y - 2 = |x + 6|$$
 or $y = |x + 6| + 2$

13d.
$$y - 7 = \sqrt{x - 2}$$
 or $y = \sqrt{x - 2} + 7$

15a.

They are parallel.

15b. Possible answer: A(0, -3); P(1, 1); Q(4, 3)

15c. Possible answer: Translate 1 unit right and 4 units up. 2(x-1)-3(y-4)=9.

15d. Possible answer: Translate 4 units right and 6 units up. 2(x-4) - 3(y-6) = 9.

15e. Hint: Distribute and combine like terms. You should find that the equations are equivalent.

LESSON 5.7

1a. $g^h \cdot g^k$; product property of exponents

1b. log st; product property of logarithms

1c. f^{w-v} ; quotient property of exponents

1d. $\log h - \log k$; quotient property of logarithms

1e. i^{st} ; power property of exponents

1f. $g \log b$; power property of logarithms

1g. $k^{m/n}$; definition of rational exponents

1h. $\log_u t$; change-of-base property

1i. w^{t+s} ; product property of exponents

1j. $\frac{1}{p^k}$; definition of negative exponents

3a. *a* ≈ 1.763

3b. *b* ≈ 1.3424

3c. *c* ≈ 0.4210 **3e.** *e* ≈ 2.6364 **3d.** *d* ≈ 2.6364 **3f.** *f* ≈ 0.4210

3g. c = f and d = e

3i. When numbers with the same base are divided, the exponents are subtracted.

5a. true

5b. false; possible answer: $\log 5 + \log 3 = \log 15$

5d. true

5e. false; possible answer: log9 - log3 = log3

5f. false; possible answer: $\log \sqrt{7} = \frac{1}{7} \log 7$

5g. false; possible answer: $\log 35 = \log 5 + \log 7$

5i. false; possible answer: $\log 3 - \log 4 = \log \frac{3}{4}$

5j. true

7a.
$$y = 261.6(2^{x/12})$$

7	h
•	v.

Note	Frequency (Hz)	Note	Frequency (Hz)					
C ₄	261.6	G	392.0					
C#	277.2	G#	415.3					
D	293.6	Α	440.0					
D#	311.1	A#	466.1					
Е	329.6	В	493.8					
F	349.2	C5	523.2					
F#	370.0							

9a.
$$y = 14.7(0.8022078)^3$$

9c.
$$y = 8.91$$
 lb/in.2

9d.
$$x = 6.32 \text{ mi}$$

11. Hint: If more than one input value results in the same output value, then a function's inverse will not be a function. What does this mean about the graph of the function?

13a. The graph has been vertically stretched by a factor of 3, then translated to the right 1 unit and down 4 units.

13b. The graph has been horizontally stretched by a factor of 3, reflected across the x-axis, and translated up 2 units.

15a. Let *h* represent the length of time in hours, and let c represent the driver's cost in dollars. c = 14h + 20. The domain is the set of possible values of the number of hours, h > 0. The range is the set of possible values of the cost paid to the driver, c > 20.

15b. Let c represent the driver's cost in dollars, and let a represent the agency's charge in dollars. a = 1.15c + 25. The domain is the money paid to the driver if she had been booked directly, c. c > 20. The range is the amount charged by the agency, a. a > 48.

15c. a = 1.15(14h + 20) + 25, or a = 16.1h + 48

LESSON 5.8

1a. $\log(10^{n+p}) = \log((10^n)(10^p))$

 $(n+p)\log 10 = \log 10^n + \log 10^p$

 $(n+p)\log 10 = n\log 10 + p\log 10$ $(n+p)\log 10 = (n+p)\log 10$

1b.
$$\log\left(\frac{10^d}{10^e}\right) = \log\left(10^{d-e}\right)$$

 $\log 10^d - \log 10^e = \log(10^{d-e})$

 $d\log 10 - e\log 10 = (d-e)\log 10$ $(d - e)\log 10 = (d - e)\log 10$

3. about 195.9 mo or about 16 yr 4 mo

5a. *f* (20) ≈133.28; After 20 days 133 games have been sold.

5b. *f* (80) ≈ 7969.17; After 80 days 7969 games have been sold.

5c. x = 72.09; After 72 days 6000 games have been sold.

5d. $\frac{12000}{1+499(1.09)^{-x}} = 6000; 2 = 1+499(1.09)^{-x};$

 $1 = 499(1.09)^{-x}$; $0.002 = (1.09)^{-x}$;

 $\log(0.002) = \log(1.09)^{-x}; \log(0.002) = -x\log(1.09);$

$$X = -\frac{\log 0.002}{\log 1.09} \approx 72.1$$

5e.

 $[0, \overline{500, 100, 0, 150}00, 1000]$

Sample answer: The number of games sold starts out increasing slowly, then speeds up, and then slow down as everyone who wants the game has purchased one.

7b. $(\log x, y)$ is a linear graph.

7c. y = 6 + 20x; $\hat{y} = 6 + 20\log x$

Sample answer: Yes; the graph shows that the equation is a good model for the data.

9a. The data are the most linear when viewed as (log(height), log(distance)).

[2.3, 4.2, 0.1, 1.5, 2.8, 0.1]

9b.
$$view = 3.589 height^{0.49909}$$

11a.
$$y = 18(\sqrt{2})^{x-4}$$
, $y = 144(\sqrt{2})^{x-10}$, or $y = 4.5(\sqrt{2})^x$

11b.
$$y = \frac{\log x - \log 18}{\log \sqrt{2}} + 4$$
,

$$y = 4.5(\sqrt{2})^{x}$$

$$y = 4.5(\sqrt{2})^{x}$$

$$11b. \ y = \frac{\log x - \log 18}{\log \sqrt{2}} + 4,$$

$$y = \frac{\log x - \log 144}{\log \sqrt{2}} + 10, \text{ or } y = \frac{\log x - \log 4.5}{\log \sqrt{2}}$$

13.
$$(-5, 10)$$
 $(-4\frac{2}{4}, 8)$ $(-5, 6)$ $(-5, 6)$ $(-5, 8)$ $(-$

CHAPTER 5 REVIEW

$$\frac{1}{16}$$
 1b. $-\frac{1}{2}$ 1c. 125

1a.
$$\frac{1}{16}$$
 1b. $-\frac{1}{3}$ 1c. 125 1d. 7 1e. $\frac{1}{4}$
1f. $\frac{27}{64}$ 1g. -1 1h. 12 1i. 0.6
3a. $x = \frac{\log 28}{\log 4.7} \approx 2.153$

$$3a. X = \frac{\log 28}{\log 4.7} \approx 2.153$$

$$\mathbf{3b.} \ x = \pm \sqrt{\frac{\log 4.7}{\log 2209}} \approx \pm 2.231$$

3c.
$$x = 2.9^{1/1.25} = 2.9^{0.8} \approx 2.344$$

3d.
$$x = 3.1^{47} \approx 1.242 \times 10^{23}$$

3e.
$$X = \left(\frac{101}{7}\right)^{1/24} \approx 3.041$$

3d.
$$x = 3.1\% \approx 1.242 \times 10^{25}$$

3e. $X = \left(\frac{101}{7}\right)^{1/2.4} \approx 3.041$
3f. $X = \frac{\log 18}{\log 1.065} \approx 45.897$
3g. $x = 10^{3.771} \approx 5902$ 3h. $x = 47^{5/3} \approx 612$

3g.
$$x = 10^{3.771} \approx 5902$$

3h.
$$x = 47^{5/3} \approx 612$$

7.
$$y = 5\left(\frac{32}{5}\right)^{(x-1)/6}$$

9b. domain: $0 \le x \le 120$; range: $20 \le y \le 100$

9c. Vertically stretch by a factor of 80; reflect across the x-axis; vertically shift by 100.

9d. 55% of the average adult size

9e. about 4 years old

11a. approximately 37 sessions

11b. approximately 48 wpm

LESSON 6.1

1b.
$$\begin{bmatrix} .86 & .14 \\ .08 & .92 \end{bmatrix}$$

5a. 20 girls and 25 boys **5b.** 18 boys

5c. 13 girls batted right-handed.

7c. [16.74 8.26]; [17.3986 7.6014]

9c. The sum of each row is 1; percentages should sum to 100%.

11a. 5×5

11b. $m_{32} = 1$; there is one round-trip flight between City C and City B.

11c. City A has the most flights. From the graph, more paths have A as an endpoint than any other city. From the matrix, the sum of row 1 (or column 1) is greater than the sum of any other row (or column).

15a. Let *x* represent the year, and let *y* represent the number of subscribers.

15b. possible answer: $\hat{y} = 1231000(1.44)^{x-1987}$

15c. About 420,782,749 subscribers. Explanations will vary.

LESSON 6.2

1. [196.85 43.15]; 197 students will choose ice cream, 43 will choose frozen yogurt.

3a.
$$\begin{bmatrix} 7 & 3 & 0 \\ -19 & -7 & 8 \\ 5 & 2 & -1 \end{bmatrix}$$
 3b.
$$\begin{bmatrix} -2 & 5 \\ 8 & 7 \end{bmatrix}$$
 3c. [13 29]

3d. not possible because the inside dimensions do not match

$$3e.$$
 $\begin{bmatrix} 4 & -1 \\ 4 & -2 \end{bmatrix}$

3f. not possible because the dimensions aren't the same

5a.

5b. $\begin{bmatrix} 3 & -1 & -2 \\ 2 & 3 & -2 \end{bmatrix}$

5d. The original triangle is reflected across the *y*-axis.

7b. [4800 4200]

7d. [4800 4200] $\begin{bmatrix} .72 & .28 \\ .12 & .88 \end{bmatrix}$ = [3960 5040]

7e. [3456 5544]

9a. a = 3, b = 4

9b.
$$a = 7, b = 4$$

11. The probability that the spider is in room 1 after four room changes is .375. The long-run probabilities for rooms 1, 2, and 3 are $[.\overline{3} \quad .\overline{3}]$.

13b. The first and last UPCs are valid.

13c. For the second code, the check digit should be 7. For the third code, the check digit should be 5.

15.
$$\overline{CD}$$
: $y = -3 + \frac{2}{3}(x - 1)$ or $y = -1 + \frac{2}{3}(x - 4)$;
 \overline{AB} : $y = 2 + \frac{2}{3}(x + 2)$ or $y = 4 + \frac{2}{3}(x - 1)$;
 \overline{AD} : $y = 2 - \frac{5}{3}(x + 2)$ or $y = -3 - \frac{5}{3}(x - 1)$;
 \overline{BC} : $y = 4 - \frac{5}{3}(x - 1)$ or $y = -1 - \frac{5}{3}(x - 4)$

17.
$$x = 2$$
, $y = \frac{1}{2}$, $z = -3$

LESSON 6.3

1a.
$$\begin{cases} 2x + 5y = 8 \\ 4x - y = 6 \end{cases}$$
1b.
$$\begin{cases} x - y + 2z = 3 \\ x + 2y - 3z = 1 \\ 2x + y - z = 2 \end{cases}$$
3a.
$$\begin{bmatrix} 1 & -1 & 2 & 3 \\ 0 & 3 & -5 & -2 \\ 2 & 1 & -1 & 2 \end{bmatrix}$$
3b.
$$\begin{bmatrix} 1 & -1 & 2 & 3 \\ 1 & 2 & -3 & 1 \\ 0 & 3 & -5 & -4 \end{bmatrix}$$
5a.
$$\begin{bmatrix} 1 & 0 & 0 & | & -31 \\ 0 & 1 & 0 & | & 24 \\ 0 & 0 & 1 & | & -4 \end{bmatrix}$$
5b.
$$\begin{bmatrix} 1 & 0 & 0 & | & -1 \\ 0 & 1 & 0 & | & 1 \\ 0 & 0 & 1 & | & 0 \end{bmatrix}$$

5c. cannot be reduced to row-echelon form (dependent system)

5d. cannot be reduced to row-echelon form (inconsistent system)

7. *Hint:* Define variables for the three angle measures and write a system of three equations. The statement of the exercise should help you write two equations. For the third equation, recall that in a triangle the sum of the angle measures is 180° .

9. *Hint:* Create a system of three equations by substituting each pair of coordinates for x and y. Then solve the system for a, b, and c.

11a. first plan: \$14,600; second plan: \$13,100

11b. Let *x* represent the number of tickets sold, and let *y* represent the income in dollars; y = 12500 + 0.6x.

11c. y = 6800 + 1.8x

11d. more than 4750 tickets

11e. The company should choose the first plan if they expect to sell fewer than 4750 tickets and the second if they expect to sell more than 4750 tickets.

13.
$$\overline{AB}$$
: $y = 6 - \frac{2}{3}(x - 4)$ or $y = 4 + \frac{2}{3}(x - 1)$;
 \overline{BC} : $y = 4 - \frac{2}{3}(x - 7)$ or $y = 6 - \frac{2}{3}(x - 4)$;
 \overline{CD} : $y = 1 + \frac{3}{4}(x - 6)$ or $y = 4 + \frac{3}{4}(x - 7)$;
 \overline{DE} : $y = 1$; \overline{AE} : $y = 4 - \frac{3}{4}(x - 1)$ or $y = 1 - \frac{3}{4}(x - 2)$

LESSON 6.4

1a.
$$\begin{bmatrix} 3 & 4 \\ 2 & -5 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 11 \\ -8 \end{bmatrix}$$
1b.
$$\begin{bmatrix} 1 & 2 & 1 \\ 3 & -4 & 5 \\ -2 & -8 & -3 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 0 \\ -11 \\ 1 \end{bmatrix}$$
1c.
$$\begin{bmatrix} 5.2 & 3.6 \\ -5.2 & 2 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 7 \\ 8.2 \end{bmatrix}$$
1d.
$$\begin{bmatrix} \frac{1}{4} & -\frac{2}{5} \\ \frac{3}{8} & \frac{2}{5} \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 3 \\ 2 \end{bmatrix}$$
3a.
$$\begin{bmatrix} 1a + 5c & 1b + 5d \\ 6a + 2c & 6b + 2d \end{bmatrix} = \begin{bmatrix} -7 & 33 \\ 14 & -26 \end{bmatrix};$$

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} = \begin{bmatrix} 3 & -7 \\ -2 & 8 \end{bmatrix}$$
3b.
$$\begin{bmatrix} 1a + 5c & 1b + 5d \\ 6a + 2c & 6b + 2d \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix};$$

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} = \begin{bmatrix} -\frac{1}{14} & \frac{5}{28} \\ \frac{3}{14} & -\frac{1}{28} \end{bmatrix}$$
5a.
$$\begin{bmatrix} 4 & -3 \\ -5 & 4 \end{bmatrix}$$

5b.
$$\begin{bmatrix} -\frac{1}{6} & \frac{2}{3} & \frac{1}{9} \\ \frac{1}{2} & -1 & 0 \\ 0 & 0 & \frac{1}{3} \end{bmatrix} \text{ or } \begin{bmatrix} 0.167 & 0.667 & 0.111 \\ 0.5 & -1 & 0 \\ 0 & 0 & 0.333 \end{bmatrix}$$
5c.
$$\begin{bmatrix} \frac{7}{5} & -\frac{3}{5} \\ -2 & 1 \end{bmatrix} \text{ or } \begin{bmatrix} 1.4 & -0.6 \\ -2 & 1 \end{bmatrix}$$

5d. Inverse does not exist.

7a. Jolly rides cost \$0.50, Adventure rides cost \$0.85, and Thrill rides cost \$1.50.

7b. \$28.50

7c. Carey would have been better off buying a ticket book.

9. 20°, 50°, 110°

11.
$$x = 0.0016$$
, $y = 0.0126$, $z = 0.0110$

13a.
$$\begin{bmatrix} 4 & -3 \\ -5 & 4 \end{bmatrix}$$
13b.
$$\begin{bmatrix} -\frac{5}{9} & \frac{13}{9} & \frac{1}{9} \\ \frac{1}{2} & -1 & 0 \\ -\frac{7}{6} & \frac{7}{3} & \frac{1}{3} \end{bmatrix}$$

$$\begin{bmatrix} -0.55555 & 1.44444 & 0.11111 \\ 0.5 & -1 & 0 \\ -1.66666 & 2.3333 & 0.33333 \end{bmatrix}$$

15. *Hint:* You want to write a second equation that would result in the graph of the same line.

17a. [A] =
$$\begin{bmatrix} 0 & 2 & 0 & 1 \\ 2 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 \end{bmatrix}$$

17b. It is 0 because there are zero roads connecting Murray to itself.

17c. The matrix has reflection symmetry across the main diagonal.

17d. 5; 10. The matrix sum is twice the number of roads; each road is counted twice in the matrix because it can be traveled in either direction.

17e. For example, if the road between Davis and Terre is one-way toward Davis, a_{34} changes from 1 to 0. The matrix is no longer symmetric.

LESSON 6.5

1a.
$$y < \frac{10 - 2x}{-5}$$
 or $y < -2 + 0.4x$
1b. $y < \frac{6 - 2x}{-12}$ or $y < -\frac{1}{2} + \frac{1}{6}x$
3a. $y < 2 - 0.5x$ 3b. $y \ge 3 + 1.5x$
3c. $y > 1 - 0.75x$ 3d. $y \le 1.5 + 0.5x$
vertices: $(0, 2), (0, 5), (2.752, 3.596), (3.529, 2.353)$

9a. Let *x* represent length in inches, and let *y* represent width in inches.

$$\begin{cases} xy \ge 200 \\ xy \le 300 \\ x + y \ge 33 \\ x + y \le 40 \end{cases}$$

9c. i. no 9c. ii. yes 9c. iii. no 11a. 5x + 2y > 100 11b. y < 10

11c. $x + y \le 40$

11d. common sense: $x \ge 0$, $y \ge 0$

11e. (20, 0), (40, 0), (30, 10), (16, 10) **13.** *a* = 100, *b* ≈ 0.7

15a. 2 or 3 spores

15b. about 1,868,302 spores

15c.
$$\chi = \frac{\log \frac{y}{2.68}}{\log 3.84}$$

15d. after 14 hr 40 min

LESSON 6.6

vertices: (5500, 5000), (5500, 16500), (10000, 30000), (35000, 5000); (35000, 5000); maximum: 3300

5a. possible answer:

$$\begin{cases} y \ge 7 \\ y \le \frac{7}{5}(x-3) + 6 \\ y \le -\frac{7}{12}x + 13 \end{cases}$$

$$\begin{cases} y \ge 7 & \begin{cases} x \ge 0 \\ y \le \frac{7}{5}(x-3) + 6 \\ y \le -\frac{7}{12}x + 13 \end{cases} & \begin{cases} x \ge 0 \\ y \ge 7 \\ y \ge \frac{7}{5}(x-3) + 6 \\ y \le -\frac{7}{12}x + 13 \end{cases}$$

5c. possible answer:

$$\begin{cases} x \ge 0 \\ y \ge 0 \\ x \le 11 \\ y \le \frac{7}{5}(x-3) + 6 \\ y \le 7 \end{cases}$$

- 7. 5 radio minutes and 10 newspaper ads to reach a maximum of 155,000 people. This requires the assumption that people who listen to the radio are independent of people who read the newspaper, which is probably not realistic.
- 9. 3000 acres of coffee and 4500 acres of cocoa for a maximum total income of \$289,800 **11a.** $x = -\frac{7}{11}$, $y = \frac{169}{11}$

11a.
$$X = -\frac{7}{11}$$
, $Y = \frac{169}{11}$
11b. $x = -3.5$, $y = 74$, $z = 31$

13.
$$\begin{cases} x \ge 2 \\ y \le 5 \\ x + y \ge 3 \\ 2x - y \le 9 \end{cases}$$

15.
$$y = -\left(\frac{x}{2}\right)^2 - \frac{3}{2}$$
 or $y = -\frac{1}{4}x^2 - \frac{3}{2}$

CHAPTER 6 REVIEW

1a. impossible because the dimensions are not the

1b.
$$\begin{bmatrix} -4 & 7 \\ 1 & 2 \end{bmatrix}$$

1d. $\begin{bmatrix} -3 & 1 & 2 \\ 11 & 11 & 4 \end{bmatrix}$

1c.
$$\begin{bmatrix} -12 & 4 & 8 \\ 8 & 12 & -8 \end{bmatrix}$$

1e. impossible because the inside dimensions do not

3a.
$$x = 2.5$$
, $y = 7$

3b.
$$x = 1.22$$
, $y = 6.9$, $z = 3.4$

5a. consistent and independent

5b. consistent and dependent

5c. inconsistent

5d. inconsistent

7. about 4.4 yr

9a.
$$\begin{bmatrix} .92 & .08 & 0 \\ .12 & .82 & .06 \\ 0 & .15 & .85 \end{bmatrix}$$

9b. i. Mozart: 81; Picasso: 66; Hemingway: 63

9b. ii. Mozart: 82; Picasso: 70; Hemingway: 58

9b. iii. Mozart: 94; Picasso: 76; Hemingway: 40

11a. a < 0; p < 0; d > 0

11b. a > 0; p > 0; d cannot be determined

11c. a > 0; p = 0; d < 0

13. 20 students in second period, 18 students in third period, and 24 students in seventh period

15a.
$$x = 245$$

15b.
$$x = 20$$

15c.
$$x = -\frac{1}{2}$$

15a.
$$x = 245$$

15b. $x = 20$
15c. $x = -\frac{1}{2}$
15d. $x = \frac{\log(\frac{37000}{15})}{\log 9.4} \approx 3.4858$
15e. $x = 21$
15f. $x = \frac{\log 342}{\log 36} \approx 1.6282$

15e.
$$x = 21$$

$$15f. X = \frac{\log 342}{\log 36} \approx 1.6282$$

17a.
$$y = 50(0.72)^{x-4}$$
 or $y = 25.92(0.72)^{x-6}$

17b. 0.72; decay

17c. approximately 186

17d. 0

19b. a reflection across the x-axis and a vertical stretch by a factor of 2

$$\mathbf{19c.} - 1 \cdot [P] = \begin{bmatrix} 2 & 1 & 0 & -1 & -2 \\ -4 & -1 & 0 & -1 & -4 \end{bmatrix};$$

This is a reflection across the *x*-axis and a reflection across the y-axis. However, because the graph is symmetric with respect to the y-axis, a reflection over that axis does not change the graph.

19d.
$$[P]$$
 + $\begin{bmatrix} -2 & -2 & -2 & -2 & -2 \\ 3 & 3 & 3 & 3 & 3 \end{bmatrix}$ = $\begin{bmatrix} -4 & -3 & -2 & -1 & 0 \\ 7 & 4 & 3 & 4 & 7 \end{bmatrix}$

CHAPTER 7 • CHAPTER CHAPTER 7 • CHAPTER

LESSON 7.1

1a. 3 **1b.** 2

1d. 5 1c. 7

3a. no; {2.2, 2.6, 1.8, -0.2, -3.4}

3b. no; {0.007, 0.006, 0.008, 0.010}

3c. no; {150, 150, 150}

5a. $D_1 = \{2, 3, 4, 5, 6\}; D_2 = \{1, 1, 1, 1\}; 2nd$

5b. The polynomial is 2nd degree, and the D_2 values are constant.

5c. 4 points. You have to find the finite differences twice, so you need at least four data points to calculate two D_2 values that can be compared.

5d.
$$s = 0.5n^2 + 0.5n$$
; $s = 78$

5e. The pennies can be arranged to form triangles.

7a. i. $D_1 = \{15.1, 5.3, -4.5, -14.3, -24.1, -33.9\};$

 $D_2 = \{-9.8, -9.8, -9.8, -9.8, -9.8\}$

7a. ii. $D_1 = \{59.1, 49.3, 39.5, 29.7, 19.9, 10.1\};$

 $D_2 = \{-9.8, -9.8, -9.8, -9.8, -9.8\}$

7b. i. 2: **ii.** 2

7c. i. $h = -4.9t^2 + 20t + 80$; **ii.** $h = -4.9t^2 + 64t + 4$

9. Let *x* represent the energy level, and let *y*

represent the maximum number of electrons; $y = 2x^2$.

11a. x = 2.5

11b. x = 3 or x = -1

11c.
$$x = \frac{\log 16}{\log 5} \approx 1.7227$$

13.
$$\begin{cases} y \ge -\frac{1}{2}x + \frac{3}{2} \\ y \le \frac{1}{2}x + \frac{9}{2} \\ y \le -\frac{11}{6}x + \frac{97}{6} \end{cases}$$

LESSON 7.2

1a. factored form and vertex form

1b. none of these forms

1c. factored form

1d. general form

3a. - 1 and 2 **3b.** -3 and 2 **3c.** 2 and 5

5a. $y = x^2 - x - 2$

5b. $y = 0.5x^2 + 0.5x - 3$

5c. $y = -2x^2 + 14x - 20$

7a. $y = -0.5x^2 - hx - 0.5h^2 + 4$

7b. $y = ax^2 - 8ax + 16a$

7c. $y = ax^2 - 2ahx + ah^2 + k$

7d. $y = -0.5x^2 - (0.5r + 2)x - 2r$

7e. $y = ax^2 - 2ax - 8a$

7f. $y = ax^2 - a(r+s)x + ars$

9a. y = (x+2)(x-1)

9b. y = -0.5(x+2)(x-3)

9c. $y = \frac{1}{3}(x+2)(x-1)(x-3)$

11a. lengths: 35, 30, 25, 20, 15; areas: 175, 300, 375, 400, 375

11b. y = x(40 - x) or $y = -x^2 + 40x$

11c. 20 m; 400 m².

11d. 0 m and 40 m

13b. $x^2 - 2x - 15$ **13a.** $12x^2 - 15x$

13c. $x^2 - 49$ **13d.** $9x^2 - 6x + 1$

15a. (x+5)(x-2)**15b.** (x+4)(x+4)

15c. (x+5)(x-5)

LESSON 7.3

1a.
$$(x-5)^2$$
 1b. $\left(x+\frac{5}{2}\right)^2$

1c.
$$(2x-3)^2$$
 or $4\left(x-\frac{3}{2}\right)^2$ **1d.** $(x-y)^2$

3a.
$$y = (x + 10)^2 - 6$$
 3b. $y = (x - 3.5)^2 + 3.75$

3c.
$$y = 6(x - 2)^2 + 123$$
 3d. $y = 5(x + 0.8)^2 - 3.2$ **5.** (-4, 12)

7a. Let x represent time in seconds, and let yrepresent height in meters; y = -4.9(x - 1.1)

$$(x-4.7)$$
 or $y=-4.9x^2+28.42x-25.333$.

9. Let *x* represent time in seconds, and let *y* represent height in meters;

$$y = -4.9x^2 + 17.2x + 50.$$

11a.
$$n = -2p + 100$$
 11b. $R(p) = -2p^2 + 100p$

11c. Vertex form: $R(p) = -2(p-25)^2 + 1250$. The vertex is (25, 1250). This means that the maximum revenue is \$1250 when the price is \$25.

11d. between \$15 and \$35

13.
$$x = 2$$
, $x = -3$, or $x = \frac{1}{2}$

15a. Let *x* represent the year, and let *y* represent the number of endangered species.

[1975, 2005, 5, 200, 1000, 100]

15b.
$$\hat{y} = 45.64x - 90289$$

15c. approximately 1219 species in 2005; 3273 species in 2050

LESSON 7.4

1a.
$$x = 7.3$$
 or $x = -2.7$ **1b.** $x = -0.95$ or $x = -7.95$ **1c.** $x = 2$ or $x = -\frac{1}{2}$

3a.
$$-0.102$$
 3b. -5.898 **3c.** -0.243 **3d.** 8.243

5a.
$$y = (x-1)(x-5)$$
 5b. $y = (x+2)(x-9)$

5c.
$$y = 5(x + 1)(x + 1.4)$$

7a.
$$y = a(x-3)(x+3)$$
 for $a \neq 0$

7b.
$$y = a(x-4)(x+\frac{2}{5})$$
 or $y = a(x-4)(5x+2)$

for $a \neq 0$

7c.
$$y = a(x - r_1)(x - r_2)$$
 for $a \neq 0$

9. *Hint:* When will the quadratic formula result in no real solutions?

11a.
$$y = -4x^2 - 6.8x + 49.2$$

11b. 49.2 L

11c. 2.76 min

13a.
$$x^2 + 14x + 49 = (x+7)^2$$

13b.
$$x^2 - 10x + 25 = (x - 5)^2$$

13c.
$$x^2 + 3x + \frac{9}{4} = \left(x + \frac{3}{2}\right)^2$$

13d.
$$2x^2 + 8x + 8 = 2(x^2 + 4x + 4) = 2(x + 2)^2$$

15a.
$$y = 2x^2 - x - 15$$
 15b. $y = -2x^2 + 4x + 2$

15a.
$$y = 2x^2 - x - 15$$
 15b. $y = -2x^2 + 4x + 2$ **17.** $a = k = 52.08\overline{3}$ ft; $b = j = 33.\overline{3}$ ft; $c = i = 18.75$ ft; $d = h = 8.\overline{3}$ ft; $e = g = 2.08\overline{3}$ ft; $f = 0$; 229.1 $\overline{6}$ ft

LESSON 7.5

1a.
$$8 + 4i$$
 1b. 7

1c.
$$4-2i$$

1c.
$$4-2i$$
 1d. $-2.56-0.61i$ **3a.** $5+i$ **3b.** $-1-2i$

3c.
$$2 - 3i$$

3d.
$$-2.35 + 2.71i$$

7a.
$$-i$$
 7b. 1 **7c.** i **7d.** -1

11a.
$$y = x^2 - 2x - 15$$
 11b. $y = x^2 + 7x + 12.25$

11c.
$$y = x^2 + 25$$
 11d. $y = x^2 - 4x + 5$

13a.
$$x = (5 + \sqrt{34})i \approx 10.83i$$
 or $x = (5 - \sqrt{34})i \approx -0.83i$

13b.
$$x = 2i$$
 or $x = i$

13c. The coefficients of the quadratic equations are nonreal.

15a. 0, 0, 0, 0, 0; remains constant at 0

15b. 0, i, -1 + i, -i, -1 + i, -i; alternates between -1+i and -i

15c. 0, 1 - i, 1 - 3i, -7 - 7i, 1 + 97i, -9407 + 193i; no recognizable pattern in these six terms

15d. 0, 0.2 + 0.2i, 0.2 + 0.28i, 0.1616 + 0.312i,

0.12877056 + 0.3008384i, 0.1260781142 +

0.2774782585i; approaches 0.142120634 + 0.2794237653i

17c. (1, 1), (2, 1), (1, 2), (2, 2), (3, 2), (1, 3), (2, 3), (3, 3), (1, 4), (2, 4), (3, 4), (4, 4), (1, 5),(2, 5), (3, 5), (1, 6)

LESSON 7.6

1a. x-intercepts: -1.5, -6; y-intercept: -2.25

1b. *x*-intercept: 4; *y*-intercept: 48

1c. x-intercepts: 3, -2, -5; y-intercept: 60

1d. x-intercepts: -3, 3; y-intercept: -135

3a.
$$y = x^2 - 10x + 24$$
 3b. $y = x^2 - 6x + 9$

3c.
$$y = x^3 - 64x$$
 3d. $y = 3x^3 + 15x^2 - 12x - 60$

5a. approximately 2.94 units; approximately 420 cubic units

5b. 5 and approximately 1.28

5c. The graph exists, but these x- and y-values make no physical sense for this context. If $x \ge 8$, there will be no box left after you take out two 8-unit square corners from the 16-unit width.

5d. The graph exists, but these x- and y-values make no physical sense for this context.

7a. sample answer:

7e. sample answer:

7c. not possible

7d. sample answer:

7f. not possible

	T	ſ
Т	TT	Tt
ſ	Tt	Ħ

9b.
$$(T+t)^2 = 1$$
 or $T^2 + 2Tt + t^2 = 1$

9a. $(T+t)^2$ or $T^2 + 2Tt + t^2$

9c.
$$0.70 + t^2 = 1$$

9f. $TT \approx 0.204$, or about 20% of the population

11.
$$y = 0.25(x+2)^2 + 3$$

13a.
$$f^{-1}(x) = \frac{3}{2}x - 5$$

13b.
$$g^{-1}(x) = -3 + (x+6)^{3/2}$$

13c.
$$h^{-1}(x) = \log_2(7 - x)$$

LESSON 7.7

- **1a.** x = -5, x = 3, and x = 7
- **1b.** x = -6, x = -3, x = 2, and x = 6
- **1c.** x = -5 and x = 2
- **1d.** x = -5, x = -3, x = 1, x = 4, and x = 6
- **3a.** 3
- **3b.** 4
- **3c.** 2 **3d.** 5
- **5a.** y = a(x 4) where $a \neq 0$
- **5b.** $y = a(x-4)^2$ where $a \neq 0$
- **5c.** $y = a(x-4)^3$ where $a \neq 0$; or
- $y = a(x-4)(x-r_1)(x-r_2)$ where $a \neq 0$,

and r_1 and r_2 are complex conjugates

7c. $y = -x(x+5)^2(x+1)(x-4)$ **7a.** 4 **7b.** 5

9. The leading coefficient is equal to the *y*-intercept divided by the product of the zeros if the degree of the function is even, or the y-intercept divided by -1 times the product of the zeros if the degree of the function is odd.

11a. i.
$$y = (x+5)^2(x+2)(x-1)$$

11a. ii.
$$y = -(x+5)^2(x+2)(x-1)$$

11a. iii.
$$y = (x+5)^2(x+2)(x-1)^2$$

11a. iv.
$$y = -(x+5)(x+2)^3(x-1)$$

11b. i.
$$x = -5$$
, $x = -5$, $x = -2$, and $x = 1$

11b. ii.
$$x = -5$$
, $x = -5$, $x = -2$, and $x = 1$

11b. iii.
$$x = -5$$
, $x = -5$, $x = -2$, $x = 1$, and $x = 1$

11b. iv.
$$x = -5$$
, $x = -2$, $x = -2$, and $x = 1$

13. *Hint*: A polynomial function of degree *n* will have at most n-1 extreme values and nx-intercepts.

15.
$$3 - 5\sqrt{2}$$
; $0 = a(x^2 - 6x - 41)$ where $a \neq 0$

17a.
$$\begin{bmatrix} 4 & 9 \\ 2 & -3 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 4 \\ 7 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} \frac{5}{2} \\ -\frac{2}{3} \end{bmatrix}$$

17b.
$$\begin{bmatrix} 4 & 9 & | & 4 \\ 2 & -3 & | & 7 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 0 & | & \frac{5}{2} \\ 0 & 1 & | & -\frac{2}{3} \end{bmatrix}$$

LESSON 7.8

1a.
$$3x^2 + 7x + 3$$

1b.
$$6x^3 - 4x^2$$

3a.
$$a = 12$$
 3b. $b = 2$ **3c.** $c = 7$ **3d.** $d = -4$

3c.
$$c = 7$$

3d.
$$d = -$$

5.
$$\pm 15, \pm 5, \pm 3, \pm 1, \pm \frac{15}{2}, \pm \frac{5}{2}, \pm \frac{3}{2}, \pm \frac{1}{2}$$
7a. $2(3i)^3 - (3i)^2 + 18(3i) - 9 =$

$$-54i + 9 + 54i - 9 = 0$$

7b.
$$x = -3i$$
 and $x = \frac{1}{2}$

9.
$$y = (x-3)(x+5)(2x-1)$$
 or $y=2(x-3)(x+5)(x-\frac{1}{2})$

11a.
$$f(x) = 0.00639x^{3/2}$$

11b.
$$f^{-1}(x) \approx (156x)^{2/3}$$

13b. 15 baseball caps and 3 sun hats; \$33

15a.
$$x = -3$$
 or $x = 1$

15b.
$$\chi = \frac{-3 \pm \sqrt{37}}{2}$$

15c.
$$x = 1 \pm 2i$$

CHAPTER 7 REVIEW

1a.
$$2(x-2)(x-3)$$

1b.
$$(2x+1)(x+3)$$
 or $2(x+0.5)(x+3)$

1c.
$$x(x-12)(x+2)$$

3. 1; 4; 10;
$$\frac{1}{6}n^3 - \frac{1}{2}n^2 + \frac{1}{3}n$$

5a.

zeros: x = -0.83

and x = 4.83

zeros: x = -1

and x = 5

5c.

zeros: x = 1

and x = 2

zeros: x = -5.84,

$$x = 1.41$$
, and $x = 2.43$

9a. $y = 0.5x^2 + 0.5x + 1$ 9b. 16 pieces; 56 pieces

11a.
$$\pm 1$$
, ± 3 , ± 13 , ± 39 , $\pm \frac{1}{3}$, $\pm \frac{13}{3}$

11b.
$$x = -\frac{1}{3}$$
, $x = 3$, $x = 2 + 3i$, and $x = 2 - 3i$

13.
$$2x^2 + 4x + 3$$

CHAPTER 8 • CHAPTER

CHAPTER 8 • CHAPTER

5d. (-2.69, 12.60)

zeros: x = -4,

x = -1, and x = 3

zeros: x = -2, x = -1,

x = 0.5, and x = 2

LESSON 8.1

1a.	t	х	у
	-2	-7	-3
	-1	-4	-1
	0	-1	1
	1	2	3
	2	5	5

1b.

t	X	у
-2	-1	4
-1	0	1
0	1	0
1	2	1
2	3	4

1c. xy 1 2 3 4

ι	X	y
-2	-3	0
-1	-2	1.73
0	-1	2
1	0	1.73
2	1	0

3a.

3b. The graph is translated right 2 units.

3c. The graph is translated down 3 units.

3d. The graph is translated right 5 units and up 2 units.

3e. The graph is translated horizontally a units and vertically b units.

5a. 15 s

5b. 30 yd

5c. −2 yd/s

5d. Sample answer: 65 yd is her starting position relative to the goal line, –2 yd/s is her velocity, and 50 yd is her position relative to the sideline.

5e. The graph simulation will produce the graphs pictured in the problem. A good window is [0, 100, 10, 0, 60, 10] with $0 \le t \le 15$.

5f. She crosses the 10-yard line after 27.5 s.

5g. 65 - 2t = 10; 27.5 s

7a. The graph is reflected across the *x*-axis.

7b. The graph is reflected across the y-axis.

9a. x = 0.4t and y = 1

9b. $[0, 50, 5, 0, 3, 1]; 0 \le t \le 125$

9c. x = 1.8(t - 100), y = 2

9d. The tortoise will win.

9e. The tortoise takes 125 s and the hare takes approximately 28 s, but because he starts 100 s later, he finishes at 128 s.

11a.

[0, 8, 1, 0, 7, 1]

11b. 1.4 m/s is the velocity of the first walker, 3.1 m is the vertical distance between the walkers when they start, 4.7 m is the horizontal distance between the walkers when they start, and 1.2 m/s is the velocity of the second walker.

11c. (4.7, 3.1)

11d. No, the first walker arrives at (4.7, 3.1) at 3.357 s, and the second walker arrives there at 2.583 s.

13. (7, –3)

15a. $2.5n^2 - 5.5n - 3$ **15b.** 887

17. $y = -2x^2 + 5x - 2$

LESSON 8.2

1a. t = x - 1

1b. $t = \frac{x+1}{3}$

1c. $t = \pm \sqrt{x}$

1d. t = x + 1

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

3b. $y = \pm \sqrt{x} + 1$

3c. $y = \frac{2x}{3}$

3d. $y = 2(x+2)^2$

5. "

7. $-2.5 \le t \le 2.5$

9a. x = 20 + 2t, y = 5 + t

9b.

The points lie on the line.

9c.
$$y = \frac{1}{2}x - 5$$

9d. The slope of the line in 9c is the ratio of the y-slope over the x-slope in the parametric equations.

11a. x = 1, y = 1.5t

11b. x = 1.1, y = 12 - 2.5t

11c. possible answer: $[0, 2, 1, 0, 12, 1]; 0 \le t \le 3$

11d. *

 $\begin{bmatrix}
 0, 2, 1, 0, 12, 1 \\
 0 \le t \le 3
 \end{bmatrix}$

They meet after hiking 3 h, when both are 4.5 mi north of the trailhead.

11e. 1.5t = 12 - 2.5t; t = 3; substitute t = 3 into either *y*-equation to get y = 4.5.

13.
$$x = t^2$$
, $y = t$
15. $y = \left(\frac{2}{3}(x-5) - 2\right) + 3$ or $y = \frac{2}{3}x - \frac{7}{3}$

LESSON 8.3

1.
$$\sin A = \frac{k}{j}$$
; $\sin B = \frac{h}{j}$;
 $\sin^{-1}\left(\frac{k}{j}\right) = A$; $\sin^{-1}\left(\frac{h}{j}\right) = B$;
 $\cos B = \frac{k}{j}$; $\cos A = \frac{h}{j}$;
 $\cos^{-1}\left(\frac{k}{j}\right) = B$; $\cos^{-1}\left(\frac{h}{j}\right) = A$;
 $\tan A = \frac{k}{h}$; $\tan B = \frac{h}{k}$;
 $\tan^{-1}\left(\frac{k}{h}\right) = A$; $\tan^{-1}\left(\frac{h}{k}\right) = B$

3a. *a* ≈ 17.3

3b. *b* ≈ 22.8

3c. *c* ≈ 79.3

5a. 60°

5b.

5c. 180 mi east, 311.8 mi north

7b. It is a segment 5 units long, at an angle of 40° above the *x*-axis.

7c. This is the value of the angle in the equations.

7d. It makes the segment 5 units long when t = 1; the graph becomes steeper, and the segment becomes shorter; the graph becomes shorter; but the slope is the same as it was originally.

 $x = 100t \cos 30^{\circ}, y = 100t \sin 30^{\circ}$

9b. $0 \le t \le 5$

9c. 100 represents the speed of the plane in miles per hour, t represents time in hours, 30° is the angle the plane is making with the x-axis, x is the horizontal position at any time, and y is the vertical position at any time.

11b. 23.2 h **11c.** 492.6 mi west, 132.0 mi north

11d. The paths cross at approximately 480 mi west and 129 mi north of St. Petersburg. No, the ships do not collide because Tanker A reaches this point after 24.4 h and Tanker B reaches this point after 22.6 h.

13a.
$$y = 5 + \frac{3}{4}(x - 6)$$
 or $y = \frac{1}{2} + \frac{3}{4}x$

13b. $y = 5 + \frac{3(x-6)}{4}$. They are the same equation.

15.
$$(x-2.6)^2 + (y+4.5)^2 = 12.96$$

LESSON 8.4

1. $x = 10t \cos 30^{\circ}, y = 10t \sin 30^{\circ}$

3a. N $V \leftarrow V \rightarrow E$

3b. N W 4660 V

3c. N

5a. (-0.3, 0.5)

5c. y = 0.5 - 7t

[-0.4, 0.1, 0.1, -0.1, 0.6, 0.1]

 $0 \le t \le 0.1$

5e. At 0.075 h (4.5 min), the boat lands 0.025 km (25 m) south of the dock.

5f. 0.605 km

7a. v = -5t

7b. x = st

7c. s = 10 mi/h

7d. 4.47 mi

7e. 0.4 h

7f. 11.18 mi/h

7g. 63.4°

9a. $y = -20t \sin 45^{\circ}$

9b. $x = 20t \cos 45^{\circ}$

9c. Both the plane's motion and the wind contribute to the actual path of the plane, so you add the x-contributions and add the y-contributions to form the final equations.

9d. possible answer:

 $[-1000, 0, 100, -100, 0, 10]; 0 \le t \le 5$

9e. 4.24. It takes the plane 4.24 h to fly 1000 mi west.

9f. 60 mi

11b. $x = -320t \cos 40^\circ$, $y = 320t \sin 40^\circ$

11d. x = -32t, y = 0

11e. $x = -320t \cos 40^{\circ} - 32t$, $y = 320t \sin 40^{\circ}$

11f. 1385.7 mi west and 1028.5 mi north

13a. *x*-component: $50 \cos 40^{\circ} = 38.3$;

y-component: $50 \sin 40^{\circ} = 32.1$

13b. *x*-component: $90 \cos 140^{\circ} \sim -68.9$;

y-component: 90 sin 140° ~ 57.9

13c. *x*-component: – 30.6; *y*-component: 90.0

13d. 95.1 N **13e.** 109° **13f.** 95.1 N at 289°

15a, two real, rational roots

15b. two real, irrational roots

15c. no real roots

15d. one real, rational

root

LESSON 8.5

1a. the Moon; centimeters and seconds

1b. right 400 cm and up 700 cm

1c. up-left

1d. 50 cm/s

3a.
$$x = 2t$$
, $y = -4.9t^2 + 12$

3b.
$$-4.9t^2 + 12 = 0$$

3c. 1.56 s, 3.13 m from the cliff

3d. possible answer: [0, 4, 1, 0, 12, 1]

5a. possible answer: $[0, 5, 1, 0, 3, 5, 1], 0 \le t \le 1.5$

5b. *Hint:* Describe the initial angle, velocity, and position of the projectile. Be sure to include units, and state what planet the motion occurred on.

7a. $x = 83t \cos 0^{\circ}, y = -4.9t^2 + 83t \sin 0^{\circ} + 1.2$

7b. No; it will hit the ground 28.93 m before reaching the target.

7c. The angle must be between 2.44° and 3.43° .

7d. at least 217 m/s

9. 46 ft from the end of the cannon

11a.
$$x = 122t \cos 38^\circ, y = -16t^2 + 122t \sin 38^\circ$$

11b. 451 ft

11c. 378 ft

13a. x = 2.3t + 4, y = 3.8t + 3

[-5, 40, 5, -5, 30, 5]

13b. 4.44 m/s on a bearing of 31°

15. $a(4x^3 + 8x^2 - 23x - 33) = 0$, where a is an integer, $a \neq 0$

LESSON 8.6

1, 9.7 cm

3.
$$X \sim 50.2^{\circ}$$
 and $Z \sim 92.8^{\circ}$

5a.
$$B = 25.5^{\circ}$$
; $BC \sim 6.4$ cm; $AB \sim 8.35$ cm

5b.
$$J \approx 38.8^{\circ}$$
: $L \approx 33.3^{\circ}$: $KJ \approx 4.77$ cm

7a. 12.19 cm

7b. Because the triangle is isosceles, knowing the measure of one angle allows you to determine the measures of all three angles.

9. 2.5 km

11a. 41°

11b. 70°

11c.0°

13a.

x-component: $12 \cos 78^{\circ} \approx 2.5$; y-component: - 12 sin 78° ≈ - 11.7

13b.

x-component: $-16 \cos 49^{\circ} \approx -10.5$; y-component: $-16 \sin 49^{\circ} \approx -12.1$

15a. \$26,376.31

15b. 20 years 11 months

LESSON 8.7

1. approximately 6.1 km

3a. $A \approx 41.4^{\circ}$

3b. b = 8

5. 1659.8 mi

7. From point A, the underground chamber is at a 22° angle from the ground between A and B. From point B, the chamber is at a 120° angle from the ground. If the truck goes 1.5 km farther in the same direction, the chamber will be approximately 2.6 km directly beneath the truck.

9. 2.02 mi

11. 10.3 nautical mi

13. 1751 cm²

CHAPTER 8 REVIEW

1a. t = 3: x = -8, y = 0.5; t = 0: x = 1, y = 2; t = -3: x = 10, y = -1

1b. $y = \frac{6}{11}$

1c. $x = \frac{3}{2}$

1d. When t = -1, the y-value is undefined.

3a. $y = \frac{x+7}{2}$. The graph is the same.

3b. $y = \pm \sqrt{x-1} - 2$. The graph is the same except for the restrictions on t.

3c. $y = (2x - 1)^2$. The graph is the same. The values of t are restricted, but endpoints are not visible within the calculator screen given.

3d. $y = x^2 - 5$. The graph is the same, except the parametric equations will not allow for negative values for x.

5a. *A* ≈ 43°

5b. *B* ≈ 28°

5c. *c* ≈ 23.0

5d. *d* ≈ 12.9

5e. *e* ≈ 21.4

5f. *f* ≈ 17.1

7. 7.2 m

9. She will miss it by 11.1 ft.

11a. $a \approx 7.8 \text{ m}, c \approx 6.7 \text{ m}, C = 42^{\circ}$

11b. $A \approx 40^{\circ}$, $b \approx 3.5$ cm, $C \approx 58^{\circ}$

CHAPTER 9 • CHAPTER **CHAPTER 9 • CHAPTER**

LESSON 9.1

1a. 10 units

1c. √85 units

1b. $\sqrt{74}$ units **1d.** $\sqrt{81+4d^2}$ units

3. $\chi = -1 \pm \sqrt{2160}$ or $\chi = -1 \pm 12\sqrt{15}$

5. approximately 25.34 units

7. approximately between the points (2.5, 2.134) and (2.5, 3.866)

9a.
$$y = \sqrt{10^2 + x^2} + \sqrt{(20 - x)^2 + 13^2}$$

9b. domain: $0 \le x \le 20$; range: 30 < y < 36

9c. When the wire is fastened approximately 8.696 m from the 10 m pole, the minimum length is

approximately 30.48 m.
11a.
$$d = \sqrt{(5-x)^2 + (0.5x^2 + 4)^2}$$

11b. approximately 6.02 units; approximately (0.92, 1.42)

13a-d.

13b. All three perpendicular bisectors intersect at the same point. No, you could find the intersection by constructing only two perpendicular bisectors.

13c. Approximately (6.17, 5.50); this should agree with the answer to 12a.

13d. Regardless of which point is chosen, the circle passes through A, B, and C. Because the radius of the circle is constant, the distance from the recreation center to all three towns is the

15a. midpoint of \overline{AB} : (4.5, 1.5); midpoint of \overline{BC} : (2.5, 0); midpoint of \overline{AC} : (6, -3.5)

15b. median from A to \overline{BC} :

 $y = -0.\overline{36}x + 0.\overline{90}$ or $y = -\frac{4}{11}x + \frac{10}{11}$;

median from B to \overline{AC} : y = -1.7x + 6.7; median from C to \overline{AB} : y = 13x - 57

15c. $(4.\overline{3}, -0.\overline{6})$ or $(4\frac{1}{3}, -\frac{2}{3})$

17. approximately 44.6 nautical mi

19. $w = 74^{\circ}, x = 50^{\circ}$

LESSON 9.2

1a. center: (0, 0); radius: 2

1b. center: (3, 0);

1c. center: (-1, 2); radius: 3

1d. center: (0, 1.5); radius: 0.5

1e. center: (1, 2);

1f. center: (-3, 0); radius: 4

3a. $x = 5 \cos t + 3$, $y = 5 \sin t$

3b.
$$x = 3 \cos t - 1$$
, $y = 3 \sin t + 2$

3c.
$$x = 4 \cos t + 2.5$$
, $y = 4 \sin t + 0.75$

3d.
$$x = 0.5 \cos t + 2.5$$
, $y = 0.5 \sin t + 1.25$

5a.
$$x = 2 \cos t$$
, $y = 2 \sin t + 3$

5b.
$$x = 6 \cos t - 1$$
, $y = 6 \sin t + 2$

7a.
$$(\sqrt{27}, 0), (-\sqrt{27}, 0)$$

7b.
$$(3, \sqrt{21}), (3, -\sqrt{21})$$

7c.
$$(-1 + \sqrt{7}, 2), (-1 - \sqrt{7}, 2)$$

7d.
$$(3 + \sqrt{27}, -1), (3 - \sqrt{27}, -1)$$

11a. 240 r/min **11b.** 18.6 mi/h **11c.** 6.3 mi/h

13.
$$y = -(x+3)^2 + 2$$

15.
$$y = 2x^2 - 24x + 117$$

LESSON 9.3

1a. (1, 0.5) **1b.** v = 8**1c.** (9, 2)

3a. focus: (0, 6); directrix: y = 4

3b. focus: (-1.75, -2); directrix: x = -2.25

3c. focus: (-3, 0); directrix: y = 1

3d. focus: (3.875, 0); directrix: x = 4.125

3e. focus: (-1, 5); directrix: y = 1

3f. focus: $(\frac{61}{12}, 0)$; directrix: $x = \frac{11}{12}$

5a.
$$x = t^2$$
, $y = t + 2$

5b.
$$x = t$$
, $y = -t^2 + 4$

5c.
$$x = 2t + 3$$
, $y = t^2 - 1$

5d.
$$x = -t^2 - 6$$
, $y = 3t + 2$

7. The path is parabolic. If you locate the rock at (0, 2) and the shoreline at y = 0, the equation is $y = \frac{1}{4}x^2 + 1.$

9.
$$y = \frac{1}{2}(x-1)^2 + 1$$

11a, c.

11b. (2, 0)

11d.

11e.

11f. 63.4° ; $6\overline{3.4^{\circ}}$; the angles are congruent.

13.
$$\frac{\sqrt{3}}{2}$$
; $\left(\pm \frac{\sqrt{2}}{2}, \frac{1}{2}\right)$

15a.
$$\pm 1$$
, ± 2 , ± 5 , ± 10 , $\pm \frac{1}{2}$, $\pm \frac{5}{2}$

15b.
$$\frac{1}{2}$$
 is the only rational root.

15c.
$$f(x) = (2x-1)(x-1+3i)(x-1-3i)$$

LESSON 9.4

1a. vertices: (-2, 0) and (2, 0); asymptotes: $y = \pm 2x$

1b. vertices: (2, -1) and (2, -3); asymptotes: $y = \frac{1}{3}x - \frac{8}{3}$ and $y = -\frac{1}{3}x - \frac{4}{3}$

1c. vertices: (1, 1) and (7, 1); asymptotes: y = x - 3and y = -x + 5

1d. vertices: (-2, 1) and (-2, -3); asymptotes: $y = \frac{2}{3}x + \frac{1}{3}$ and $y = -\frac{2}{3}x - \frac{7}{3}$

1e. vertices: (-5, 3) and (3, 3); asymptotes: y = 0.5x+3.5 and y = -0.5x + 2.5

1f. vertices: (3, 5) and (3, -5); asymptotes: $y = \frac{5}{3}x - 5$ and $y = -\frac{5}{3}x + 5$

$$3a. \left(\frac{x}{2}\right)^2 - \left(\frac{y}{1}\right)^2 = 1$$

3a.
$$\left(\frac{x}{2}\right)^2 - \left(\frac{y}{1}\right)^2 = 1$$
 3b. $\left(\frac{y+3}{2}\right)^2 - \left(\frac{x-3}{2}\right)^2 = 1$

$$3c. \left(\frac{x+2}{3}\right)^2 - \left(\frac{y-1}{4}\right)^2 = 1$$

3d.
$$\left(\frac{y-1}{4}\right)^2 - \left(\frac{x+2}{3}\right)^2 = 1$$

5a.
$$y = \pm 0.5$$

5b.
$$y = x - 6$$
 and $y = -x$

5c.
$$y = \frac{4}{3}x + \frac{11}{3}$$
 and $y = -\frac{4}{3}x - \frac{5}{3}$

17a.
$$s = s_0 \left(\frac{1}{2}\right)^{t/162}$$

LESSON 9.5

1a.
$$x^2 + 14x - 9y + 148 = 0$$

1b.
$$x^2 + 9y^2 - 14x + 198y + 1129 = 0$$

1c.
$$x^2 + y^2 - 2x + 6y + 5 = 0$$

1d.
$$9x^2 - 4y^2 - 36x - 24y - 36 = 0$$

3a.
$$\left(\frac{y-3}{6}\right)^2 - \left(\frac{x-8}{\sqrt{72}}\right)^2 = 1$$
; hyperbola

3b.
$$\left(\frac{x-3}{6}\right)^2 + \left(\frac{y-8}{\sqrt{72}}\right)^2 = 1$$
, or

$$\left(\frac{x-3}{6}\right)^2 + \left(\frac{y-8}{6\sqrt{2}}\right)^2 = 1$$
; ellipse

$$3c. \left(\frac{x+5}{\sqrt{5}}\right)^2 = \frac{(y-15.8)}{-3}; parabola$$

3d.
$$(x+2)^2 + y^2 = 5.2$$
; circle

3d.
$$(x+2)^2 + y^2 = 5.2$$
; circle
5a. $y = \frac{\pm \sqrt{400 \, x^2 + 1600}}{-8}$ or $y = \mp \frac{5}{2} \sqrt{x^2 + 4}$

Selected Answers

[-18.8, 18.8, 2, -12.4, 12.4, 2]

5b.
$$y = \frac{-16 \pm \sqrt{160x - 320}}{8}$$
 or

$$y = \frac{-4 \pm \sqrt{10x - 20}}{2}$$

-9.4, 9.4, 1, -6.2, 6.2, 1

5d. $y = \frac{4}{3}x + \frac{11}{3}$ and $y = -\frac{4}{3}x - \frac{5}{3}$ $7 \cdot \left(\frac{x-1}{5}\right)^2 - \left(\frac{y-1}{\sqrt{11}}\right)^2 = 1$

9a. possible answer: $\left(\frac{x-1}{2}\right)^2 - \left(\frac{y}{3}\right)^2 = 1$

9b. possible answer: $\left(\frac{y+2}{3}\right)^2 - \left(\frac{x+4.5}{2.5}\right)^2 = 1$

11a.

11c.

11d.

11e. The resulting shapes are a paraboloid, a sphere, an ellipsoid, and a hyperboloid.

5c. $y = \frac{8 \pm \sqrt{-64x^2 - 384x - 560}}{8}$ or $y = 1 \pm \frac{\sqrt{-16x^2 - 96x - 140}}{4}$

$$[-4.7, 4.7, 1, -3.1, 3.1, 1]$$

5d.
$$y = \frac{-20 \pm \sqrt{-60x^2 + 240x + 240}}{10}$$

or $y = -2 \pm \frac{\sqrt{-15x^2 + 60x + 60}}{5}$

[-2.7, 6.7, 1, -5.1, 1.1, 1]

- **7.** approximately 26.7 mi east and 13.7 mi north of the first station, or approximately 26.7 mi east and 13.7 mi south of the first station
- **9a, b.** These constructions will result in a diagram similar to the one shown on page 532.
- **9c.** $\triangle PAG$ is an isosceles triangle, so PA = PG. So FP + GP remains constant because they sum to the radius.
- **9d.** An ellipse. The sum of the distances to two points remains constant.
- **9e.** Moving G within the circle creates other ellipses. The closer P is to G, the less eccentric the ellipse. Locations outside the circle produce hyperbolas.

11.
$$x^2 + y^2 = 11.52$$

13a.
$$(-2.5 + 2\sqrt{5})$$
 and $(-2.5 - 2\sqrt{5})$

13b.
$$\left(1 + \frac{\sqrt{3}}{2}, -2\right)$$
 and $\left(1 - \frac{\sqrt{3}}{2}, -2\right)$

15. 113°

17. square, trapezoid, kite, triangle, pentagon

LESSON 9.6

1a.
$$f(x) = \frac{1}{x} + 2$$

1b.
$$f(x) = \frac{1}{x-3}$$

[-9.4, 9.4, 1, -6.2, 6.2, 1] [-9.4, 9.4, 1, -6.2, 6.2, 1]

1c.
$$f(x) = \frac{1}{x+4} - 1$$

1d.
$$f(x) = 2\left(\frac{1}{x}\right)$$
 or $f(x) = \frac{2}{x}$

1e.
$$f(x) = 3(\frac{1}{x}) + 1$$
 or $f(x) = \frac{3}{x} + 1$

$$[-9.4, 9.4, 1, -6.2, 6.2, 1]$$

3a.
$$x = -4$$

3b.
$$x = \frac{113}{18}$$
 or $x = 6.2\overline{7}$

3c.
$$x = 2.6$$

3d.
$$x = -8.5$$

5. 12 games

7b.
$$f(x) = \frac{20.9 + x}{55 + x}$$
 7c. 39.72 mL

7d. The graph approaches y = 1.

9a. i.
$$y = 2 + \frac{-3}{x-5}$$

9a. ii.
$$y = 3 + \frac{2}{x+3}$$

- **9b. i.** Stretch vertically by a factor of -3, and translate right 5 units and up 2 units.
- **9b. ii.** Stretch vertically by a factor of 2, and translate left 3 units and up 3 units.

[-9.4, 9.4, 1, -6.2, 6.2, 1]

11a. a rotated hyperbola

$$[-5, 5, 1, -5, 5, 1]$$

11b. The inverse variation function, $y = \frac{1}{x}$, can be converted to the form xy = 1, which is a conic section. Its graph is a rotated hyperbola.

11c.
$$xy - 3x - 2y + 5 = 0$$
; $A = 0$, $B = 1$, $C = 0$, $D = -3$, $E = -5$, $F = 5$

13. *Hint*: Graph $y = \frac{1}{x}$ and plot the foci $(\sqrt{2}, \sqrt{2})$ and $(-\sqrt{2}, -\sqrt{2})$. Measure the distance from both foci to points on the curve, and verify that the difference of the distances is constant.

15.
$$(x-2)^2 + (y+3)^2 = 16$$

17a. 53° to the riverbank **17b.** 375m
17c. $x = 5t \cos 37^\circ, y = 5t \sin 37^\circ - 3t$
19a. $b = \sqrt{3}, c = 2$ **19b.** $a = 1, c = \sqrt{2}$
19c. $b = \frac{1}{2}, c = 1$ **19d.** $a = \frac{\sqrt{2}}{2}, c = 1$
19e. $\frac{\sqrt{2}}{2} : \frac{\sqrt{2}}{2} : 1; \frac{1}{2} : \frac{\sqrt{3}}{2} : 1$

LESSON 9.7

1a.
$$\frac{(x+3)(x+4)}{(x+2)(x-2)}$$
 1b. $\frac{x(x-7)(x+2)}{(x+1)(x+1)}$
3a. $\frac{7x-7}{x-2}$ 3b. $\frac{-7x+12}{2x-1}$
5a. $y = \frac{x+2}{x+2}$ 5b. $y = \frac{-2(x-3)}{x-3}$
5c. $y = \frac{(x+2)(x+1)}{x+1}$

7a. vertical asymptote x = 0, slant asymptote y = x - 2**7b.** vertical asymptote x = 1,

slant asymptote y = -2x + 3

7c. hole at x = 2

7d. For 7a: $y = \frac{x^2 - 2x + 1}{x}$. The denominator is 0 and the numerator is nonzero when x = 0, so the vertical asymptote is x = 0.

For 7b: $y = \frac{-2x^2 + 5x - 1}{x - 1}$. The denominator is 0 and the numerator is nonzero when x = 1, so the vertical asymptote is x = 1.

For 7c: $y = \frac{3x-6}{x-2}$. A zero occurs once in both the numerator and denominator when x = 2. This causes a hole in the graph.

9.
$$y = \frac{-(x+2)(x-6)}{3(x-2)}$$

11a.
$$x = 3 \pm \sqrt{2}$$
13a. h

11b.
$$\chi = \frac{3 \pm i \sqrt{7}}{2}$$

13b. The height gets larger as the radius gets smaller. The radius must be greater than 2.

13c.
$$V = \pi x^2 h - 4\pi h$$
 13d. $h = \frac{V}{\pi(x^2 - 4)}$

13e. approximately 400 units³

15a. $83\frac{1}{3}$ g; approximately 17% almonds and 43% peanuts

15b. 50 g; approximately 27.3% almonds, 27.3% cashews, and 45.5% peanuts

LESSON 9.8

1a.
$$\frac{x(x+2)}{(x-2)(x+2)} = \frac{x}{x-2}$$
1b.
$$\frac{(x-1)(x-4)}{(x+1)(x-1)} = \frac{x-4}{x+1}$$
1c.
$$\frac{3x(x-2)}{(x-4)(x-2)} = \frac{3x}{x-4}$$
1d.
$$\frac{(x+5)(x-2)}{(x+5)(x-5)} = \frac{x-2}{x-5}$$
3a.
$$\frac{(2x-3)(x+1)}{(x+3)(x-2)(x-3)}$$

3b.
$$\frac{-x^2+6}{(x+2)(x+3)(x-2)}$$

3c.
$$\frac{2x^2 - x + 9}{(x - 3)(x + 2)(x + 3)}$$

3c.
$$\frac{2x^2 - x + 9}{(x - 3)(x + 2)(x + 3)}$$
3d.
$$\frac{2x^2 - 5x + 6}{(x + 1)(x - 2)(x - 1)}$$

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

7a. x = 3 is a zero, because that value causes the numerator to be 0. The vertical asymptotes are x = 2 and x = -2, because these values make the denominator 0 and do not also make the numerator 0. The horizontal asymptote is x = 0, because this is the value that y approaches when |x| is large.

7b.

9a. Answers will vary

9b.
$$-x^2 + xy - y = 0$$
; yes

9c. no

9d. not possible; no

9e. After reducing common factors, the degree of the numerator must be less than or equal to 2, and the degree of the denominator must be 1.

11a.
$$x = 3$$
, $y = 1$

11b. translation right 3 units and up 1 unit

11c. – 2

11d.
$$y = 1 - \frac{2}{x-3}$$
 or $y = \frac{x-5}{x-3}$

11e. *x*-intercept: 5; *y*-intercept: $\frac{3}{2}$

13a. \$370.09

13b. \$382.82

13c. \$383.75

13d. \$383.99

CHAPTER 9 REVIEW

1b.

1c.

1d.

3a.
$$y = \pm 0.5x$$

3b.
$$x^2 - 4y^2 - 4 = 0$$

$$3c. d = 0.5x - \sqrt{\frac{x^2}{4} - 1}$$

3d. 1, 0.101, 0.050, 0.010; As x-values increase, the curve gets closer to the asymptote.

5.
$$(y-4)^2 = \frac{x-3}{0.25}$$
; vertex: (3, 4), focus: (4, 4), directrix: $x = 2$

7a.
$$y=1+\frac{1}{x+2}$$
 or $y=\frac{x+3}{x+2}$

7b.
$$y = -4 + \frac{1}{x}$$
 or $y = \frac{-4x + 1}{x}$

9. Multiply the numerator and denominator by the factor (x + 3).

$$y = \frac{(2x-14)(x+3)}{(x-5)(x+3)}$$

11a.
$$\frac{3x^2+8x+3}{(x-2)(x+1)(x+2)}$$

11b.
$$\frac{3x}{x+1}$$

11c.
$$\frac{(x+1)^2(x-1)}{x(x-2)}$$

13.

13a.
$$y = 2 | x |$$

13b.
$$y = 2 | x - 4 |$$

13c.
$$y = 2 | x - 4 | - 3$$

15a. Not possible. The number of columns in [A] must match the number of rows in [B].

15b. Not possible. To add matrices, they must have the same dimensions.

15c. $\begin{bmatrix} -3 & 1 \\ 1 & -5 \end{bmatrix}$	15d. =2 -10 =7	0 0 0
15e. $\begin{bmatrix} 5 & = 3 \\ -1 & 9 \end{bmatrix}$	<u> </u>	-=

17a. 7.5 yd/s **17b.** 27.5° **17c.**
$$x = 7.5t \cos 27.5^{\circ}$$
 $y = 7.5t \sin 27.5^{\circ}$

17c.
$$x = 7.5t \cos 27.5^{\circ}, y = 7.5t \sin 27.5^{\circ}$$

17d.
$$x = 100 - 7.5t \cos 27.5^{\circ}, y = 7.5t \sin 27.5^{\circ}$$

19a.
$$\left(\frac{y}{5}\right)^2 - \left(\frac{x}{2}\right)^2 = 1$$
; hyperbola

19b.
$$(y+2)^2 = \frac{(x-2)}{\frac{2}{5}}$$
; parabola

19c.
$$(x+3)^2 + (y-1)^2 = \frac{1}{4}$$
; circle

19d.
$$\left(\frac{x-2}{\sqrt{8}}\right)^2 + \left(\frac{y+2}{\sqrt{4.8}}\right)^2 = 1$$

or
$$\left(\frac{x-2}{2\sqrt{2}}\right)^2 + \left(\frac{y+2}{2\sqrt{1.2}}\right)^2 = 1$$
; ellipse

21b.
$$x \approx -0.66$$

21c.
$$x = 15$$

21d.
$$x \approx 2.57$$

21f.
$$x = 3$$

21g.
$$x = 2$$

21h.
$$x = 495$$
 19a. $\frac{3}{x-4}$

21i.
$$x \approx \pm 4.14$$

23. Bases are home (0, 0), first (90, 0), second (90, 90), and third (0, 90).

Deanna:
$$x = 90$$
, $y = 28t + 12$

ball: $x = 125(t - 1.5) \cos 45^\circ$, $y = 125(t - 1.5) \sin 3^\circ$ 45° Deanna reaches second base after 2.79 s, ball reaches second base after 2.52 s. Deanna is out.

CHAPTER 10 • CHAPTER 10 • CHAPTER

LESSON 10.1

approximately - 0.866 m

3a. 2

5a. periodic, 180°

5b. not periodic

5c. periodic, 90°

5d. periodic, 180°

7. Quadrant I: cos 2 and sin 2 are positive; Quadrant II: cos is negative and sin is positive;

Quadrant III: cos and sin are negative;

Quadrant IV: cos e is positive and sin e is negative.

9.
$$x = \{-270^{\circ}, -90^{\circ}, 90^{\circ}, 270^{\circ}\}$$

11a.
$$\theta = -15^{\circ}$$

11b.
$$\theta = 125^{\circ}$$

11c.
$$\theta = -90^{\circ}$$

11d.
$$\theta = 48^{\circ}$$

13a.
$$\theta = 150^{\circ}$$
 and $\theta = 210^{\circ}$

13b.
$$\theta = 135^{\circ}$$
 and $\theta = 225^{\circ}$

13c.
$$\theta \approx 217^{\circ}$$
 and $\theta \approx 323^{\circ}$

13d.
$$\theta = 90^{\circ}$$

[1970, 2000, 10, 0, 200, 50]

19b. 2

The data are cyclical and appear to have a shape like a sine or cosine curve.

15b. 10–11 yr

15c. in about 2001

17a. 43,200 s

17b. 4.4 ft/s

19c.
$$\frac{2(3+a)}{6-a}$$

LESSON 10.2

5. Less than; one rotation is 2π , which is more than 6.

7c. $\frac{\pi}{2}$; $\frac{3\pi}{2}$; $0,\pi$, and 2π

9c. They are equal. **9d.** approximately 2.414

13a.
$$A \approx 57.54 \text{ cm}^2$$
 $\frac{13b.}{64\pi} = \frac{\frac{4\pi}{7}}{2\pi}$

13 c. $A = 64\pi \cdot \frac{4\pi}{7} \approx 57.54 \text{ cm}^2$

15a. 1037 mi **15b.** 61.17°

15c. 2660 mi

17a. $y = -2(x+1)^2$ 17b. $y + 4 = (x-2)^2$ 17c. $y + 2 = \left| \frac{x+1}{2} \right|$ 17d. $-\frac{y-2}{2} = |x-3|$ **19b.** 169 cm

21. Hint: Construct \overline{AP} , \overline{BP} , and \overline{CP} . $\triangle APC$ is isosceles because \overline{AP} and \overline{CP} are radii of the same circle. ∠ABP measures 90° because the angle is inscribed in a semicircle. Use these facts to prove that $\triangle ABP \cong \triangle CBP$.

LESSON 10.3

1a. $y = \sin x + 1$

1b. $y = \cos x - 2$

1c. $y = \sin x - 0.5$

1d. $y = -3 \cos x$

1e. $y = -2 \sin x$

1f. $y = 2 \cos x + 1$

3a. The *k*-value vertically translates the graph of the

3b. The *b*-value vertically stretches or shrinks the graph of the function. The absolute value of b represents the amplitude. When b is negative, the curve is reflected across the x-axis.

3c. The a-value horizontally stretches or shrinks the graph of the function. It also determines the period with the relationship $2\pi a = period$.

3d. The h-value horizontally translates the graph of the function. It represents the phase shift.

5. translate $y = \sin x$ left $\frac{\pi}{2}$ units

7a. Let x represent the number of days after a full moon (today), and let y represent the percentage of lit surface that is visible.

$$y = 0.5 + 0.5 \cos\left(\frac{2\pi X}{28}\right)$$

7b. 72%

9. first row: 1; $\frac{\sqrt{3}}{2}$; $\frac{\sqrt{2}}{2}$; 0; $-\frac{\sqrt{2}}{2}$; -1; $-\frac{1}{2}$; $\frac{1}{2}$; $\frac{\sqrt{3}}{2}$; second row: 0; $\frac{1}{2}$; $\frac{\sqrt{2}}{2}$; 1; $\frac{\sqrt{2}}{2}$; 0; $-\frac{\sqrt{3}}{2}$; $-\frac{\sqrt{3}}{2}$; $-\frac{1}{2}$;

third row: 0; $\frac{1}{\sqrt{3}}$; 1; undefined; -1; 0; $\sqrt{3}$; - $\sqrt{3}$;

$$-\frac{1}{\sqrt{3}}$$

11a. $y = 1.5 \cos 2 \left(x + \frac{\pi}{2}\right)$

11b. $y = -3 + 2 \sin 4 \left(x - \frac{\pi}{4}\right)$

11c. $y = 3 + 2 \cos \frac{x - \pi}{3}$

13a. 0.79 m **13b.** 0.74 m **13c.** 0.81 m

15. See below.

17a. i. $y = -\frac{2}{3}x + 4$

17a. ii. $y = \pm \sqrt{x+4} - 2$

17a. iii. $y = \frac{\log(x+8)}{\log 1.3} - 6$

17b. i.

[-10, 10, 1, -10, 10, 1]

17b. ii.

[-10, 10, 1, -10, 10, 1]

15. (Lesson 10.3)

Degrees	0°	15°	30°	45°	60°	75°	90°	105°	120°	135°	150°	165°	180°
Radians	0	$\frac{\pi}{12}$	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	<u>5π</u> 12	$\frac{\pi}{2}$	$\frac{7\pi}{12}$	$\frac{2\pi}{3}$	<u>3π</u>	<u>5π</u> 6	$\frac{11\pi}{12}$	77
Degrees	195°	210°	225°	240°	255°	270°	285°	300°	315°	330°	345°	360°	
Radians	13π 12	<u>7π</u>	<u>5π</u>	$\frac{4\pi}{3}$	$\frac{17\pi}{12}$	$\frac{3\pi}{2}$	<u>19π</u> 12	<u>5π</u> 3	$\frac{7\pi}{4}$	$\frac{11\pi}{6}$	23π 12	2π	

17c. The inverses of i and iii are functions.

LESSON 10.4

1a. 27.8° and 0.49

1b. -14.3° and -0.25

1c. 144.2° and 2.52

1d. 11.3° and 0.20

3a–d. *Hint:* Graph $y = \sin x$ or $y = \cos x$ for

 $-2\pi \le x \le 2\pi$. Plot all points on the curve that have a y-value equal to the y-value of the expression on the right side of the equation. Then find the x-value at each of these points.

5. – $1 \le \sin x \le 1$. There is no angle whose sine is 1.28.

7a. $x \approx 0.485$ or $x \approx 2.656$

7b. $x \approx -2.517$ or $x \approx -3.766$

9. 106.9°

11a. Hint: Use your calculator.

11b. The domain is all real numbers. The range is $-\frac{\pi}{2} \le \pi \le \frac{\pi}{2}$. See graph for 11d.

11c. The function $y = \tan^{-1} x$ is the portion of $x = \tan y$, such that $-\frac{\pi}{2} < y < \frac{\pi}{2}$ (or $-90^{\circ} < y < 90^{\circ}$).

11d.

 $[-20, 20, 5, -3\pi/2, 3\pi/2, \pi/2]$

13, 650°

15a. $8.0 \cdot 10^{-4} \text{ W/m}^2$; $6.0 \cdot 10^{-4} \text{W/m}^2$

15b. $\theta = 45^{\circ}$

15c. *θ* = 90°

17a. $y = \tan \frac{x + \frac{\pi}{2}}{2}$

17a. $y = 1 - 0.5 \tan \left(x - \frac{\pi}{2}\right)$

19a. Ellipse with center at origin, horizontal major axis of length 6 units, and vertical minor axis of length 4 units. The parametric equations are $x = 3 \cos t$ and $y = 2 \sin t$.

19c. approximately (1.9, 1.5) and (-2.9, 0.5)

19d. (1.92, 1.54) and (-2.92, 0.46)

LESSON 10.5

1a.
$$X = \left\{ \frac{\pi}{3}, \frac{5\pi}{3}, \frac{7\pi}{3}, \frac{11\pi}{3} \right\}$$

1b.
$$X = \left\{ \frac{7\pi}{6}, \frac{11\pi}{6}, \frac{19\pi}{6}, \frac{23\pi}{6} \right\}$$

3c.
$$\frac{11}{2\pi}$$
;11

5.
$$y = 1.2 \sin \frac{2\pi t}{8} + 2 \text{ or } y = 1.2 \sin \frac{\pi t}{4} + 2$$

7a. possible answer: $v = 155.6 \sin{(120\pi t)}$

$$\mathbf{9a.} \ \mathcal{Y}_1 = -3\cos\left(\frac{2\pi(t+0.17)}{\frac{2}{3}}\right), \mathcal{Y}_2 = -4\cos\left(\frac{2\pi t}{\frac{2}{3}}\right)$$

9b. at 0.2, 0.6, 0.9, 1.2, 1.6, 1.9 s

11a. about 9.6 h

11b. March 21 and September 21 or 22

13. Construct a circle and its diameter for the main rotating arm. Construct a circle with a fixed radius at each end of the diameter. Make a point on each of these two circles. Animate them and one endpoint of the diameter.

15. The sector has the larger area. The triangle's area is 10.8 cm^2 ; the sector's area is 12.5 cm^2 .

17a.
$$\pm 1, \pm 5, \pm \frac{1}{2}, \pm \frac{5}{2}$$

17b.
$$x = \frac{1}{2}$$

17c. $x = \pm \sqrt{5}$

17d. $P(x) = 2(x - \frac{1}{2})(x + \sqrt{5})(x - \sqrt{5})$

1. Graph $y = \frac{1}{\tan x}$

3. *Hint:* Use the distributive property to rewrite the left side of the equation. Use a reciprocal trigonometric identity to rewrite cot A, then simplify. Use a Pythagorean identity to complete the proof.

5. A trigonometric equation may be true for some, all, or none of the defined values of the variable. A trigonometric identity is a trigonometric equation that is true for all defined values of the variable.

7a. *Hint:* Replace $\cos 2A$ with $\cos^2 A - \sin^2 A$. Rewrite $\cos^2 A$ using a Pythagorean identity. Then combine like

7b. *Hint:* Replace $\cos 2A$ with $\cos^2 A - \sin^2 A$. Rewrite $\sin^2 A$ using a Pythagorean identity. Then combine like terms.

9a. $y = \sin x$

9b. $y = \cos x$

9c. $y = \cot x$

9d. $y = \cos x$

9e. $y = -\sin x$

9f.
$$y = -\tan x$$

9g. $y = \sin x$

9h. $y = -\sin x$

9i.
$$y = \tan x$$

11a-c. Hint: Use the reciprocal trigonometric identities to graph each equation on your calculator, with window $[0, 4\pi, \pi/2, -2, 2, 1].$

13a. 2; undefined when θ equals 0 or π

13b. 3 cos θ ; undefined when θ equals $0, \frac{\pi}{2}, \pi$, or $\frac{3\pi}{2}$

13c. $\tan^2 \theta + \tan \theta$; undefined when θ equals $\frac{\pi}{2}$ or $\frac{3\pi}{2}$

13d. sec θ ; undefined when θ equals $0, \frac{\pi}{2}, \pi, \frac{3\pi}{2}$, or 2π

15a. \$1505.12

15b. another 15 years, or until he's 32

17a. $c(x) = \frac{60 + x}{100 + x}$

17b. $66\frac{2}{5}\%$

17c. 300 mL

The asymptote is the line y = 1. The more pure medicine that is added the closer the concentration will get to 100%, but it will never actually become 100%.

17e. Use the diluting function to obtain concentrations less than 60%. Use the concentrating function to obtain concentrations greater than 60%.

LESSON 10.7

1a. not an identity **1b.** not an identity 1c. not an identity 1d. not an identity

3a. cos 1.1 **3b.** cos 2.8 3c. sin 1.7 **3d.** sin 0.7

5. $\frac{4\sqrt{5}}{9}$

7. *Hint*: Begin by writing $\sin (A - B)$ as $\sin (A + (-B))$. Then use the sum identity given in Exercise 6. Next, use the identities $\cos(-x) = \cos x$ and $\sin(-x) = -\sin x$ to simplify further.

9. Hint: Begin by writing $\sin 2A$ as $\sin (A + A)$. Then use a sum identity to expand, and simplify by combining like terms.

11. *Hint*: Show that $\tan (A + B) \neq \tan A + \tan B$ by substituting values for *A* and *B* and evaluating. To find an identity for $\tan (A + B)$, first rewrite as $\frac{\sin (A + B)}{\cos (A + B)}$.

Then use sum identities to expand. Divide both the numerator and denominator by $\cos A \cos B$, and rewrite each occurrence of $\frac{\sin \theta}{\cos \theta}$ as $\tan \theta$.

13a. *Hint:* Solve $\cos 2A = 1 - 2 \sin^2 A$ for $\sin^2 A$.

13b. *Hint:* Solve $\cos 2A = 2 \cos^2 A - 1$ for $\cos^2 A$.

15a. Period: 8π, 12π, 20π, 24π, 12π

15b. The period is 2π multiplied by the least common multiple of a and b.

15c. 48π ; multiply 2π by the least common multiple of 3, 4, and 8, which is 24.

17a. $x \approx -1.2361$

17b. $x \approx 1.1547$

17c. $x \approx 1.0141$

17d. x = 0

19a. Let x represent time in minutes, and let y represent height in meters above the surface of the water if it was calm.

19b.
$$y = 0.75 \cos \frac{\pi}{3} x$$

19c.
$$y = 0.75 \sin(\frac{\pi}{3}(x+1.5))$$

CHAPTER 10 REVIEW

1a. I;
$$420^{\circ}$$
; $\frac{\pi}{3}$

1b. III;
$$\frac{10\pi}{3}$$
; 240°

1a. I;
$$420^{\circ}$$
; $\frac{\pi}{3}$
 1b. III; $\frac{10\pi}{3}$; 240°

 1c. IV; -30° ; $\frac{11\pi}{6}$
 1d. IV; $\frac{7\pi}{4}$; -45°

1d. IV;
$$\frac{7\pi}{4}$$
; -45°

3b. period =
$$\frac{\pi}{2}$$
, $y = 3 \sin \left(4 \left(x - \frac{\pi}{8}\right)\right)$
3c. period = π ; $y = \csc \left(2 \left(x + \frac{\pi}{4}\right)\right)$

3d. period =
$$\frac{\pi}{2}$$
, $y = \cot(2(x - \frac{\pi}{4})) + 1$

5a.
$$y = -2 \sin(2x) - 1$$

5b.
$$y = \sin(0.5x) + 1.5$$

5c.
$$y = 0.5 \tan \left(x - \frac{\pi}{4}\right)$$

5d.
$$y = 0.5 \sec(2x)$$

7. $\cos y = x$: domain: $-1 \le x \le 1$;

range: all real numbers.

$$v = \cos^{-1} r$$
: domain: $-1 \le$

$$y = \cos^{-1} x$$
: domain: $-1 \le x \le 1$;
range: $-\frac{\pi}{2} \le y \le \frac{\pi}{2}$

9.
$$y = -3\sin\left(\frac{x - \frac{\pi}{2}}{4}\right)$$

11. 0.174 s, 0.659 s, 1.008 s, 1.492 s, 1.841 s, 2.325 s, 2.675 s

CHAPTER 11 • CHAPTER

LESSON 11.1

1.
$$-3$$
, -1.5 , 0 , 1.5 , 3 ; $u_1 = -3$, $d = 1.5$

3a.
$$3+4+5+6$$
; 18 **3b.** $-2+1+6$; 5

5.
$$S_{75} = 5700$$

7a.
$$u_{46} = 229$$

7b.
$$u_n = 5n - 1$$
, or $u_1 = 4$ and $u_n = u_{n-1} + 5$ where $n \ge 2$

7c.
$$S_{46} = 5359$$

9b.
$$u_1 = 3$$
 and $u_n = u_{n-1} + 3$ where $n \ge 2$

9c. 3384 cans **9d.** 13 rows with 15 cans left over

11.
$$S_x = x^2 + 64x$$

13a.
$$u_1 = 4.9$$
 and $u_n = u_{n-1} + 9.8$ where $n \ge 2$

13b.
$$u_n = 9.8n - 4.9$$
 13c. 93.1 m **13d.** 490

m

13e.
$$S_n = 4.9n^2$$
 13f. approximately 8.2 s

17a. 81, 27, 9, 3, 1, $\frac{1}{3}$

17b.
$$u_1 = 81$$
 and $u_n = \frac{1}{5}u_{n-1}$ where $n \ge 2$

17b.
$$u_1 = 81$$
 and $u_n = \frac{1}{3}u_{n-1}$ where $n \ge 2$
19a. $\frac{\sqrt{6} + \sqrt{2}}{4}$ **19b.** $\frac{\sqrt{6} - \sqrt{2}}{4}$

LESSON 11.2

1a.
$$0.4 + 0.04 + 0.004 + \dots$$

1b.
$$u_1 = 0.4$$
, $r = 0.1$

1c.
$$S = \frac{4}{0}$$

3b.
$$u_1 = 0.123$$
, $r = 0.001$

3c.
$$S = \frac{123}{999} = \frac{41}{333}$$

5.
$$u_1 = 32768$$

7a. 96, 24, 6, 1.5, 0.375. 0.09375, 0.0234375, 0.005859375, 0.00146484375, 0.0003662109375

7b.
$$S_{10} \approx 128.000$$

7d.
$$S = 128$$

11a.
$$\sqrt{2}$$
 in.

11c. approximately 109.25 in.

LESSON 11.3

1a.
$$u_1 = 12$$
, $r = 0.4$, $n = 8$

1b.
$$u_1 = 75$$
, $r = 1.2$, $n = 15$

1c.
$$u_1 = 40$$
, $r = 0.8$, $n = 20$

1d.
$$u_1 = 60$$
, $r = 2.5$, $n = 6$

3a.
$$S_5 = 92.224$$
 3b. $S_{15} \approx 99.952$ **3c.** $S_{25} \approx 99.999$

5c. 2.8

5d. 0.95

7a.
$$S_{10} = 15.984375$$

7d. They continue to increase, but by a smaller amount each time.

9a. ii. more than
$$9 \times 10^{18}$$

9a. iv. more than
$$1.8 \times 10^{19}$$

9b.
$$\sum_{n=1}^{64} 2^{n}$$

11b. No, they form a shifted geometric sequence.

11c. not possible

13a. 1 + 4 + 9 + 16 + 25 + 36 + 49 = 140

13b. 9 + 16 + 25 + 36 + 49 = 135

15. \$637.95

17. Yes. The long-run height is only 24 in.

CHAPTER 11 REVIEW

1a. $u_{128} = 511$

1b. $u_{40} = 159$

1c. $u_{20} = 79$

1d. $S_{20} = 820$

3a. 144; 1728; 20,736; 429,981,696

3b. $u_1 = 12$ and $u_n = 12$ u_{n-1} where $n \ge 2$

3c. $u_n = 12^n$

3d. approximately 1.2×10^{14}

5a. approximately 56.49 ft

5b. 60 ft

7a. $S_{10} \approx 12.957$; $S_{40} \approx 13.333$

7b. $S_{10} \approx 170.478$; $S_{40} \approx 481571.531$

7c. $S_{10} = 40$; $S_{40} = 160$

7d. For r = 0.7

For r = 1.3

For r = 1

[0, 40, 1, 0, 200, 10]

7e. 0.7

CHAPTER 12 • CHAPTER

LESSON 12.1

1a.
$$\frac{6}{15} = .4$$

3a. $\frac{4}{14} \approx .286$
3d. $\frac{1.5}{1.5} \approx .107$

5a. experimental

5b. theoretical

5c. experimental

7. Hint: Consider whether each of the integers 0–9 are equally likely. Each of the procedures has shortcomings, but 7iii is the best method.

9c. 12; $\frac{12}{36} \approx .333$ **11a.** 144 square units **9d.** 3; $\frac{3}{36} \approx .083$

11b. 44 square units 11d. 44/₁₄₄ ≈ . 306

11f. 0; 0

13a. 270

13b. 1380

13c. $\frac{270}{1380}$ ≈ .196

13d. 1110 ≈ .804

15a. 53 pm, at point *C*

15b. 0 pm, at point A, the nucleus

15c. The probability starts at zero at the nucleus, increases and peaks at a distance of 53 pm, and then decreases quickly, then more slowly, but never reaches zero.

19b. (2, 9), (-6, -1), (6, -3)

19c. 68 square units

21a. Set i should have a larger standard deviation because the values are more spread out.

21b. i. $\overline{x} = 35$, $s \approx 22.3$; **ii.** $\overline{x} = 117$, $s \approx 3.5$

21c. The original values of \overline{x} and s are multiplied by 10.

21c. i. $\overline{x} = 350$, $s \approx 223.5$

21c. ii. $\overline{x} = 1170$, $s \approx 35.4$

21d. The original values of \overline{x} are increased by 10, and the original values of s are unchanged.

21d. i. $\overline{x} = 45$, $s \approx 22.3$ **21d. ii.** $\overline{x} = 127$, $s \approx 3.5$

- 3. P(a) = .7; P(b) = .3; P(c) = .18; P(d) = .4; P(e) = .8; P(f) = .2; P(g) = .08
- **5.** For the first choice, the probability of choosing a sophomore is $\frac{14}{21}$, and the probability of choosing a junior is $\frac{7}{21}$. Once the first student is chosen, the class total is reduced by 1 and either the junior or sophomore portion is reduced by 1.

7 a. 24	7b. .25	7 c. $\frac{2}{24}$ ≈ .083
7d. $\frac{1}{24} \approx .042$	7e. <u>23</u> ≈ .958	
9a. 4	9b. 8	9c. 16
9d. 32	9e. 1024	9f. 2 ⁿ
11a. $P(M3) =$	$45; P(G \mid M1) = .9$	$95; P(D \mid M2) =$
.08; P(G M3)	= .93; P(M1 and I)	D) = .01; P(M1)
and G) = .19; P	P(M2 and D) = .02	8; <i>P</i> (<i>M</i> 2 and <i>G</i>)
= .332; P(M3 a)	and D) = .0315; P (M3 and $G) =$
.4185		

11b. .08 **11c.** .0695 **11d.** .4029 **13.** $\frac{6}{16} = .375$ **15a.** 100,000 **15b.** 1,000,000,000 **15c.** 17,576,000 **15d.** 7,200,000

17a. -3 + 2i17c. $\frac{18}{33} + \frac{16}{33}i$

19a. $\frac{50}{110} \approx .455$

19b. $\frac{120}{230}$ ≈ .522

17b. 2 + 24i

LESSON 12.3

1. 10% of the students are sophomores and not in advanced algebra. 15% are sophomores in advanced algebra. 12% are in advanced algebra but are not sophomores. 62% are neither sophomores nor in advanced algebra.

- **5a.** Yes, because they do not overlap.
- **5b.** No. P(A and B) = 0. This would be the same as $P(A) \cdot P(B)$ if they were independent.

7b. i. .08 **7b. ii.** .60 **7b. iii.** .48

11b. .015 **11c.** .42

13. approximately 77

15a. $3\sqrt{2}$ 15b. $3\sqrt{6}$ 15c. $2xy^2\sqrt{15xy}$

LESSON 12.4

- **1a.** Yes; the number of children will be an integer, and it is based on a random process.
- **1b.** No; the length may be a non-integer.
- **1c.** Yes; there will be an integer number of pieces of mail, and it is based on random processes of who sends mail when.
- **3a.** approximately .068
- **3b.** approximately .221
- **5a.** Answers will vary. Theoretically, after 10 games Sly should get about 23 points, and Andy should get 21.
- **5b.** Answers will vary. Theoretically, it should be close to .47.

5e. Answers will vary. One possible answer is 5 points for Sly if the sum of the dice is less than 8 and 7 points for Andy if the sum of the dice is greater than 7.

7a. \$25 **7b.** .67 **9a.** .2 **9b.** .12 3c.

.072

9d. .392

9e. geometric; $u_1 = .20$, r = .6

7c. \$28.33

9f. .476672

11a. .580

11b. 0; 0.312; 0.346; 0.192; 0.124; 0

11c. 0.974

11d. On average, the engineer should expect to find 0.974 defective radio in a sample of 5.

13. 1 15a. Oval Metal Small

17. 44

LESSON 12.5

1a. Yes. Different arrangements of scoops are different.

1b. No. The order is not the same, so the arrangements should be counted separately if they are permutations. **13a.** $x^2 + 2xy + y^2$

1c. No. Repetition is not allowed in permutations.

1d. No. Repetition is not allowed in permutations.

3a. 210

3b. 5040

3c.
$$\frac{(n+2)!}{2}$$

3d. $\frac{n!}{2}$

5a. 10000; 27. 7 hr

5b. 100000; approximately 11.57 days

5c. 10

7. r factors

9a. 40,320

9b. 5040

9c. .125

9d. Sample answer: There are eight possible positions for Volume 5, all equally likely. So

 $P(5 \text{ in rightmost slot}) = \frac{1}{8} = .125.$

9e. .5; sample answer: there are four books that can be arranged in the rightmost position. Therefore, the number of ways the books can be arranged is

 $7! \cdot 4 = 20,160.$

9f. 1 **9g.** 40,319 **9h.** $\frac{1}{40320} \approx .000025$

11b. approximately .005 **11a.** approximately .070

11c. approximately .155

11d. \$3.20

15a.
$$\frac{1}{8}$$
 = .125 **15b.** $\frac{3}{8}$ = .375

13a.
$$\frac{30}{50} = .6$$
 13b. $\frac{16}{30} \approx .533$

15c.
$$\frac{1}{2} = .5$$

LESSON 12.6

1a. 120 1b. 35 1c. 105 1
3a.
$$\frac{7P_2}{2!} = {}_{7}C_2$$
 3b. $\frac{7P_3}{3!} = {}_{7}C_3$
3c. $\frac{7P_4}{4!} = {}_{7}C_4$ 3d. $\frac{7P_7}{7!} = {}_{7}C_7$

3b.
$$\frac{7P_3}{3!} = {}_7C_3$$

$$3c. \frac{7^{P_4}}{4!} = {}_{7}C_4$$

$$3d. \frac{\gamma P_{\gamma}}{\gamma!} = \gamma C_{\gamma}$$

$$3e. \frac{n^2 r}{r!} = {}_n C_r$$

5. n = 7 and r = 3, or n = 7 and r = 4, or n = 35 and r = 1, or n = 35 and r = 34

7b.
$$\frac{20}{35} \approx .571$$

11c. 36

9d. The sum of all possible combinations of n things is 2^n : $2^5 = 32$.

11a. 6 11b. 10
11d.
$$n^{C_2} = \frac{n!}{2(n-2)!}$$

13a.
$$x^2 + 2xy + y^2$$

13b.
$$x^3 + 3x^2y + 3xy^2 + y^3$$

13c.
$$x^4 + 4x^3y + 6x^2y^2 + 4xy^3 + y^4$$

15a. .0194 is the probability that someone is healthy and tests positive.

15b. .02 is the probability that a healthy person tests positive.

15c. .0491 is the probability that a person tests positive.

15d. .395 is the probability that a person who tests positive is healthy.

17. approximately 19.5 m; approximately 26.2 m

LESSON 12.7

1a. x^{47}

1b. 5,178,066,751 $x^{37}y^{10}$

1c. 62,891,499 x^7y^{40}

1d. $47xy^{4}$

3a. .299

3b. .795, .496 **3c.** .203, .502, .791

3d. Both the "at most" and "at least" numbers include the case of "exactly." For example, if "exactly" 5 birds (.165) is subtracted from "at least" 5 birds (.203), the result (.038) is the same as 1-.962 ("at most" 5 birds).

3e. The probability that at least 5 birds survive is 20.3%.

5. $p < \frac{25}{33}$

7a. $x^4 + 4x^3y + 6x^2y^2 + 4xy^3 + y^4$

7b.
$$p^5 + 5p^4q + 10p^3q^2 + 10p^2q^3 + 5pq^4 + q^5$$

7c.
$$8x^3 + 36x^2 + 54x + 27$$

7d.
$$81x^4 - 432x^3 + 864x^2 - 768x + 256$$

9a. .401

9b. .940

9c. Y1 =
$${}_{30}C_x(.97)^{30-x}(.03)^x$$

9d. .940

11a. .000257

11b. .446

11c. .983

13. Answers will vary. This event will happen in 15.6% of trials.

15a. 2; 2.25; ≈ 2.370; ≈ 2.441

15b. $f(10) \approx 2.5937$, $f(100) \approx 2.7048$, $f(1000) \approx 2.7169$, $f(10000) \approx 2.7181$

15c. There is a long-run value of about 2.718.

17. 37.44 cm²

19a. *Hint:* Graph data in the form (*distance*, *period*), (log (*distance*), *period*), (*distance*, log(*period*)), and (log (*distance*), log (*period*)), and identify which is the most linear. Find an equation to fit the most linear data you find, then substitute the appropriate variables (*distance*, *period*, log(*distance*), log (*period*)) for *x* and *y*, and solve for *y*.

You should find that $period \approx distance^{1.50} \times 10^{-9.38}$.

19b. *Hint:* Substitute the period and distance values given in the table into your equation from 19a. Errors are most likely due to rounding.

19c. $period^2 = 10^{-18.76} distance^3$

CHAPTER 12 REVIEW

1. Answers will vary. You might number 10 chips or slips of paper and select one. You might look at a random-number table and select the first digit of each number. You could alter the program Generate to :Int 10Rand + 1.

3a. .5

3b. 17.765 square units

5b. .0517

5c. .8946

5d. .3501

7. 110.5

9. .044

CHAPTER 13 • CHAPTER 13 • CHAPTER

LESSON 13.1

1a. $\frac{1}{8}$

1b. $\frac{1}{12}$

1c. $\frac{1}{10}$

1d. $\frac{1}{10}$

3. Answers will vary.

3a. $\sqrt{8} = 2\sqrt{2}$

3b. $\sqrt{12} = 2\sqrt{3}$

3c. 2.5

7a. true

7b. true

7c. False; if the distribution is symmetric, then they can all be the same.

9. Hint: For 9a, create a random list of 100 numbers from 0 to 1, and store it in L1. Enter values of (L1)² in L2, and graph a histogram of these values. You may want to rerandomize L1 several times, and then generalize the shape of the histogram. See Calculator Notes 1L and 13D for help with these calculator functions. Use a similar process for 9b and 9c.

11. Answers will vary.

13a

Iou.						
x	0–3	3-6	6-9	9-12	12-15	15-18
P(x)	.015	.046	.062	.092	.2	.138
х	18-21	21-24	24-27	27-30	30-33	
P(x)	.123	.154	.092	.062	.015	

13b, d.

13c. 15–18 min

15. .022

17. QR is 0 when P overlaps R, then grows larger and larger without bound until P reaches the y-axis, at which point Q is undefined because \overrightarrow{PO} and \overrightarrow{RT} are parallel and do not intersect. As P moves through Quadrant II, QR decreases to 0. Then, as P moves through Quadrant III, QR increases, again without bound. When P reaches the y-axis, point Q is again undefined. As P moves through Quadrant IV, QR again decreases to 0. These patterns correspond to the zeros and vertical asymptotes of the graph in Exercise 16.

19. In all cases, the area remains the same. The relationship holds for all two-dimensional figures.

LESSON 13.2

1a. *Hint:* Enter the expressions as Y1 and Y2. Then graph or create a table of values, and confirm that they are the same.

1b. $y \approx .242$ and $n(x, 0, 1) \approx .242$

3a. $\mu = 18, \sigma \approx 2.5$

3b. $\mu = 10, \sigma \approx 0.8$

3c. $\mu \approx 68, \sigma \approx 6$

3d. $u \approx 0.47, \sigma \approx 0.12$

[-0.6, 4.2, 1, -0.1, 0.6, 0]

[14.7, 18.9, 1, -0.1, 0.6, 0]

7b. 12.7%. Sample answer: No, more than 10% of boxes do not meet minimum weight requirements.

11a. $\mu = 79.1, \sigma \approx 7.49$

 $\overline{[60, 100, 2, -1, 10, 2]}$

11b. sample answer:

11c. $y = \frac{1}{7.49\sqrt{2\pi}} (\sqrt{e})^{-((x-79.1)/7.49)^2}$

11d. Answers will vary. The data do not appear to be normally distributed. They seem to be approximately symmetrically distributed with several peaks.

13a. *Hint:* Consider what the mean and standard deviation tell you about the distribution of test scores. Can you be sure which test is more difficult?

13b. The French exam, because it has the greatest standard deviation

13c. *Hint:* Determine how many standard deviations each student's score is from the mean. This will tell you how each student scored relative to other test-takers.

15. 25344

LESSON 13.3

1. *Hint:* See page 746.

3a. 122.6**3b.** 129.8**3c.** 131.96**3d.** 123.8**5a.** z = 1.8**5b.** z = -0.67

5c. approximately .71

7a. (3.058, 3.142) **7b.** (3.049, 3.151)

7c. (3.034, 3.166)

9a. decrease 9b. increase 9c. stay the same size 9d. increase 11a. between 204.6 and 210.6 passengers

11b. .07

13a. a = 0.0125**13b.** .6875 **13c.** .1875 **13d.** 0 13e. 0

15a. Let *n* represent the number of months, and let S_n represent the cumulated total.

Plan 1: $S_n = 398n + 2n^2$; Plan 2:

From 1:
$$S_n = 398n + 2n$$
;
 $S_n = \frac{75(1-1.025^n)}{1-1.025}$
15b.

[0, 200, 50, 0, 150000, 10000]

15c. If you stay 11 years 9 months or less, choose Plan 2. If you stay longer, choose Plan 1.

LESSON 13.4

1a. 33.85% **1b.** 20.23% 1c. 10.56% **1d.** 0.6210%

3. 31.28%

5a. $224 < \mu < 236$

5b. $227.6 < \mu < 232.4$

5c. $228 < \mu < 232$

7. s = 0.43

9b. $\overline{x} = 0.56$, s = 0.20**9c.** approximately 0

9d. probably, because these results are highly unlikely if the site is contaminated

11. The graph appears to sit on a horizontal line. The graph is skewed; it doesn't have a line of symmetry.

13. y = 4.53x + 12.98; 6.2

LESSON 13.5

1a. .95 **1b.** –.95 **3a.** – 33 **3b.** 17: 4

3c. 6: 2.1213

3d. - .9723

1c. - .6

1d. .9

3e. There is a strong negative correlation in the

3f. *Hint:* Do the points seem to decrease linearly?

5a. correlation; weight gain probably has more to do with amount of physical activity than television ownership

5b. correlation; the age of the children may be the variable controlling both size of feet and reading ability

5c. correlation; the size of a fire may be the variable controlling both the number of firefighters and the length of time

7. $r \approx .915$. There is a strong positive correlation between the number of students and the number of faculty.

9a. r = -1. This value of r implies perfect negative correlation, which is consistent with the data.

9b. $r \approx .833$. This value of r implies strong positive correlation, but the data suggest negative correlation with one outlier.

9c. r = 0. This value of r implies no correlation, but the data suggest negative correlation with one outlier.

9d. Yes, one outlier can drastically affect the value of r.

13. possible answer: y = -1.5x + 6

15. 60 km/h

LESSON 13.6

1a. $\overline{}$ = 1975 **1b.** $\overline{y} = 40.15$ **1c.** $s_x = 18.71$

1d. $s_v = 8.17$ **1e.** *r* ≈ .9954

3a. 0.3166, -0.2292, 0.1251, 0.1794, -1.3663, 0.9880

3b. 0.01365

3c. 0.1002, 0.0525, 0.0157, 0.0322, 1.8667, 0.9761

3d. 3.0435 **3e.** 0.8723

 $\hat{y} = 1.3115x - 2505.3782$

5b. 124.2 ppt

5d. 92.8 ppt. This is 31.4 ppt lower than the amount predicted in 5b.

7a.
$$\hat{y} = -1.212x + 110.2$$

7b. possible answer: 10°N to 60°N

7c. The cities that appear not to follow the pattern are Denver, which is a high mountainous city; Mexico City, which is also a high mountainous city; Phoenix, which is in desert terrain; Quebec, which is subject to the Atlantic currents; and Vancouver, which is subject to the Pacific currents.

7d. Answers will vary.

9. Hint: You may want to consider how many points are used to calculate each line of fit, whether each is affected by outliers, and which is easier to calculate by hand.

11a.
$$y = 1000$$

11b.
$$y = \frac{100}{\sqrt{x}}$$

13.
$$y = -6(x-1)(x+2)(x+5)$$

15. The length will increase without bound.

LESSON 13.7

1e. It is difficult to tell visually. But $(\log x, \log y)$ has the strongest correlation coefficient,

3a.
$$\hat{y} = 67.7 - 7.2x$$

3b.
$$\hat{y} = 64 - 43.25 \log x$$

3c.
$$\hat{y} = 54.4 \cdot 0.592^x + 20$$

3d.
$$\hat{y} = 46.33x^{-0.68076} + 20$$

5a.
$$\hat{y} = -3.77x^3 + 14.13x^2 + 8.23x - 0.01$$

5d. Because the root mean square is 0.079, you can expect the predicted volume to be within approximately 0.079 cubic meter of the true value.

7a. 4.2125

7b. 43.16875

7c. 6.28525

7d. .8544

7e. .90236; the cubic model is a better fit.

7f. $\hat{\mathbf{y}} = -0.07925x + 8.175$; $R^2 \approx .582$. The values of

 R^2 and r^2 are equal for the linear model.

9a. 86.2

9b. 79.8

9c. 89.4

11a. approximately 1910

11b. approximately 847

11c. approximately 919

CHAPTER 13 REVIEW

1a.
$$0.5(20)(.1) = 1$$

1b.
$$20 - 5\sqrt{6} \approx 7.75$$

1d. $\frac{77}{300} \approx .257$

1d.
$$\frac{77}{300} \approx .257$$

3a.
$$\overline{x} = 10.55$$
 lb; $s = 2.15$ lb

5b. yes; $r \approx .965$, indicating a relationship that is close to linear

5c.
$$\hat{\mathbf{y}} = 5.322x + 10.585$$

5d. The rolling distance increases 5.322 in. for every additional inch of wheel diameter. The skateboard will skid approximately 10.585 in. even if it doesn't have any wheels.

5e. 7.5 in.

7. approximately .062

9a. hyperbola

9b. ellipse

9c. parabola

9d. hyperbola

11a. $S_{12} = 144$ **11b.** $S_{20} = 400$ **11c.** $S_n = n^2$ **13a.** $y = -20x^2 + 332x$ **13b.** \$8.30; \$1377.80

15. Row 1: .72, .08; Row 2: .18, .02; Out of 100 people with the symptoms, the test will accurately confirm that 72 do not have the disease while mistakenly suggesting 8 do have the disease. The test will accurately indicate 18 do have the disease and make a mistake by suggesting 2 do not have the disease who actually have the disease.

16a. possible answer: 3.8% per year

16b. possible answer: $\hat{y} = 5.8(1 + 0.038)^{x - 1970}$

16c. possible answer: 31.1 million

16d. The population predicted by the equation is much higher.

17a. seats versus cost: r = .9493; speed versus cost: r = .8501

17b. The number of seats is more strongly correlated to cost. Sample answer: The increase in number of seats will cause an increase in weight (both passengers and luggage) and thus cause an increase in the amount of fuel needed.

19a.
$$\frac{11\pi}{36}$$
 19b. approximately 3.84 cm

19c. approximately 7.68 cm^2

21a. (1, 4) **21b.** (-5.5, 0.5)

23a. domain: $x \ge \frac{3}{7}$; range: $y \ge 0$

23b. domain: any real number; range: $y \ge 0$

23c. f(2) = 1

23d.
$$x = \pm \sqrt{\frac{1}{3}}$$
 or $x \approx \pm 0.577$

23e.
$$g(f(3)) = 18$$

23f.
$$f(g(x)) = \sqrt{12x^2 - 3}$$

25a, b.

25c. approximately 7.9%

Glossary

The number in parentheses at the end of each definition gives the page where each word or phrase is first used in the text. Some words and phrases are introduced more than once, either because they have different applications in different chapters or because they first appeared within features such as Project or Take Another Look; in these cases, there may be multiple page numbers listed.

A

ambiguous case A situation in which more than one possible solution exists. (472)

amplitude Half the difference of the maximum and minimum values of a periodic function. (584)

angular speed The amount of rotation, or angle traveled, per unit of time. (577)

antilog The inverse function of a logarithm. (279) arithmetic mean See mean.

arithmetic sequence A sequence in which each term after the starting term is equal to the sum of the previous term and a common difference. (31)

arithmetic series A sum of terms of an arithmetic sequence. (631)

asymptote A line that a graph approaches, but does not reach, as *x*- or *y*-values increase in the positive or negative direction. (516)

augmented matrix A matrix that represents a system of equations. The entries include a column for the coefficients of each variable and a final column for the constant terms. (318)

В

base The base of an exponential expression, b^x , is b. The base of a logarithmic expression, $\log_b x$, is b. (245)

bearing An angle measured clockwise from north. (439)

bin A column in a histogram that represents a certain interval of possible data values. (94)

binomial A polynomial with two terms. (360)

Binomial Theorem For any binomial (p + q) and any positive integer n, the binomial expansion is $(p + q)^n = {}_nC_n p^n q^0 + {}_nC_{(n-1)} p^{n-1} q^1 + {}_nC_{(n-2)} p^{n-2} q^2 + \cdots + {}_nC_0 p^0 q^n$. (712)

bisection method A method of finding an *x*-intercept of a function by calculating successive midpoints of segments with endpoints above and below the zero. (417)

bivariate sampling The process of collecting data on two variables per case. (763)

Boolean algebra A system of logic that combines algebraic expressions with "and" (multiplication), "or" (addition), and "not" (negative) and produces results that are "true" (1) or "false" (0). (232)

box plot A one-variable data display that shows the five-number summary of a data set. (79)

box-and-whisker plot See box plot.

C

center (of a circle) See circle.

center (of an ellipse) The point midway between the foci of an ellipse. (501)

center (of a hyperbola) The point midway between the vertices of a hyperbola. (514)

Central Limit Theorem If several samples containing n data values are taken from a population, then the means of the samples form a distribution that is approximately normal, the population mean is approximately the mean of the distribution of sample means, and the standard deviation of the sample means is approximately the population's standard deviation divided by the square root of n. Each approximation is better for larger values of n. (753)

circle A locus of points in a plane that are located a constant distance, called the radius, from a fixed point, called the center. (447, 497, 498)

coefficient of determination (\mathbb{R}^2) A measure of how well a given curve fits a set of nonlinear data. (786)

combination An arrangement of choices in which the order is unimportant. (704, 705)

common base property of equality For all real values of a, m, and n, if $a^n = a^m$, then n = m. (246)

common difference The constant difference between consecutive terms in an arithmetic sequence. (31)

common logarithm A logarithm with base 10, written $\log x$, which is shorthand for $\log_{10} x$. (274)

common ratio The constant ratio between consecutive terms in a geometric sequence. (33)

complements Two events that are mutually exclusive and make up all possible outcomes. (682)

completing the square A method of converting a quadratic equation from general form to vertex form. (380, 527)

complex conjugate A number whose product with a complex number produces a nonzero real number. The complex conjugate of a + bi is a - bi. (391)

complex number A number with a real part and an imaginary part. A complex number can be written in the form a + bi, where a and b are real numbers and i is the imaginary unit, $\sqrt{-1}$. (391, 392)

complex plane A coordinate plane used for graphing complex numbers, where the horizontal axis is the real axis and the vertical axis is the imaginary axis. (394)

composition of functions The process of using the output of one function as the input of another function. The composition of f and g is written f(g(x)). (225)

compound event A sequence of simple events. (669)

compound interest Interest charged or received based on the sum of the original principal and accrued interest. (40)

conditional probability The probability of a particular dependent event, given the outcome of the event on which it depends. (672)

confidence interval A p% confidence interval is an interval about \overline{x} in which you can be p% confident that the population mean, μ , lies. (748)

conic section Any curve that can be formed by the intersection of a plane and an infinite double cone. Circles, ellipses, parabolas, and hyperbolas are conic sections. (496)

conjugate pair A pair of complex numbers whose product is a nonzero real number. The complex numbers a + bi and a - bi form a conjugate pair. (391)

consistent (system) A system of equations that has at least one solution. (317)

constraint A limitation in a linear programming problem, represented by an inequality. (337)

continuous random variable A quantitative variable that can take on any value in an interval of real numbers. (724)

convergent series A series in which the terms of the sequence approach a long-run value, and the partial sums of the series approach a long-run value as the number of terms increases. (637)

correlation A linear relationship between two variables. (763)

correlation coefficient (*r*) A value between –1 and 1 that measures the strength and direction of a linear relationship between two variables. (763)

cosecant The reciprocal of the sine ratio. If *A* is an acute angle in a right triangle, then the cosecant of angle *A* is the ratio of the length of the hypotenuse to the length of the opposite leg, or $\csc A = \frac{h_{yp}}{\sigma pp}$. See **trigonometric function.** (609)

cosine If *A* is an acute angle in a right triangle, then the cosine of angle *A* is the ratio of the length of the adjacent leg to the length of the hypotenuse, or $\cos A = \frac{adj}{hyp}$. See

trigonometric function. (440)

cotangent The reciprocal of the tangent ratio. If *A* is an acute angle in a right triangle, then the cotangent of angle *A* is the ratio of the length of the adjacent leg to the length of the opposite leg, or $\cot A = \frac{adj}{\sigma pp}$. See

trigonometric function. (609)

coterminal Describes angles in standard position that share the same terminal side. (569)

counting principle When there are n_1 ways to make a first choice, n_2 ways to make a second choice, n_3 ways to make a third choice, and so on, the product $n_1 \cdot n_2 \cdot n_3 \cdot \dots$ represents the total number of different ways in which the entire sequence of choices can be made. (695)

cubic function A polynomial function of degree 3. (399)

curve straightening A technique used to determine whether a relationship is logarithmic, exponential, power, or none of these. See **linearizing.** (287)

cycloid The path traced by a fixed point on a circle as the circle rolls along a straight line. (628)

D.

degree In a one-variable polynomial, the power of the term that has the greatest exponent. In a multivariable polynomial, the greatest sum of the powers in a single term. (360)

dependent (events) Events are dependent when the probability of occurrence of one event depends on the occurrence of the other. (672)

dependent (system) A system with infinitely many solutions. (317)

dependent variable A variable whose values depend on the values of another variable. (123)

determinant The difference of the products of the entries along the diagonals of a square matrix. For any 2×2 matrix $\begin{bmatrix} a & b \\ c & d \end{bmatrix}$, the determinant is ad - bc. (357)

deviation For a one-variable data set, the difference between a data value and some standard value, usually the mean. (87)

dilation A transformation that stretches or shrinks a function or graph both horizontally and vertically by the same scale factor. (309)

dimensions (of a matrix) The number of rows and columns in a matrix. A matrix with m rows and n columns has dimensions $m \times n$. (302)

directrix See parabola.

discontinuity A jump, break, or hole in the graph of a function. (185)

discrete graph A graph made of distinct, nonconnected points. (52)

discrete random variable A random variable that can take on only distinct (not continuous) values. (688)

distance formula The distance, d, between points (x_1, y_1) and (x_2, y_2) , is given by the formula

$$\sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$
 (489)

domain The set of input values for a relation. (123)

double root A value r is a double root of an equation f(x) = 0 if $(x - r)^2$ is a factor of f(x). (409)

doubling time The time needed for an amount of a substance to double. (240)

Ε

e A transcendental number related to continuous growth, with a value of approximately 2.718. (293)

eccentricity A measure of how elongated an ellipse is. (502)

elimination A method for solving a system of equations that involves adding or subtracting multiples of the equations to eliminate a variable. (158)

ellipse A shape produced by stretching or shrinking a circle horizontally or vertically. The shape can be described as a locus of points in a plane for which the sum of the distances to two fixed points, called the foci, is constant. (217, 499, 500)

ellipsoid A three-dimensional shape formed by rotating an ellipse about one of its axes. (503)

end behavior The behavior of a function y = f(x) for x-values that are large in absolute value. (405)

entry Each number in a matrix. The entry identified as a_{ij} is in row i and column j. (302)

even function A function that has the *y*-axis as a line of symmetry. For all values of *x* in the domain of an even function, f(-x) = f(x). (235, 612)

event A specified set of outcomes. (659)

expanded form The form of a repeated multiplication expression in which every occurrence of each factor is shown. For example, $4^3 \cdot 5^2 = 4 \cdot 4 \cdot 4 \cdot 5 \cdot 5$. (245)

expansion An expression that is rewritten as a single polynomial. (711)

expected value An average value found by multiplying the value of each possible outcome by its probability, then summing all the products. (688, 689)

experimental probability A probability calculated based on trials and observations, given by the ratio of the number of occurrences of an event to the total number of trials. (659)

explanatory variable In statistics, the variable used to predict (or explain) the value of the response variable. (765)

explicit formula A formula that gives a direct relationship between two discrete quantities. A formula for a sequence that defines the nth term in relation to n, rather than the previous term (s). (114)

exponent The exponent of an exponential expression, b^x , is x. The exponent tells how many times the base, b, is a factor. (245)

exponential function A function with a variable in the exponent, typically used to model growth or decay. The general form of an exponential function is $y = ab^x$, where the coefficient, a, is the y-intercept and the base, b, is the ratio. (239, 240)

extraneous solution An invalid solution to an equation. Extraneous solutions are sometimes found when both sides of an equation are raised to a power. (206)

extrapolation Estimating a value that is outside the range of all other values given in a data set. (131)

extreme values Maximums and minimums. (405)

Factor Theorem If P(r) = 0, then r is a zero and (x - r) is a factor of the polynomial function y = P(x). This theorem is used to confirm that a number is a zero of a function. (413)

factored form The form

 $y = a(x - r_1)(x - r_2) \cdots (x - r_n)$ of a polynomial function, where $a \neq 0$. The values r_1, r_2, \ldots, r_n are the zeros of the function, and a is the vertical scale factor. (370)

factorial For any integer n greater than 1, n factorial, written n!, is the product of all the consecutive integers from n decreasing to 1. (697)

fair Describes a coin that is equally likely to land heads or tails. Can also apply to dice and other objects. (657)

family of functions A group of functions with the same parent function. (194)

feasible region The set of points that is the solution to a system of inequalities. (337)

Fibonacci sequence The sequence of numbers $1, 1, 2, 3, 5, 8, \ldots$, each of which is the sum of the two previous terms. (37, 59)

finite A limited quantity. (630)

finite differences method A method of finding the degree of a polynomial that will model a set of data, by analyzing differences between data values corresponding to equally spaced values of the independent variable. (361)

first quartile (Q_1) The median of the values less than the median of a data set. (79)

five-number summary The minimum, first quartile, median, third quartile, and maximum of a one-variable data set. (79)

focus (plural **foci**) A fixed point or points used to define a conic section. See **ellipse**, **hyperbola**, and **parabola**.

fractal The geometric result of infinitely many applications of a recursive procedure or calculation. (32, 397)

frequency (of a data set) The number of times a value appears in a data set, or the number of values that fall in a particular interval. (94)

frequency (of a sinusoid) The number of cycles of a periodic function that can be completed in one unit of time. (602)

function A relation for which every value of the independent variable has at most one value of the dependent variable. (178)

function notation A notation that emphasizes the dependent relationship between the variables used in a function. The notation y = f(x) indicates that values of the dependent variable, y, are explicitly defined in terms of the independent variable, x, by the function f. (178)

general form (of a polynomial) The form of a polynomial in which the terms are ordered such that the degrees of the terms decrease from left to right. (360)

general form (of a quadratic function) The form $y = ax^2 + bx + c$, where $a \ne 0$. (368)

general quadratic equation An equation in the form $Ax^2 + Bxy + Cy^2 + Dx + Ey + F = 0$, where *A*, *B*, and *C* do not all equal zero. (525)

general term The *n*th term, u_n , of a sequence. (29)

geometric probability A probability that is found by calculating a ratio of geometric characteristics, such as lengths or areas. (661)

geometric random variable A random variable that represents the number of trials needed to get the first success in a series of independent trials. (688)

geometric sequence A sequence in which each term is equal to the product of the previous term and a common ratio. (33)

geometric series A sum of terms of a geometric sequence. (637)

golden ratio The ratio of two numbers (larger to smaller) whose ratio to each other equals the ratio of their sum to the larger number. Or, the positive number whose square equals the sum of itself and 1. The number $\frac{1+\sqrt{5}}{2}$, or approximately 1.618, often represented with the lowercase Greek letter phi, ϕ . (60, 389)

golden rectangle A rectangle in which the ratio of the length to the width is the golden ratio. (60, 389)

greatest integer function The function f(x) = [x] that returns the largest integer that is less than or equal to a real number, x. (155, 185)

half-life The time needed for an amount of a substance to decrease by one-half. (238)

histogram A one-variable data display that uses bins to show the distribution of values in a data set. (94)

hole A missing point in the graph of a relation. (544)

hyperbola A locus of points in a plane for which the difference of the distances to two fixed points, called the foci, is constant. (514, 518)

hyperboloid A three-dimensional shape formed by rotating a hyperbola about the line through its foci or about the perpendicular bisector of the segment connecting the foci. (496)

hypothesis testing The process of creating a hypothesis about one or more population parameters, and either rejecting the hypothesis or letting it stand, based on probabilities. (755)

identity An equation that is true for all values of the variables for which the expressions are defined. (609)

identity matrix The square matrix, symbolized by [I], that does not alter the entries of a square matrix [A] under multiplication. Matrix [I] must have the same dimensions as matrix [A], and it has entries of 1's along the main diagonal (from top left to bottom right) and 0's in all other entries. (327, 328)

image A graph of a function or point(s) that is the result of a transformation of an original function or point(s). (188)

imaginary axis See complex plane.

imaginary number A number that is the square root of a negative number. An imaginary number can be written in the form bi, where b is a real number ($b \neq 0$) and i is the imaginary unit, $\sqrt{-1}$. (391)

imaginary unit The imaginary unit, i, is defined by $i^2 = -1$ or $i = \sqrt{-1}$. (391)

inconsistent (system) A system of equations that has no solution. (317)

independent (events) Events are independent when the occurrence of one has no influence on the occurrence of the other. (671)

independent (system) A system of equations that has exactly one solution. (317)

independent variable A variable whose values are not based on the values of another variable. (123)

inequality A statement that one quantity is less than, less than or equal to, greater than, greater than or equal to, or not equal to another quantity. (336)

inference The use of results from a sample to draw conclusions about a population. (755)

infinite A quantity that is unending, or without bound. (637)

infinite geometric series A sum of infinitely many terms of a geometric sequence. (637)

inflection point A point where a curve changes between curving downward and curving upward. (739)

intercept form The form y = a + bx of a linear equation, where a is the y-intercept and b is the slope. (121)

interpolation Estimating a value that is within the range of all other values given in a data set. (131)

interquartile range (*IQR*) A measure of spread for a one-variable data set that is the difference between the third quartile and the first quartile. (82)

inverse The relationship that reverses the independent and dependent variables of a relation. (268)

inverse matrix The matrix, symbolized by $[A]^{-1}$, that produces an identity matrix when multiplied by [A]. (327, 328)

inverse variation A relation in which the product of the independent and dependent variables is constant. An inverse variation relationship can be written in the form xy = k, or $y = \frac{k}{x}$. (537)

Law of Cosines For any triangle with angles A, B, and C, and sides of lengths a, b, and c (a is opposite $\angle A$, b is opposite $\angle B$, and c is opposite $\angle C$), these equalities are true:

$$a^2 = b^2 + c^2 - 2bc \cos A$$
, $b^2 = a^2 + c^2 - 2ac \cos B$,
and $c^2 = a^2 + b^2 - 2ab \cos C$. (477)

Law of Sines For any triangle with angles A, B, and C, and sides of lengths a, b, and c (a is opposite $\angle A$, b is opposite $\angle B$, and c is opposite $\angle C$), these equalities are true: $\frac{\sin A}{a} = \frac{\sin B}{b} = \frac{\sin C}{a}$. (470)

least squares line A line of fit for which the sum of the squares of the residuals is as small as possible. (772)

limit A long-run value that a sequence or function approaches. The quantity associated with the point of stability in dynamic systems. (47)

line of fit A line used to model a set of two-variable data. (128)

line of symmetry A line that divides a figure or graph into mirror-image halves. (194)

linear In the shape of a line or represented by a line, or an algebraic expression or equation of degree 1. (52)

linear equation An equation characterized by a constant rate of change. The graph of a linear equation in two variables is a straight line. (114)

linear programming A method of modeling and solving a problem involving constraints that are represented by linear inequalities. (344)

linearizing A method of finding an equation to fit data by graphing points in the form $(\log x, y)$, $(x, \log y)$, or $(\log x, \log y)$, and looking for a linear relationship. (781)

local maximum A value of a function or graph that is greater than other nearby values. (405)

local minimum A value of a function or graph that is less than other nearby values. (405)

locus A set of points that fit a given condition. (490)

logarithm A value of a logarithmic function, abbreviated log. For a > 0 and b > 0, $\log_b a = x$ means that $a = b^x$. (274)

logarithm change-of-base property For a > 0 and b > 0, $\log_a x$ can be rewritten as $\frac{\log_b x}{\log_b a}$. (275, 282)

logarithmic function The logarithmic function $y = \log_b x$ is the inverse of $y = b^x$, where b > 0 and $b \ne 1$. (274)

logistic function A function used to model a population that grows and eventually levels off at the maximum capacity supported by the environment. A logistic function has a variable growth rate that changes based on the size of the population. (67)

lurking variable A variable that is not included in an analysis but which could explain a relationship between the other variables being analyzed. (767)

М

major axis The longer dimension of an ellipse. Or the line segment with endpoints on the ellipse that has this dimension. (500)

matrix A rectangular array of numbers or expressions, enclosed in brackets. (300)

matrix addition The process of adding two or more matrices. To add matrices, you add corresponding entries. (313)

matrix multiplication The process of multiplying two matrices. The entry c_{ij} in the matrix [C] that is the product of two matrices, [A] and [B], is the sum of the products of corresponding entries in row i of matrix [A] and column j of matrix [B]. (313)

maximum The greatest value in a data set or the greatest value of a function or graph. (79, 373, 377)

mean (\overline{x} or μ) A measure of central tendency for a one-variable data set, found by dividing the sum of all values by the number of values. For a probability distribution, the mean is the sum of each value of x times its probability, and it represents the x-coordinate of the centroid or balance point of the region. (78, 727)

measure of central tendency A single number used to summarize a one-variable data set, commonly the mean, median, or mode. (78)

median A measure of central tendency for a one-variable data set that is the middle value, or the mean of the two middle values, when the values are listed in order. For a probability distribution, the median is the number d such that the line x = d divides the area into two parts of equal area. (78, 727)

median-median line A line of fit found by dividing a data set into three groups, finding three points (M_1 , M_2 , and M_3) based on the median x-value and the median y-value for each group, and writing the equation that best fits these three points. (135, 137)

minimum The least value in a data set or the least value of a function or graph. (79, 373, 377)

minor axis The shorter dimension of an ellipse. Or the line segment with endpoints on the ellipse that has this dimension. (500)

mode A measure of central tendency for a one-variable data set that is the value(s) that occur most often. For a probability distribution, the mode is the value(s) of x at which the graph reaches its maximum value. (78, 727)

model A mathematical representation (sequence, expression, equation, or graph,) that closely fits a set of data. (52)

monomial A polynomial with one term. (360)

multiplicative identity The number 1 is the multiplicative identity because any number multiplied by 1 remains unchanged. (327)

multiplicative inverse Two numbers are multiplicative inverses, or reciprocals, if they multiply to 1. (327)

mutually exclusive (events) Two outcomes or events are mutually exclusive when they cannot both occur simultaneously. (679)

N

natural logarithm A logarithm with base e, written $\ln x$, which is shorthand for $\log_e x$. (293)

negative exponents For a > 0, and all real values of n, the expression a^{-n} is equivalent to $\frac{1}{a^n}$ and $\left(\frac{a}{b}\right)^{-n} = \left(\frac{b}{a}\right)^{n} \cdot (246.282)$.

nonrigid transformation A transformation that produces an image that is not congruent to the original figure. Stretches, shrinks, and dilations are nonrigid transformations (unless the scale factor is 1 or -1). (211)

normal curve The graph of a normal distribution. (735)

normal distribution A symmetric bell-shaped distribution. The equation for a normal distribution with mean μ and standard deviation σ is

with mean
$$\mu$$
 and standard deviation ∂

$$\frac{1}{\sigma\sqrt{2\pi}} \left(\sqrt{e}\right)^{-((x-\mu)/\sigma)^2}$$

null hypothesis A statement that a given hypothesis is not true. (755)

oblique (triangle) A triangle that does not contain a right angle. (468)

odd function A function that is symmetric about the origin. For all values of x in the domain of an odd function, f(-x) = -f(x). (235, 612)

one-to-one function A function whose inverse is also a function. (268)

outcome A possible result of one trial of an experiment. (659)

outlier A value that stands apart from the bulk of the data. (89, 91)

parabola A locus of points in a plane that are equidistant from a fixed point, called the focus, and a fixed line, called the directrix. (194, 508, 510)

paraboloid A three-dimensional shape formed by rotating a parabola about its line of symmetry. (507)

parameter (in parametric equations) See **parametric equations.**

parameter (statistical) A number, such as the mean or standard deviation, that describes an entire population. (724)

parametric equations A pair of equations used to separately describe the x-and y-coordinates of a point as functions of a third variable, called the parameter. (424)

parent function The most basic form of a function. A parent function can be transformed to create a family of functions. (194)

partial sum A sum of a finite number of terms of a series. (630)

Pascal's triangle A triangular arrangement of numbers containing the coefficients of binomial expansions. The first and last numbers in each row are 1's, and each other number is the sum of the two numbers above it. (710)

percentile rank The percentage of values in a data set that are below a given value. (97)

perfect square A number that is equal to the square of an integer, or a polynomial that is equal to the square of another polynomial. (378)

period The time it takes for one complete cycle of a cyclical motion to take place. Also, the minimum amount of change of the independent variable needed for a pattern in a periodic function to repeat. (213, 566)

periodic function A function whose graph repeats at regular intervals. (566)

permutation An arrangement of choices in which the order is important. (697, 698)

phase shift The horizontal translation of a periodic graph. (584)

point-ratio form The form $y = y_1 \cdot b^{x-x_1}$ of an exponential function equation, where the curve passes through the point (x_1, y_1) and has ratio b. (254)

point-slope form The form $y = y_1 + b(x - x_1)$ of a linear equation, where (x_1, y_1) is a point on the line and b is the slope. (129)

polar coordinates A method of representing points in a plane with ordered pairs in the form (r, θ) , where r is the distance of the point from the origin and θ is the angle of rotation of the point from the positive x-axis. (622)

polynomial A sum of terms containing a variable raised to different powers, often written in the form $a_n x^n + a_{n-1} x^{n-1} + \cdots + a_1 x^1 + a_0$, where x is a variable, the exponents are nonnegative integers, and the coefficients are real numbers. (360)

polynomial function A function in which a polynomial expression is set equal to a second variable, such as y or f(x). (360)

population A complete set of people or things being studied. (713, 724)

power function A function that has a variable as the base. The general form of a power function is $y = ax^n$, where a and n are constants. (247)

power of a power property For a > 0, and all real values of m and n, $(a^m)^n$ is equivalent to a^{mn} . (246, 282)

power of a product property For a > 0, b > 0, and all real values of m, $(ab)^m$ is equivalent to $a^m b^m$. (246, 282)

power of a quotient property For a > 0, b > 0, and all real values of n, $\left(\frac{a}{b}\right)^n$ is equivalent to $\frac{a^n}{b^n}$. (246, 282)

power property of equality For all real values of a, b, and n, if a = b, then $a^n = b^n$. (246)

power property of logarithms For a > 0, x > 0, and n > 0, $\log_a x^n$ can be rewritten $n \log_a x$. (282)

principal The initial monetary balance of a loan, debt, or account. (40)

principal value The one solution to an inverse trigonometric function that is within the range for which the function is defined. (597)

probability distribution A continuous curve that shows the values and the approximate frequencies of the values of a continuous random variable for an infinite set of measurements. (725)

product property of exponents For a > 0 and b > 0, and all real values of m and n, the product $a^m \cdot a^n$ is equivalent to a^{m+n} . (246, 282)

product property of logarithms For a > 0, x > 0, and y > 0, $\log_a xy$ is equivalent to $\log_a x + \log_a y$. (282)

projectile motion The motion of an object that rises or falls under the influence of gravity. (377)

Q

quadratic curves The graph of a two-variable equation of degree 2. Circles, parabolas, ellipses, and hyperbolas are quadratic curves. (525)

quadratic formula If a quadratic equation is written in the form $ax^2 + bx + c = 0$, the solutions of the equation are given by the quadratic formula,

$$X = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} \cdot (386)$$

quadratic function A polynomial function of degree 2. Quadratic functions are in the family with parent function $y = x^2$. (194, 368)

quotient property of exponents For a > 0 and b > 0, and all real values of m and n, the quotient $\frac{a^m}{a^n}$ is equivalent to a^{m-n} . (246, 282)

quotient property of logarithms For a > 0, x > 0, and y > 0, the expression $\log_a \frac{x}{y}$ can be rewritten as $\log_a x - \log_a y$. (282)

R

radian An angle measure in which one full rotation is 2π radians. One radian is the measure of an arc, or the measure of the central angle that intercepts that arc, such that the arc's length is the same as the circle's radius. (574)

radical A square root symbol. (205)

radius See circle.

raised to the power A term used to connect the base and the exponent in an exponential expression. For example, in the expression b^x , the base, b, is raised to the power x. (245)

random number A number that is as likely to occur as any other number within a given set. (658)

random process A process in which no individual outcome is predictable. (656)

random sample A sample in which not only is each person (or thing) equally likely, but all groups of persons (or things) are also equally likely. (78, 756)

random variable A variable that takes on numerical values governed by a chance experiment. (688)

range (of a data set) A measure of spread for a one-variable data set that is the difference between the maximum and the minimum. (79)

range (of a relation) The set of output values of a relation. (123)

rational Describes a number or an expression that can be expressed as a fraction or ratio. (252)

rational exponent An exponent that can be written as a fraction. The expression $a^{m/n}$ can be rewritten as $(\sqrt[n]{a})^m$ or $\sqrt[n]{a^m}$, for a > 0. (253, 282)

rational function A function that can be written as a quotient, $f(x) = \frac{p(x)}{q(x)}$, where p(x) and q(x) are polynomial expressions and q(x) is of degree 1 or higher. (537)

Rational Root Theorem If the polynomial equation P(x) = 0 has rational roots, they are of the form $\frac{p}{q}$, where p is a factor of the constant term and q is a factor of the leading coefficient. (414)

real axis See complex plane.

recursion Applying a procedure repeatedly, starting with a number or geometric figure, to produce a sequence of numbers or figures. Each term or stage builds on the previous term or stage. (28)

recursive formula A starting value and a recursive rule for generating a sequence. (29)

recursive rule Defines the nth term of a sequence in relation to the previous term(s). (29)

reduced row-echelon form A matrix form in which each row is reduced to a 1 along the diagonal, and a solution, and the rest of the matrix entries are 0's. (318)

reference angle The acute angle between the terminal side of an angle in standard position and the *x*-axis. (567)

reference triangle A right triangle that is drawn connecting the terminal side of an angle in standard position to the *x*-axis. A reference triangle can be used to determine the trigonometric ratios of an angle. (567)

reflection A transformation that flips a graph across a line, creating a mirror image. (202, 220)

regression analysis The process of finding a model with which to make predictions about one variable based on values of another variable. (772)

relation Any relationship between two variables. (178)

relative frequency histogram A histogram in which the height of each bin shows proportions (or relative frequencies) instead of frequencies. (725)

residual For a two-variable data set, the difference between the *y*-value of a data point and the *y*-value predicted by the equation of fit. (142)

response variable In statistics, the outcome (dependent) variable that is predicted by the explanatory variable. (765)

rigid transformation A transformation that produces an image that is congruent to the original figure. Translations, reflections, and rotations are rigid transformations. (211)

root mean square error (*s*) A measure of spread for a two-variable data set, similar to standard deviation for a one-variable data set. It is calculated by the

formula
$$s = \sqrt{\frac{\sum_{i=1}^{n} (y_1 - \hat{y})^2}{n-2}} \cdot (145)$$

roots The solutions of an equation in the form f(x) = 0. (370)

row reduction method A method that transforms an augmented matrix into a solution matrix in reduced row-echelon form. (318)

sample A part of a population selected to represent the entire population. Sampling is the process of selecting and studying a sample from a population in order to make conjectures about the whole population. (713, 724)

scalar A real number, as opposed to a matrix or vector. (308)

scalar multiplication The process of multiplying a matrix by a scalar. To multiply a scalar by a matrix, you multiply the scalar by each value in the matrix. (308)

scale factor A number that determines the amount by which a graph is stretched or shrunk, either horizontally or vertically. (211)

secant The reciprocal of the cosine ratio. If *A* is an acute angle in a right triangle, the secant of angle *A* is the ratio of the length of the hypotenuse to the length of the adjacent leg, or $\sec A = \frac{hyp}{adj}$. See

trigonometric function. (609)

sequence An ordered list of numbers. (29)

series A sum of terms of a sequence. (630)

shape (of a data set) Describes how the data are distributed relative to the position of a measure of central tendency. (80)

shifted geometric sequence A geometric sequence that includes an added term in the recursive rule. (47)

shrink A transformation that compresses a graph either horizontally or vertically. (209, 213, 220)

simple event An event consisting of just one outcome. A simple event can be represented by a single branch of a tree diagram. (669)

simple random sample See random sample.

simulation A procedure that uses a chance model to imitate a real situation. (659)

sine If A is an acute angle in a right triangle, then the sine of angle A is the ratio of the length of the opposite leg to the length of the hypotenuse, or $\sin A = \frac{opp}{hyp}$. See **trigonometric function.** (440)

sine wave A graph of a sinusoidal function. See sinusoid. (583)

sinusoid A function or graph for which $y = \sin x$ or $y = \cos x$ is the parent function. (583)

skewed (data) Data that are spread out more on one side of the center than on the other side. (80)

slope The steepness of a line or the rate of change of a linear relationship. If (x_1, y_1) and (x_2, y_2) are two points on a line, then the slope of the line is $\frac{y_2 - y_1}{x_2 - x_1}$, where $x_2 \neq x_1$. (115, 121)

spread The variability in numerical data. (85)

square root function The function that undoes quaring, giving only the positive square root (that is, the positive number that, when multiplied by itself, gives the input). The square root function is written $y = \sqrt{x}$. (201)

standard deviation (s) A measure of spread for a one-variable data set that uses squaring to eliminate the effect of the different signs of the individual deviations. It is the square root of

the variance, or
$$s = \sqrt{\frac{\sum_{i=1}^{n} (x_i - \overline{x})^2}{n-1}}$$
 (88)

standard form (of a conic section) The form of an equation for a conic section that shows the transformations of the parent equation. (498, 499, 510, 518)

standard form (of a linear equation) The form ax + by = c of a linear equation. (191)

standard normal distribution A normal distribution with mean 0 and standard deviation 1. (736)

standard position An angle positioned with one side on the positive x-axis. (567)

standardizing the variable The process of converting data values (x-values) to their images (z-values) when a normal distribution is transformed into the standard normal distribution. (746)

statistic A numerical measure of a data set or sample. (77)

statistics A collection of numerical measures, or the mathematical study of data collection and analysis. (77)

stem-and-leaf-plot A one-variable data display in which the left digit(s) of the data values, called the stems, are listed in a column on the left side of the plot, while the remaining digits, called the leaves, are listed in order to the right of the corresponding stem. (104)

step function A function whose graph consists of a series of horizontal lines. (185)

stretch A transformation that expands a graph either horizontally or vertically. (209, 213, 220)

substitution A method of solving a system of equations that involves solving one of the equations for one variable and substituting the resulting expression into the other equation. (153)

symmetric (data) Data that are balanced, or nearly so, about the center. (80)

synthetic division An abbreviated form of dividing a polynomial by a linear factor. (415, 416)

system of equations A set of two or more equations with the same variables that are solved or studied simultaneously. (151)

tangent If A is an acute angle in a right triangle, then the tangent of angle A is the ratio of the length of the opposite leg to the length of the adjacent leg, or $\tan A = \frac{\sigma pp}{adi}$. See **trigonometric function.** (440)

term (algebraic) An algebraic expression that represents only multiplication and division between variables and constants. (360)

term (of a sequence) Each number in a sequence. (29)

terminal side The side of an angle in standard position that is not on the positive i-axis. (567)

theoretical probability A probability calculated by analyzing a situation, rather than by performing an experiment, given by the ratio of the number of different ways an event can occur to the total number of equally likely outcomes possible. (659)

third quartile (Q_3) The median of the values greater than the median of a data set. (79)

transcendental number An irrational number that, when represented as a decimal, has infinitely many digits with no pattern, such as π or e, and is not the solution of a polynomial equation with integer coefficients. (293)

transformation A change in the size or position of a figure or graph. (194, 220)

transition diagram A diagram that shows how something changes from one time to the next. (300)

transition matrix A matrix whose entries are transition probabilities. (300)

translation A transformation that slides a figure or graph to a new position. (186, 188, 220)

tree diagram A diagram whose branches show the possible outcomes of an event, and sometimes probabilities. (668)

trigonometric function A periodic function that uses one of the trigonometric ratios to assign values to angles with any measure. (583)

trigonometric ratios The ratios of lengths of sides in a right triangle. The three primary trigonometric ratios are sine, cosine, and tangent. (439)

trigonometry The study of the relationships between the lengths of sides and the measures of angles in triangles. (439)

trinomial A polynomial with three terms. (360)

unit circle A circle with radius of one unit. The equation of a unit circle with center (0, 0) is $x^2 + y^2 = 1$. (217)

unit hyperbola The parent equation for a hyperbola, $x^2 - y^2 = 1$ or $y^2 - x^2 = 1$. (515)

variance (s^2) A measure of spread for a one-variable data set that uses squaring to eliminate the effect of the different signs of the individual deviations. It is the sum of the squares of the deviations divided by one less than

the number of values, or $s^2 = \frac{\sum_{i=1}^{n} (x_i - \bar{x})^2}{n-1}$ (88)

vector A quantity with both magnitude and direction. (455)A

velocity A measure of speed and direction. Velocity can be either positive or negative. (426)

Venn diagram A diagram of overlapping circles that shows the relationships among members of different sets. (395)

vertex (of a conic section) The point or points where a conic section intersects the axis of symmetry that contains the focus or foci. (194, 514)

vertex (of a feasible region) A corner of a feasible region in a linear programming problem. (337)

vertex form The form $y = a(x - h)^2 + k$ of a quadratic function, where $a \ne 0$. The point (h, k) is the vertex of the parabola, and a is the vertical scale factor. (368)

zero exponent For all values of a except 0, $a^0 = 1$. (246)

zero-product property If the product of two or more factors equals zero, then at least one of the factors must equal zero. A property used to find the zeros of a function without graphing. (369)

zeros (of a function) The values of the independent variable (x-values) that make the corresponding values of the function (f(x)-values) equal to zero. Real zeros correspond to x-intercepts of the graph of a function. See **roots.** (369)

z-value The number of standard deviations that a given *x*-value lies from the mean in a normal distribution. (746)

Index

absolute-value function Activities

> Around We Go, 534-535 The Coin Toss Problem, 666-667 Continuous Growth, 293-294 Cornering the Market, 68-69 Different Ways to Analyze Data, 106-107 From Circles to the Ellipse, 523-524

A Geometric Series, 650

A Good Fit, 149-150 Is This Normal?, 743-744 Polling Voters, 760-762

A Repeat Performance, 677-678 Revolution, 208 Rose Curves, 623

Two Spirals, 59-61 Variations on a Circle, 448-449

arithmetic sequences and, 33

of complex numbers, 393, 394 of matrices, 307, 313 of rational expressions, 551-552 row operations of matrices, 319 of trigonometric functions, 615-619

addition property of equality, 158 addition rule for mutually exclusive events, 680-682

adjacency matrix, 305 Alcuin of York, 5 allometry, 264 ambiguous case, 472 amplitude, 584

angle(s) central, 565, 578 in circular functions, 567-569

angle of incidence, 475 angle of refraction, 475 angle of rotation, 534-535

angular speed, 577 antilog, 279-280

reference, 567

Apollonius of Perga, 497 applications

> agriculture and horticulture, 102, 119, 324, 349, 375 appreciation and depreciation,

> 38, 192, 239-240 archaeology and anthropology, 42, 155, 202, 277, 283, 285, 356, 573

architecture, 18, 28, 30, 44, 113, 125, 166, 217, 389, 421, 503, 505, 507, 509, 514, 536

art, 162, 186, 191, 260, 389, 396, 450, 494

astronomy, 183, 200, 258, 264, 473, 474, 504, 506, 522, 525, 571, 590, 592, 607, 609, 718

biology, human, 101, 146, 296, 297, 316, 366, 404, 458, 661, 701, 741-742

biology, nonhuman, 57, 70, 259, 264, 265, 290, 294, 297, 348, 411, 418, 431, 687, 712-713, 717, 741, 789

botany, 45, 264, 375

business, 21, 31-32, 36, 49, 57, 68-69, 92-93, 118, 126, 133, 142-143, 154, 155, 177, 184,

235, 285, 292, 305, 306, 322, 325, 342, 344-347, 348, 353, 374, 383, 418, 494, 641, 643, 720, 721, 731, 791

Celsius and Fahrenheit conversion, 271

census, 79, 97, 105, 743-744 chemistry, 57, 65, 83, 215, 258, 539-540, 541, 614, 741, 757, 758

computers and Internet, 13, 16, 21, 115, 178, 191, 209, 216, 232, 417, 692, 699, 700, 786

construction and maintenance, 6, 47-48, 50, 126, 291, 352, 382,

consumer awareness, 11, 20, 23, 63, 66, 73, 93, 104, 114, 120, 155, 161, 199, 216, 231, 244, 272, 296, 305, 316, 332, 349, 352, 420, 542, 675, 699, 731, 741, 757, 771

cooking, 13, 512, 674 dance, 180, 325, 423

design and engineering, 12, 103, 125, 163, 194, 390, 445, 481, 521, 536, 556, 561, 600, 717

diet and nutrition, 24, 98-99, 173, 301, 309-310, 346-347, 350, 785

distance calculations, 24, 147, 153, 200, 205, 206, 215,

267-268, 291, 424-426, 437,

441-442, 453-455, 456-458, 467, 468-472, 473-474,

480-481, 485, 492-494, 494, 561, 572, 580-581, 582, 586-588, 635, 686

economics, 141, 324-325, 334 education, 89-90, 97, 103, 133, 168, 297, 336, 338, 733, 769,

777

employment, 19, 35, 37, 755, 778 entertainment, 57, 110-111, 169, 244, 256, 332, 607, 647, 648, 655, 662, 700

environment, 47, 67, 72, 129-130, 184, 225-226, 241, 287, 384, 424, 549, 630, 758, 768-769, 776

film, 27, 260

gambling, 656-657, 689-690, 706-707, 708

genealogy, 43

geometry, 183, 200, 333 government, 105, 148, 708,

730-731

income, 63, 116-117, 120, 125, 181, 292

insurance, 656

interest, 40-41, 43, 64, 65, 73, 167, 276, 293-294, 333, 613

investments, 42, 49, 63, 261, 649 language, 183, 188, 431 law enforcement, 103, 206, 491

life expectancy, 139-140, 740

loans, credit, and mortgages, 62-63, 65, 73, 74, 84, 177, 228, 654

manufacturing, 91, 111, 348, 349, 550, 675, 685, 693, 750-751 maps, 174

medicine and health, 45-46, 49-50, 57, 73, 77-78, 92, 167, 304, 458, 513, 661, 716, 754-755, 757, 791

metallurgy, 559

meteorology and climatology, 52, 57, 92, 109, 163, 636, 777

music, 33, 94, 179, 193, 256, 269, 278, 284, 342, 395, 466, 615-617, 621, 624, 634, 787

navigation, 439, 443, 453-455, 474, 481–482, 533

oceanography, 53, 565

pets, 20, 348, 382, 464, 721, 785 physics, 125, 126, 145, 161, 162,

165, 183, 203, 212-213, 231, 261-262, 263, 284, 291, 333, 341, 362, 367, 458, 475, 542, 591, 599, 606, 664–665, 685

polls and surveys, 335, 686, 713-715, 716, 760-762

population, human, 43, 44, 58, 67, 69, 73, 79, 89, 95–97, 134, 152, 167, 168, 241, 304, 353, 356, 754, 792

population, nonhuman, 69-70. 259, 342, 652

radioactivity, 238, 251, 265, 522	0	as quadratic curves, 525
recycling, 173, 184	В	radius of, 447, 497
resource consumption and	_	sectors, area of, 576-577
conservation, 23, 67, 123-124,	Babbage, Charles, 364	semicircles, 219
134, 163, 272, 348, 354, 512,	balancing approach, 728	standard form of equation, 498
562, 630, 750	bar graphs, histograms compared to,	transformations and, 217-219
safety, 140, 758	94	unit. See unit circle
seismology, 125, 275, 431, 480,	base	See also circular functions
531	of exponents, 245	circular functions
sound, 255, 290, 291, 306, 505,	of logarithms, 274, 275, 293	cosine, 565–569
514, 592-593, 615-617, 621	bearing, 439–443	cyclical patterns modeled by, 565
sports, 45, 72, 82, 109, 126, 131,	beats, 621	notation and terminology for, 565, 567, 569
140, 154, 186, 196, 199, 216,	Bell, Alexander Graham, 255	as periodic, 566–567
229, 258, 300, 302, 303, 304,	bell curve. <i>See</i> normal distribution Bernoulli, Jacob, 293	sine, 565-568
320-321, 381, 387, 434-435,	binomial distribution, 711–715,	See also sinusoids (sine waves)
452-453, 462-463, 464, 465,	734–737	coefficient matrix, 331
466, 485, 541, 562, 580, 675,	See also normal distribution	coefficient of determination, 786,
692, 709, 721, 748–749, 789,	binomials, defined, 360	794
790	Binomial Theorem, 711–715	combinations and probability,
technology, 277, 279, 280, 564	bins, 94	703–707
telecommunications, 223, 306,	bisection method, 417	common base, 274
355, 481, 492, 507, 521,	bivariate sampling, 763	common base property of equality,
532–533, 606, 787	Bohr, Niels, 665	246
tides, 565, 601-602, 606, 613, 627	Boolean algebra, 232	common difference, 31
transportation, 23, 24, 103, 224,	Boole, George, 232	common logarithm, 274
277, 305, 341, 430, 438,	box-and-whisker plots, 79–81, 89	common ratio, defined, 33
456–458, 505, 750, 757, 785,	box plots, 79–81, 89	complements, 682–684
792	Boyle, Robert, 258	complete graphs, 409 completing the square, 377–381,
velocity and speed calculations,	Braille, Louis, 676	526–527
14–15, 44, 119, 121, 122–123,	_	complex numbers, 391–394
229, 362, 495	C	complex conjugates, 391
arc(s), length of, 573-578		conjugate pairs. See conjugate
area	1. 1 (22 (24	pairs
of a triangle, 475	cardiods, 623–624	defined, 392
formula for, 475	Cartesian graphs. See coordinate	graphing, 394
probability and, 660-662,	graphs causation, 766–767, 771	imaginary unit (i), 391
726–728, 737, 745–746	ceiling function, 185	modeling using, 393
of sectors, 576–577	Celsius, Anders, 271	operations with, 394
area model, 660	Celsius and Fahrenheit conversion,	complex plane, 394, 396, 397
arithmetic mean, 111	271	composition of functions, 225–228
arithmetic sequences, 31-32	center of circle, 447, 497	of inverse and its function,
as basic sequence, 33	central angle, 565, 578	268–269
common difference of, 31, 360	Central Limit Theorem, 752-756	product function distinguished from, 227
defined, 31	central tendency, measures of, 77-81	compound event, 669
explicit formulas for, 114-117	defined, 78	compound interest, 40–41
graphs of, 52–53	for probability distributions,	conditional probability, 672
slope and, 115	726–728	confidence intervals, 748-749,
arithmetic series, 630-633	See also mean; median; mode	760-762
formula for partial sum of,	centroid, 169, 728	conic sections, 496-497
632–633	Chu Shih-chieh, 630 circle(s)	construction of, 499, 523-524
astronomy, 183, 200, 258, 264, 473,	arcs, length of, 573–578	as quadratic curves, 525
474, 504, 506, 522, 525, 571, 590,	arcs, measure of, 573–578	rotation of, 534–535
592, 607, 609, 718	center of, 447, 497	systems of, solving, 528-531
asymptotes	central angle, 565, 578	transformations of, 217–219,
defined, 516	as conic section, 496–497	509–510, 534–535
of hyperbolas, 516, 518	defined, 447, 497	conjectures, testing
of rational functions, 537–538,	great, 581	graphs, 107
545–546	parametric equations for,	summary statistics, 106
slant, 546	447–451, 498	

augmented matrix, 318, 323

	inverse of, 596-697	deviation, 87-88
conjugate pairs	reciprocal of (secant, sec), 609	defined, 86, 87
defined, 391–392	sinusoids and, 584, 602	mean, 112
zeros as, 402, 407-408	See also sinusoids; trigonometry	standard. See standard deviation
Connections		dilations, 309
architecture, 166	Cosines, Law of, 476-479	dimensional analysis, 576–578
art, 162, 191, 450	cotangent (cot), 609-610	dimensions of matrix, 302, 312
astronomy, 525	counting principle, 695-696	directrix, 508
business, 383	cryptography, 343	discontinuities, 185
careers, 20, 32, 430, 494, 556, 656,	cubic functions	discrete graphs, 52
754	defined, 399	of functions, 178
consumers, 38, 63, 99, 316, 349, 542, 690, 699, 731, 751	factored form of, 399 graphs of, 405	interpretation of, 173
economics, 40, 42, 73, 325, 334	cultural connections, 7, 8, 15, 43, 79,	of sequences, 52 discrete random variables, 688,
engineering, 125, 194, 390	97, 284, 333, 343, 364, 369, 440,	724–725
environment, 47, 67, 72, 130, 272,	450, 454, 497, 572, 573, 609, 630,	distance, formula for, 488–491
384, 424, 512, 549, 630, 758,	647, 657	division
769, 776	curve straightening, 287	of complex numbers, 394
health, 78, 173	cyclic hyperbolas, 557	inequalities and, 336
history, 4, 5, 7, 34, 69, 79, 119, 148,	cycloids, 628	of polynomials, 414–416
271, 333, 364, 389, 391, 395,		of rational expressions, 553-554
474, 491, 495, 497, 523, 529,		synthetic, 415–416
533, 573, 581, 586, 609, 630,	D	domain, 123, 567
632, 657, 676, 736, 739, 772	_	double-angle identities, 619
language, 183, 188, 343, 440	dampened sine function, 608	double roots, 409
mathematics, 3, 32, 306, 396, 521,	data	doubling time, 240
717	binary, 760	dynamic systems, 47
music, 193, 284, 616, 621	bivariate, 763	
recreation, 126, 443, 580, 648	extrapolation, 131	F
science, 16, 53, 83, 103, 129, 155,	finite differences method and,	
161, 165, 174, 202, 203, 223,	362, 364	
238, 255, 258, 264, 284, 290,	five-number summary of, 79	e, 293, 294, 717, 736
294, 297, 341, 362, 367, 431,	interpolation, 131	eccentricity, 502
445, 458, 474, 480, 505, 507,	linearizing, 781–782	elimination
514, 565, 571, 590, 593, 601, 665, 685, 701, 718, 742	maximum values in, 79	matrices and, 318–320
social science, 105, 708	measures of center of. See central	of negative roots, 204
sports, 82, 485	tendency,measures of minimum values in, 79	in systems of equations, 158–160,
technology, 178, 280, 355, 417,	outliers, 89, 149–150	318–320
481, 507, 513, 599, 606, 624,	percentile ranks, 97–98	ellipse(s), 499–502 as conic section, 496–497
692, 700, 786	range of, 79	construction of, 499, 523–524
See also applications; cultural	shape of, 80, 780–781	defined, 500
connections	skewed, 80	eccentricity of, 502
consistent systems of equations, 317	spreads of, 85–90, 112	equation of, 499
constraints, 337, 338, 339	summarizing, 78	foci of, 499–500
continuous graphs, 173, 178	symmetric, 80	general quadratic equation and,
continuous random variables,724–725	See also graphs; samples;	527
convergent series, 637–640, 650–651	statistics; variables	graphing, 500-502
coordinate graphs	decay. See growth and decay	Lamé curves (superellipses), 562
complex plane, 394	degree of polynomials	major axis, 500
history of, 3	defined, 360	minor axis, 500
problem solving with, 3	finite differences method of	parametric equation of, 499
correlation causation distinguished from,	finding, 361–364	as quadratic curves, 525
766–767, 771	shape of graph and finding, 407 dependent events, 672	reflection property of, 505
defined, 763	dependent events, 672 dependent systems of equations, 317	transformations of circles and, 217–219, 499
correlation coefficient, 763–767, 772	dependent variable, 123	, , , , , , , , , , , , , , , , , , ,
cosecant (csc), 609	of functions, 178, 181	end behavior, 405 entry (element) of matrix, 302
cosine (cos), 440	of inverse functions, 266, 268	equality, properties of, 158
circular functions and, 565–569	depreciation, 38, 192, 239–240	equations
combining of function, 615-619	Descartes, René, 3	exponential. See exponential
identities of, 609-611, 617-619	determinant of matrix, 357	curves; exponential equations
	determination, coefficient of, 786, 794	, ,

identities, trigonometric,	Residual Plots and Least Squares, 149–150	Normally Distributed Data, 743–744
609–611, 617–619 linear. <i>See</i> linear equations	Rotation as a Composition of	Residual Plots and Least Squares,
normal distribution, 735–736	Transformations, 208	149–150
parametric. See parametric	The Rotation Matrix, 534–535	Fathom Project, Correlation vs.
equations	Seeing the Sum of a Series,	Causation, 771
polar, 622–624	650-651	feasible region, 337, 339, 344-347
power, 261–262	exponential curve	Fibonacci, Leonardo, 12, 37, 59
quadratic. See quadratic equations	point-ratio form of equation for,	Fibonacci sequence, 37, 389
radian measure, 576	253–255, 261–262	Fibonacci spiral, 59-60
roots of. See roots of an equation	solving with systems of	finite, 630
systems of. See systems of	equations, 298	finite differences method, 361-364
equations	straightening the, 287	first quartile, 79
unit circle, 217	exponential equations	five-number summary, 79
See also equations, solving;	applications of, 261–262	floor function, 185
functions	solving, with logarithms, 273–276	foci
equations, solving	exponential functions, 238-240	of ellipses, 499-500
exponential equations, with	doubling time, 240	of hyperbolas, 514–515, 517, 518,
logarithms, 274–276, 286–289	general form of, 240	520
exponent properties and,	graphing, 273	formulas
246–248, 261–262, 273	growth and decay modeled with,	explicit, 114
logarithmic properties and,	238–240, 261, 287–288	recursive, 29–31
279–282	solving, 239–240	Foucault, Jean Bernard Leon, 183
power equations, 261-262	exponents	Foucault pendulum, 183
quadratic. See quadratic	base of, 245	fractals
equations, solving	expanded form, 245	complex plane and, 396, 397
systems of. See systems of	notation for, 245	Koch snowflake, 642
equations, solving	positive bases defined for	Mandelbrot set, 396, 397
undoing order of operations, 248	properties of, 248	Sierpiński triangle, 32–33, 642
Euler, Leonhard, 391	properties of, 245–248, 282	frequency
even functions, 235	rational. See rational exponents	defined, 602
events	expressions	sounds, 615–617, 621
complements, 682-684	operations with rational, 551–555	Friedman, Irving, 202
compound, 669	See also equations; polynomials;	functional response curve, 549
defined, 659	terms	functions
dependent, 672	extrapolation, 131	ceiling, 185
independent, 671-672, 682	extreme values, 405	circular. See circular functions
mutually exclusive, 679-684		composition of. See composition
simple, 669		of functions
expanded form of exponents, 245	F	defined, 178
expected value, 687-690		even, 235
experimental probability, 659, 661	factored form of constions	exponential. See exponential
explanatory variables, 765	factored form of equations, 398–402, 412–413	functions
explicit formulas, 114		family of, 194
Explorations	factored form of quadratic functions, 371	floor, 185
Census Microdata, 105-107	conversion to general form, 370	greatest integer, 155, 185
Confidence Intervals for Binary	=	inverse. See inverse functions
Data, 760-762	roots corresponding to factors, 419	linear. See linear functions
Constructing the Conic Sections,	vertex found with, 378	logarithms. See logarithmic
523-524	factored form of rational functions,	functions
Geometric Probability, 666-667	547	logistic, 67
The Law of Large Numbers,	Factor Theorem, 413	notation for, 178-181
677–678	Fahrenheit and Celsius conversion,	odd, 235
Normally Distributed Data,	271	parent, 194
743–744	family of functions, 194	periodic, 566
The Number e, 293–294	family trees, 43	polynomial, defined, 360
Parametric Equations for a	Fathom Explorations	power. See power functions
Circle, 447–449	Census Microdata, 105–107	probability distribution. See
Polar Coordinates, 622-623	Confidence Intervals for Binary	probability distribution
Recursion in Geometry, 59-61	Data, 760–762	projectile motion, 377
Refining the Growth Model, 67–70	The Law of Large Numbers, 677–678	quadratic. See quadratic functions

rational. See rational functions reflections of. See reflections square root. See square root functions step, 185 stretching and shrinking of. See stretches and shrinks translation of, 186–189 vertical line test to determine, 178 zeros of. See zeros of a function See also equations

G

Galton, Francis, 742, 772
Ganita Sara Samgraha (Mahaāvīra),
333
Gauss, Carl Friedrich, 632–633, 736
general addition rule, 682
general form, defined, 360
general form of quadratic equations.
See quadratic equations
general form of quadratic functions,
368, 371
converting to vertex form, 377–380
factored form converting to, 370
general quadratic equation, 525–531
general term, 29

Galileo Galilei, 203, 212, 362, 586

The Geometer's Sketchpad

Explorations

Constructing the Conic Sections, 523–524
The Law of Large Numbers, 677–688
Recursion in Geometry, 59–61
Rotation as a Composition of Transformations, 208
Seeing the Sum of a Series, 650–651

The Geometer's Sketchpad Project, Viewing Angle, 459

geometric probability, 661, 666-667 geometric random variables, 688 geometric sequences, 32-33 as basic sequence, 33 common ratio of, 33 defined, 33 graphs of, 52-54 shifted, 47-48 geometric series convergent infinite, 637-640, 650-651 partial sums of, 644-646 geometry applications, 183, 200, 333 diagonals of a polygon, 361-362 language of, 183 mean of probability distribution and, 728 recursion and, 59-61

See also Improving Your Geometry Skills

geosynchronous orbits, 223 Germany, 465 golden ratio, 60, 389 golden rectangle, 60, 389 golden rectangle spiral, 60-61 graphing of absolute-value functions, 209 of arithmetic sequences, 115 of circles, 447-449 of complex numbers, 394 of composition of functions, 226, of compositions of functions, 225-226 curve straightening, 287-288 of ellipses, 500-502 of exponential functions, 273 of general quadratric equation in two variables, 525 of hyperbolas, 516-517, 519 of inverse trigonometric functions, 595-597 of least squares line, 150 of line of fit, 128 of logistic functions, 67 nonlinear regression and, 780-783 of normal distributions, 735, 737-739 of parabolas, 194-197 of parametric equations, 424-427, 432-435 of partial sum of a sequence, 639 of polar equations, 622-624 of polynomial functions, 399-402, 412-413 of probability distributions, 725-726 of quadratic functions, 369 of rational functions, 537-538, 544-547 recursion and, 29 of residual plots, 149-150 of sequences, 51-54 of square root functions, 201-202 of step functions, 185 of systems of conic sections, 529-531 of systems of equations, 151-152 of systems of inequalities, 336-339 of transformations. See transformations of trigonometric functions. See sinusoids (sine waves) graphs analyzing, 54 box plot, 79-81, 89 cardiods, 623-624 complete, 409

continuous, 173, 178

discontinuities, 185 discrete. See discrete graphs estimation of real solutions with, histograms. See histograms holes, 544 interpretation of, 172-175 linear, 52 problem solving with, 3 stem-and-leaf plots, 104 transformations of. See transformations vertical line test of, 178 web, 236 graph theory, 306 great circle, 581 greatest integer function, 155, 185 growth and decay curve-straightening to determine, 287-288 doubling time, 240 exponential functions modeling, 238-240, 261, 287-288 half-life, 238 logistic functions and, 67 recursion modeling, 38-41, 52-54, 67-70 guess-and-check, 22

half-angle identities, 619 half-life, 238 al-Haytham, Ab u Ali Al-Hasan ibn, 529 Hipparchus of Rhodes, 573 histograms, 94-100 bar graphs compared to, 94 relative frequency, 725 Hoffenberg, Marvin, 334 holes, 544 Hollings, C. S., 549 How to Solve It (Pólya), 4 hyperbola(s), 514-519 asymptotes of, 516, 518 as conic section, 496-497 construction of, 524 cyclic, 557 definition of, 514 equation of, 516, 518 foci of, 514-515, 517, 518, 520 general quadratic equation and, graphing of, 516-517, 519 as quadratic curves, 525 unit, 515 vertices of, 514, 515 hyperboloid, 521 hypothesis testing, 755-756

i. 391 identities, trigonometric, 609-611, 617-619 identity, defined, 609

identity matrix, 327-328 imaginary axis, 394 imaginary unit (i), 391

Improving Your Geometry Skills

Dissecting a Square, 84 Lines in Motion Revisited, 207 A New Area Formula, 475

Improving Your Reasoning Skills

Beating the Odds, 667 Breakfast Is Served, 251 Cartoon Watching Causes Small Feet, 156 A Change of Plans, 709 Coding and Decoding, 343 Cryptic Clue, 265 The Dipper, 200 Elliptical Pool, 506 The Fake Coin, 678 Fibonacci and the Rabbits, 37 Internet Access, 21 Planning for the Future, 649 Secret Survey, 335 Sequential Slopes, 120 A Set of Weights, 779

Improving Your Visual Thinking Skills

Acorns, 759 4-in-1, 224 Intersection of Planes, 326 Miniature Golf, 216 A Perfect Arrangement, 702 Slicing a Cone, 522 Sums and Differences, 376 Think Pink, 50 Toothpicks, 643 inconsistent systems of equations, 317 independent events, 671-672, 682 independent systems of equations, 317 independent variable, 123 of functions, 178 of inverse functions, 266, 268 India, 284, 333, 440, 647, 662 inequalities, 336 See also systems of inequalities inference, 755 infinite series, 637, 640 inflection points, 739 inside dimensions, 312 intercept form

interpolation, 131 interquartile range (IQR), 82 inverse functions, 266-269 one-to-one function, 268 principal value, 597 trigonometric, 442, 594-597 inverse matrix, 327, 328-331, 357 inverse relations, 268, 595-597 inverse variation, 537 See also rational functions Investigation into the Laws of

Thought, An (Boole), 232 Investigations Addition Rule, 681 Airline Schedules, 143-144 Areas and Distributions, 745-746 Arithmetic Series Formula, 632 Around the Corner, 478 Balloon Blastoff, 122-123 Basketball Free Throw, 463 The Bell 734-735 A Bouncing Spring, 603 The Box Factory, 400 The Breaking Point, 536-537 Bucket Race, 488-489 Camel Crossing the Desert, 3 Chilly Choices, 301 A Circle of Radians, 573-574 Complete the Square, 379-380 Complex Arithmetic, 393-394 Cooling, 289 "Dieing" for a Four, 687-688 Doses of Medicine, 45-46 Eating on the Run, 98-99 Exploring the Inverses, 595-596 Exponents and Logarithms, 273-274 Find Your Place, 310-311 Flip a Coin, 657-658 Fold a Parabola, 511 Free Fall 363 Geometric Series Formula, 645 Getting to the Root, 252 A Good Design, 85-86 Graph a Story, 174 How High Can You Go?, 387 Infinite Geometric Series Formula, 638 The Inverse, 266-267 The Inverse Matrix, 328-329 It All Adds Up, 159 The Largest Triangle, 406 League Play, 320-321 A Leaky Bottle Experiment, 783-784

Life's Big Expenditures, 62

Looking for Connections, 764

Looking for the Rebound, 39

Looking Up, 226-227

Make My Graph, 195

Match Point, 116

Match Them Up, 51-52 Maximizing Profit, 344-345 Means of Samples, 752-753 Monitoring Inventory, 31-32 Motion in a Current, 452-453 Movin' Around, 186-187 The Multiplication Rule, 669-670 Oblique Triangles, 468-469 Order and Arrange, 694-695 Paddle Wheel, 566 Parametric Walk, 432-433 Pascal's Triangle and Combination

Numbers, 710-711 Passing By, 518 Paying for College, 336-337 Pencil Lengths, 725 The Pendulum, 212-213 The Pendulum II, 585 Population Trends, 152 Predicting Asymptotes and

Problems, Problems, Problems, 10 Properties of Exponents, 245 Pulse Rates 80 Pythagorean Identities, 610-611 Radioactive Decay, 238 Relating Variables, 773-774 Rolling Along, 371–372 Simulating Motion, 426 A Slice of Light, 502 Slide Rule, 280-281 Sound Wave, 616-617 Spring Experiment, 138 Systems of Conic Equations, 529 Take a Moment to Reflect, 201-202 To Be or Not to Be (a Function),

180-181 Two Ships, 441-442 The Wave, 131 When Is a Circle Not a Circle?, 219 Who Owns the Zebra?, 17 Winning the Lottery, 706-707 IOR (interquartile range), 82

al-Kashi, Jamshid Masud, 364 Kepler, Johannes, 258, 718 al-Khwārizmī, Muhammad ibn Musa, 7, 440 Kitab al-jabr wa'al-muqabalah

(al-Khwarizm1), 7, 440

Koch snowflake, 642

Lamé curves, 562 Law of Cosines, 476-479 Law of Large Numbers, 677-678 Law of Sines, 470-472

defined, 121

and point-slope, graphical

relation of, 186-189

interest, 40-41, 43, 64, 65, 73, 167,

276, 293-294, 333, 613

least common denominator, 551	exponents and, 273-274	measures of central tendency. See
least squares line, 149–150, 772–775	natural, 293	central tendency, measures of
Leonardo da Vinci, 119	*	median
	positive numbers required for, 286	box plots and, 79
Leontief, Wassily, 334	properties of, 275, 279–282	=
Liber Abaci (Book of Calculations)	solving exponential equations	defined, 78
(Fibonacci), 12, 37, 59	with, 274-276, 286-289	for probability distributions,
limits, 45–48	logistic functions, 67	727–728
	long-run value, 47	median-median line, 135–138,
defined, 47		149–150, 169, 774–775
See also logistic functions	lurking variable, 767	Menaechmus, 497
line(s)		metric system, establishment of, 5
as functions, 186	-	
parallel, 169, 189	IVI	Mini-Investigations, 58, 64, 191–192,
-		222, 241, 242, 243, 249, 256, 257,
of reflection, 202, 235		282–283, 315, 317, 556, 571, 579,
See also line of fit	Mahāvīra, 333	598, 620–621, 770, 786
linear correlation. See correlation	major axis, 500	minimum
coefficient	Malthus, Thomas, 69	
linear equations		of data sets, 79
-	Mandelbrot, Benoit, 396, 397	local, 405
arithmetic sequences and,114–117	Mandelbrot set, 396, 397	of quadratic function, 377
formula, 114	matrices	minor axis, 500
intercept form, 121, 186-189	addition of, 307, 313	mode, 78, 727
point-slope form. See point-slope		
form	adjacency, 305	model, defined, 52
	augmented, 318, 323	monomials, defined, 360
systems of. See systems of	coefficient, 331	multiplication
equations	cryptography and, 343	of complex numbers, 393-394
in three variables, 321	defined, 300	geometric sequences and, 33
linear functions, 186	determinant of, 357	
	dimension of, 302, 312	inequalities and, 336
intercept form, 186	entry (element) of, 302	of matrices, 309–313
point-slope form, 186		of rational expressions, 553-554
translation of, 186–189	identity, 327–328	row operations of matrices, 319
linear graphs, 52	inverse, 327, 328–331, 357	scalar, of matrices, 308, 313
linearizing data, 781–782	multiplication of, 309-313	
linear programming, 344–347	reduced row-echelon form, 318,	multiplication property of equality,
line of fit	323	158
	representation of information	multiplication rule for independent
choosing procedure for, 775	_	events, 671–672
coefficient of determination, 786,	with, 302	multiplicative identity, 327
794	rotation, 534–535	multiplicative inverse, 327
correlation coefficient and,	row operations in, 319	multiplicative liverse, 527
763–767, 772	row reduction method, 318-323	_
defined, 128	scalar multiplication, 308, 313	N
	•	Marie Control of the
estimation of, 128–131	systems of equations solved with,	
least squares line, 149–150,	318-323, 329-331	Napier, John, 279
772–775	transformations of, 307-309	Napier's bones, 279
median-median line, 135-138,		•
149–150, 169, 774–775	transition, 300–303	natural logarithm function, 293
	maximum	negative exponents, 246
nonlinear regression and, 780–784	of data sets, 79	negative numbers, square root of. See
point-slope form and, 129–131	local, 405	complex numbers
residual plots and, 149-150	of quadratic function, 377	=
residuals and, 142-144	•	Newton, Isaac, 203
root mean square error, 144-146,	maximum capacity, 67–70	Nightingale, Florence, 739
775	mean	nonlinear regression, 780-784
line of reflection, 202, 235	Central Limit Theorem and,	coefficient of determination and,
line of symmetry, 194, 235	752–756	786, 794
		nonrigid transformations, 211
Li Shun-Fêng, 364	defined, 78	
local maximum, 405	and normal distributions, 737–739	normal curve, 735
local minimum, 405	notation for, 78, 735	normal distributions, 734–739,
locus, 490	for probability distributions,	743–744
logarithmic functions, 273-276		approximate equation for, 795
change-of-base property, 275	727–728	binomial distribution and,
common base, 274	types of, 111	· · · · · · · · · · · · · · · · · · ·
common logarithm, 274	z-values and confidence intervals	734–735
E ,	and, 745–749	Central Limit Theorem and,
definition of, 274	See also standard deviation	752–756
	Dec moo standard deviation	

mean deviation, 112

confidence intervals, 747-749 data types of, 743-744 defined, 735 equation for, 737 general equation for, 735 graphs of, 735, 737-739 inflection points, 739 notation for, 735, 738 standard, 736-738 standardizing the variable, 746-747 transformations and, 735, 737 z-values, 745-749 null hypothesis, 755-756 numbers chart summarizing types of, 392 complex. See complex numbers rounding of, 443, 479 systems of, 97 transcendental, 293

oblique triangles, 468 O'Connell-Rodwell, Caitlin, 431 odd functions, 235 one-to-one functions, 268 *Optics* (al-Haytham), 529 order of operations, undoing, to

solve equations, 248, 261 orders of magnitude, 260 Oughtred, William, 280 outcomes, 659 outliers, 89, 149–150 outside dimensions, 312

parabola(s), 507-511 as conic section, 496-497 construction of, 524 defined, 508 directrix of, 508 equation of, 510 focus of, 507, 508-509 general quadratic equation and, 527-528 graphing of, 194-197 line of symmetry of, 194 as quadratic curves, 525 transformations of, 509-510 vertex of, 194 See also quadratic equations paraboloid, 507 parallel lines finding, 169 translations mapping, 189 parameter in parametric equations, parameters of a population, 724

parametric equations
of circles, 447-451, 498
conversion to nonparametric
equations, 432-435
defined, 424
of ellipses, 499
graphing, 424-427, 432-435
of hyperbolas, 518
of projectile motion, 460-463
trigonometry and, 439-442,
447-451
parent functions, 194
partial sums
of arithmetic series, 630-633
of geometric series, 644-646

Pascal's triangle, 710-711 Pasteur, Louis, 290 patterns, 28

problem solving with, 22 See also recursion Pearson, Karl, 764 percentile rank, 97-98 perfect square, 378-379 period, 566, 602 periodic functions, 566 permutations, 694-698 Péter, Rózsa, 34 phase shift, 584 planar equation, 781 point(s) inflection, 739 locus of, 490 point-ratio form, 253-254 applications using, 261-262 point-slope form defined, 129 and intercept form, graphical relation of, 186-189 line of fit using, 129-130 translation direction and, 188 polar coordinates, 622-624 Pólya, George, 4 polynomials binomials, 360 defined, 360 degree of. See degree of polynomials division of, 414-416 end behavior, 405 factored form of, 398-402, 412-413 as functions, defined, 360 general form of, defined, 360 higher-degree, 405 local minimums and maximums (extreme values), 405 monomials, 360 nonlinear regression and, 781, 782-783, 784, 794 trinomials, 360 zeros, finding, 412-416

See also quadratic functions

defined, 724 notation for, 735 parameters of, 724 polls sampling, 713 See also samples population probability, 714-715 power equations, solving, 261-262 power functions general form of, 247 nonlinear regression with, 782 rational function as, 253 solving, 247-248 power of a power property of exponents, 246, 253 power of a product property of exponents, 246 power of a quotient property of exponents, 246 power property of equality, 246 power property of logarithms, 282 principal, 40 principal value, 597 probability addition rule for, 680-684 area model, 660 arrangements without replacement, 696-697 binomial expansion and, 711-715 combinations and, 703-707 conditional probability, 672 counting principle, 695-696 diagrams, 713, 725 events. See events expected value, 687-690 experimental probability, 659, 661 generalization of, 677-678 geometric probability, 661, 666-667 origins of, 656 outcomes, 659 Pascal's triangle and, 710-711 of a path, 671-672, 679 permutations and, 694-698 population probability, 714-715 Punnett squares, 701 random processes and, 656-658 simulations, 659 theoretical probability, 659-661 tree diagrams and, 668-672, 679 trinomial expansion and, 722 Venn diagrams and, 679-684 See also statistics

population

probability distributions area and, 726–728 defined, 725 graphs of, 725–726 measures of center for, 726–727 normal distributions. *See* normal distributions

Problems for the Quickening of the	power of a quotient property of	radius, 447, 497
Mind (Alcuin of York), 5	exponents, 246	random numbers, 658
problem solving	power property of equality, 246	random processes, 656-658
acting out the problem, 2	product property of exponents,	random sample. See samples
coordinate graphs and, 3	246	random variables, 688, 724-725
diagrams and, 2-3	quotient property of exponents,	range, 79, 123
group effort and, 2–3	246	rational exponents, 252–255
organizing information, 14–17	reflection property of an ellipse,	defined, 253
strategies for, 4, 22	505	point-ratio form of equation,
symbolic representation, 7–10	substitution, 158	253–254, 261–262
product property of exponents, 246	zero exponents, 246	as power function, 253
product property of logarithms, 282 projectile motion	zero-product, 369–370	as roots, 252 transformations and, 253
function of, 377	Punnett squares, 701	rational expressions, operations
parametric equations and, 460–463	puzzles. See Improving Your	with, 551–555
Projects	Geometry Skills; Improving	rational functions, 536–540
All About e, 294	Your Reasoning Skills;	asymptotes of, 537–538, 545–546
Boolean Graphs, 232	Improving Your Visual	defined, 537
Calculator Program for the	Thinking Skills	factored form of, 547
Quadratic Formula, 390	Pythagorean identities, 610–611	graphing of, 537-538, 544-547
Catapult, 482	Pythagorean Theorem, 217, 489	holes of, 544, 545
Correlation vs. Causation, 771	See also trigonometry	as power function, 253
The Cost of Living, 244		transformations of, 253, 537–539
Counting Forever, 141	0	Rational Root Theorem, 414
Create Your Own Computer Icon,		Rayleigh, Lord (John William
13		Strutt), 83
Cyclic Hyperbolas, 557	quadratic curves, 525	real axis, 394
A Dampened Sine Curve, 608	See also conic sections	reciprocal identities, 609-611
Design a Picnic Table, 600	quadratic equations	recursion, 71
Going Downhill Fast, 550	general equation in two variables,	defined, 28, 34
Income by Gender, 292	525–531	formula for, 29–31
Making It Fit, 787	general form, quadratic formula	geometry and, 59-61
The Mandelbrot Set, 397	and, 386–388	growth and decay modeled with,
Nutritional Elements, 350	standard form, conversion to,	38–41, 52–54, 67–70
Powers of 10, 260	526–528	loans and investments, 62–63
The Pyramid Investment Plan, 66	quadratic equations, solving completing the square, 377–381,	partial sum of a series, 631, 644
Simpson's Paradox, 733	526–527	rule for, 29 sequences. <i>See</i> sequences
Stem-and-Leaf Plots, 104	graphing, 369	recursive definition, 28–29
Step Functions, 185 Talkin'Trash, 134	quadratic formula, 386–388	recursive formula, 29–31
Viewing Angle, 459	quadratic formula, 386–388, 528	Recursive Functions in Computer
See also Fathom Project; The	quadratic functions	Theory (Péter), 34
Geometer's Sketchpad Project	factored form. See factored form	recursive rule, 29
properties	of quadratic functions	recycling, 173, 184
addition property of equality, 158	form of, choosing, 371, 372	reduced row-echelon form, 318, 323
common base property of	general form of. See general form	reference angle, 567
equality, 246	of quadratic functions	reference triangle, 567
commutative, 227	translations of, 193–197, 211, 368	reflection property of an ellipse, 505
of exponents, 246, 282	vertex form of. See vertex form of	reflections
logarithm change-of-base	quadratic functions	defined, 202
property, 275	zeros of. See zeros of a function	line of, 202, 235
of logarithms, 282	quartiles, 79	as rigid transformation, 211
multiplication property of	Quételet, Adolphe, 69	of square root family, 201-204, 21
equality, 158	quipus, 97	summary of, 220
multiplicative identity, 327	quotient property of exponents, 246	Refraction, Snell's Law of, 475
multiplicative inverse, 327	quotient property of logarithms, 282	regression
negative exponents defined, 246		linear, 772–775, 781–782
power of a power property of	D	nonlinear, 780–784
exponents, 246, 253	IX.	relation
power of a product property of		defined, 178
exponents, 246	1: 572 570	inverse of, 268, 595–597

radian measure, 573–578 radical, 205 radioactivity, 238, 251, 265, 522

relative frequency histogram, 725	defined, 29	sphere(s), great arc, 581
replacement, arrangements without,	Fibonacci, 37, 389	spirals
696–697	geometric. See geometric	Fibonacci, 59–60
residuals	sequences	golden rectangle, 60–61
defined, 140, 142	graphs of, 51-54, 115, 639	polar equation for, 624 spread, measures of, 85–90, 112
line of fit and, 142–144, 774–775	limits and, 45-48	square root functions
nonlinear regression and, 780–784	shifted, 47–48	graphing of, 201–202
plots, 149–150	summation of terms in. See series	negative root elimination in, 204
sum of, 142, 144	See also terms	standard deviation, 88–90
response variables, 765	series	on calculator, 86
Richter, Charles F., 275	arithmetic, 630–633	Central Limit Theorem and,
Richter scale, 275	convergent, 637	752–755
right triangle. See Pythagorean	defined, 630	confidence intervals, 748–749
Theorem; trigonometry	finite number of terms, 630	formula for, 88
rigid transformations, 211	geometric. See geometric series	inflection points and, 739
Robert of Chester, 440	infinite, 637	normal distribution and, 735,
root mean square error, 144–146, 775	partial sum of, 630-633	737–739
roots of an equation	See also sequences	notation for, 88, 735
defined, 370	1 61, 00 700 701	z-values, 745–749
degree of polynomials and	shape of data, 80, 780–781	standardizing the variable, 746-747,
number of, 419	shifted sequences, 47–48 Sierpiński triangle, 32–33, 642	772
double, 409	Sierpiriski, Waclaw, 32	standard normal distribution, 736-738
factored form of polynomials	simple event, 669	standard position of angle, 567
and, 401	simple random sample, 756	statistics
quadratic formula to find, 385-388	simulations, 659	Central Limit Theorem, 752–756
See also zeros of a function	sine (sin), 440	central tendency. See central
rotation matrix, 534-535	circular functions and, 565-568	tendency, measures of
rotations, 208, 534-535	combining of function, 615-619	coefficient of determination, 786,
rounding	identities of, 609-611, 617-619	794
accuracy reduced by, 479	inverse of, 594–596, 597	confidence intervals, 748-749,
of trigonometric ratios, 443	reciprocal of (cosecant, csc), 609	760–762
row reduction method, 318–323	See also sinusoids; trigonometry	correlation coefficient, 763-767,
	Sines, Law of, 470–472 sinusoids (sine waves)	772
9		defined, 77
	amplitude of, 584	deviation. See deviation; standard
	cosine and, 584, 602 dampened, 608	deviation
samples	frequency, 602	hypothesis testing, 755–756
bias in, 78	modeling with, 601–605	least squares line, 149–150,
Central Limit Theorem and,	period of, 584	772–775
752–756	phase shift of, 584	nonlinear regression, 780-784
correlation coefficient and,	transformations of, 583–587	outliers, 89, 149–150
763–767, 772		parameters, 724
defined, 724	Sive de Organica Conicarum	predictions with. See probability
notation for, 735	Sectionum in Plano Decriptione,	quartiles, 79
polling and, 713	Tractatus (Schooten), 523	samples. See samples
random, 78	skewed data, 80	spread, measures of, 85-90, 112
simple random sample, 756 z-values and confidence intervals	slant asymptotes, 546 slide rule, 280–282, 298	z-values, 745–749, 764
	slope, 121–124	See also data; normal
for, 745–749		distributions; probability
See also data; probability;	arithmetic sequences and, 115 of asymptotes of a hyperbola, 518	distributions
statistics	choice of points to determine,	stem-and-leaf plots, 104
scalar multiplication, 308, 313	•	step functions, 185
scalars, 308	122–123, 129	stretches and shrinks, 213
scale factor, 211	formula for, 121	absolute-value function, 209-213
Schooten, Frans van, 523 Schrödinger, Erwin, 665	See also point-slope form	circles and, 217–219
secant (sec), 609	Smith, Robert L., 202	dilation, 309
sectors, area of, 576–577	Snell's Law of Refraction, 475 speed	as nonrigid transformation, 211
semicircles, 219	· · · · · ·	of rational functions, 538–539 scale factor and, 211
sequences, 71	angular, 577	scale factor and, 211 summary of, 220
	applications, 14–15, 44, 119, 121,	Summary 01, 220

122-123, 229, 362, 495

arithmetic. See arithmetic

sequences

substitution	recursion, 74	transition diagrams, 300–303
composition of functions and, 226	regression analysis, 794–795	transition matrices, 300–303
in systems of equations, 153,	series, 653–654 slide rule, 298	translations
157–158	solving nonlinear systems of	image, 188 of linear functions, 186–189
subtraction, of rational expressions,	- ·	of parametric equations, 427
552–553	equations, 170	of quadratic functions, 193–197,
sum	spread, measures of, 112	211, 368
of data values, 78	transformations, 235–236	of rational functions, 539
partial sum of series, 630–633	trigonometry, 486, 627–628	as rigid transformation, 211
of the residuals, 142, 144	tangent, 440	summary of, 220
sum and difference identities, 619	circle trigonometry and, 587–588	of trigonometric functions,
superellipses, 562	identities with, 609-611, 619	583–585, 588
Symbolic Logic (Venn), 395	reciprocal of (cotangent, cot),	Treatise on Conic Sections
symmetric data, 80	609-610	(Apollonius of Perga), 497
symmetry, line of, 194, 235	See also trigonometry	tree diagrams, 668–672, 679
synthetic division, 415–416	technology	triangle(s)
systems of equations, 151	applications, 277, 279, 280, 564	area of, 475
consistent, 317	connections, 178, 280, 355, 417,	Law of Sines, 470
dependent, 317 inconsistent, 317	481, 507, 513, 599, 606, 624,	oblique, 468
independent, 317	692, 700, 786	obtuse, 469
number of solutions of, 317, 323	exercises, 13, 36, 120, 200, 243, 446,	reference, 567
systems of equations, solving	494, 532, 543, 607, 718, 729, 732	right. See Pythagorean Theorem;
•	terminal side, 567	trigonometry
conic sections, 528–531	terms	trigonometric functions
elimination and, 158–160,	general, 29	combining, 615–619
318–320	graphs of, 52	cyclical motion and, 565-569
exponential curves, 298 graphing, 151–152	of polynomials, 360	graphs of. See sinusoids (sine
greatest integer function, 155, 185	of recursive sequence, 29–30, 38	waves)
with inverse matrices, 327–331	starting, choice of, 38	identities, 609-611, 617-619
with matrices, 318–323	See also series	inverses of, 442, 594-597
nonlinear, 170	theorems	transformations of, 583-588
number of equations required		trigonometric ratios, 439-443
for, 331	Binomial, 712	trigonometry
substitution and, 153, 157–158	Central Limit, 753	coterminal angles, 569
systems of inequalities	Factor, 413 Pythagorean, 217	cyclical motion and, 565-567
constraints in, 337, 338, 339	Rational Root, 414	defined, 439
feasible region in, 337, 339, 344–347		Law of Cosines, 476–479
graphing solutions for, 336–339	theoretical probability, 659–661	Law of Sines, 470–472
linear programming and, 344–347	See also probability	parametric equations and,
nonlinear programming and, 357	third quartile, 79	439–442, 447–451
operations with, 336	time	projectile motion and, 460–463
	as independent variable, 123	ratios of, 439–443
	as parametric variable, 483	reference angle, 567
	transcendental numbers, 293	rounding of values, 443
Take Another Look	transformations	setting a course with, 452–455 standard position of angle, 567
central tendency, measures of, 111	of circles, 217–219	
complex numbers, 422	defined, 194	terminal side of angle, 567 trinomial expansion, 722
composition of functions, 236	dilations, 309	trinomials, defined, 360
conic sections, 562–563	matrices and, 307-309	Tukey, John, 104
curves, 421 degree of polynomials, 421	nonrigid, 211	rakey, John, 101
exponential curves, 298	of normal distributions, 735, 737	TT-
matrices, 357	of rational functions, 253, 537–539	U
median-median lines, 169	reflections. See reflections	unit circle
normal distributions, 795	rigid, 211	defined, 217
odd and even functions, 235	rotations, 208, 534–535	equation of, 217
parametric equations, 486, 628	scale factor and, 211	reference angle on, 567
probability, 722	stretches and shrinks. See	standard position of angle in, 567
problem solving, 25–26	, stretches and shrinks	terminal side of angle in, 567
rational functions, 297, 562	summary of, 220	transformation of, 217–218
	translations. See translations	

of trigonometric functions, 583–588

unit hyperbola, 515 units of measure dimensional analysis, 576-578 history of, 5 of standard deviation, 88

variability. See spread variables continuous random, 724-725 correlation of, 763-767, 772 dependent. See dependent variable discrete random, 688, 724-725 explanatory, 765 $independent. \ See \ independent$ variable lurking, 767 random, 688, 724-725 response, 765 standardizing values of, 746-747 variance, 88 vectors, 455 velocity, defined, 426 velocity and speed applications,

14-15, 44, 119, 121, 122-123, 229,

Venn diagrams, 395, 679-684

Verhulst, Pierre François, 69

362, 495

Venn, John, 395

vertex of a parabola, 194 of inequalities, 337 transformations and, 211 vertex form of quadratic functions completing the square to find, 377-381 equation, 368, 371 factored form and, 370-371, 378 formulas for h and k to find, 381 quadratic formula and, 385-386 vertical asymptotes, 537-538, 545-546 vertical line test, 178 vertices of a hyperbola, 514, 515 volume of a cube, 398 cubic polynomials and, 405 Voronoi diagram, 494

web graphs, 236

x-intercepts, finding bisection method, 417 factored form, 399 graphing, 385 zero-product, 370

y-intercepts, of linear equation, 115

zero exponents, 246 zero-product property, 369-370 zeros of a function complex conjugates, 402, 407-408 defined, 369 factored form of polynomial and, 399-402 Factor Theorem to confirm, 413 of higher-degree polynomials, 412-416 quadratic formula to find, 385-388 Rational Root Theorem to find, 414-415 zero-product property to find, 369-370 See also roots of an equation

z-values, 745-749, 764

Photo Credits

Abbreviations: top (t), middle (m), bottom (b), left (l), right (r)

Cover

Background and center image: NASA; all other images: Ken Karp Photography

Front Matter

v (t): Ken Karp Photography; vi (t): Ken Karp Photography; vi (b): Ken Karp Photography; vii(b): Ken Karp Photography; ix (t): Ken Karp Photography; x (t): Ken Karp Photography; xi (t): Ken Karp Photography; xii: Ken Karp Photography;

Chapter 0

1: Photograph by David Heald © The Solomon R. Guggenheim Foundation, New York; 3: Michael Nicholson/Corbis; 4: AP-Wide World Photos; 6: Christie's Images; 7 (t): Getty Images; 7 (bm): Bodleian Library, Oxford, U.K. Copyright (MS Hunt. 214 Title Page); 11: Christie's Images; 12: Cheryl Fenton; 15: Scala/Art Resource, NY; 16 (t): Ken Karp Photography; 16 (b): U.S. Genomics; 18: Daniel Castor; 19: Corbis; 20 (b): © The New Yorker Cartoon Collection 2001 Jack Ziegler from cartoonbank.com. All Rights Reserved; 20 (l): AFP/Corbis; 20 (r): Reuters New Media/Corbis; 21: Cheryl Fenton; 24: NASA

Chapter 1

27: Residual Light by Anthony Discenza. Photos courtesy of the artist; 28 (1): Sandro Vannini/Corbis; 28 (r): Tom & Dee Ann McCarthy/Corbis; 30: Owaki-Kulla/Corbis; 33: Archive Photos/PictureQuest; 35: Gary D. Landsman/Corbis; 36: Ken Karp Photography; 37: The Image Bank/Getty Images; 38: Bohemia Nomad Picturemakers/Corbis; 39: Ken Karp Photography; 39: RF; 41: Tom Collicott/Masterfile; 42: Richard T. Nowitz/Science Source/Photo Researchers, Inc.; 43: Bettmann/Corbis; 44: Bob Krist/Corbis; 45 (I): Duomo/Corbis; 45 (r): Tom & Pat Leeson/DRK Photo; 46: Ken Karp Photography; 47: The Cleveland Memory Project; 48: Tony Freeman/PhotoEdit/PictureQuest; 49: RF; 50: Cheryl Fenton; 52 (t): Cheryl Fenton; 52 (b): NOAA; 53: Ken Smith/Scripps/DRK Photo; 57 (t): Getty Images; 57 (b): Paul Skelcher/Rainbow; 58: Archivo Iconografico, S. A./Corbis; 59: Lester Lefkowitz/Corbis; 63: John Henley/Corbis; 64: Stuart Westmorland/ Index Stock Imagery/PictureQuest; 65: Ken Edward/Photo Researchers, Inc.; 67: Lester Lefkowitz/Corbis; 70: M. Harvey/DRK Photo; 72: Galen Rowell/Corbis; 73: Martha Bates/Stock Boston Inc./PictureQuest

Chapter 2

76: © 2003 Monika Sprüth Gallery/Artists Rights Society (ARS), New York/VG Bild-Kunst, Bonn; Courtesy of Monika Sprüth/ Philomene Magers, Cologne/Munich/Art Resource, NY; 77: Laima Druskis/Stock, Boston Inc./PictureQuest; 80: Ken Karp Photography; 81: Ken Karp Photography; 82: Getty Images; 83: Corbis; 85 (t): AP-Wide World Photos; 85 (b): Ken Karp Photography; 86: Ken Karp Photography; 87: Photos courtesy of Lorraine Serena/Women Beyond Borders; 89: NASA; 91: Bohemian Nomad Picturemakers/ Corbis; 96: Lester Lefkowitz/Corbis; 97 (t): Gianni Dagli Orti/ Corbis; 97 (r): Werner Forman Archive/Museum fur Volkerkunde, Berlin/Art Resource,NY; 98: Chase Swift/Corbis; 101: Ken Karp Photography; 102: RF; 103: Phillip James Corwin/Corbis; 105: Bettmann/Corbis; 109 (t): Reuters New Media Inc./Corbis; 109 (b): NASA/NOAA; 110: Getty Images

Chapter 3

113: Zaha Hadid Architects; 114: Pablo Corral/Corbis; 115: RF;
118: Alan Schein Photography/Corbis; 119: Dan Ackroyd & Heather Harvey; 121: Gale Beery/Index Stock/PictureQuest; 122: Ken Karp Photography; 125: Deborah Davis/PhotoEdit/PictureQuest;
126: Andre Jenny/Focus Group/PictureQuest; 129: David

Muench/Corbis; 130: NASA; 131: Chuck Savage/Corbis; 133: Ken Karp Photography; 134: Chuck Fishman/Contact Press Images/ PictureQuest; 137: Tourists on the Moon #2 by Yoshio Itagaki, 1998/Courtesy of the artist and Cristinerose Gallery, New York; 140: Tim Wright/Corbis; 141: Michael A. Dwyer/Stock Boston Inc./PictureQuest; 143: Courtesy of the artist and The Project, NY; 145: RF; 147: Cheryl Fenton; 148: Reuters NewMedia Inc./Corbis; 151: Green Mass, I. Pereira, Gift of Leslie Bokor and Leslie Dame, Photograph © 2002 Board of Trustees, National Gallery of Art, Washington, 1950, oil on canvas; 155 (t):AP-Wide World Photos; 155 (bl): E. R. Degginger/Bruce Coleman Inc.; 155 (br): E. R. Degginger/Bruce Coleman Inc.; 157: Courtesy of the National Museum of the American Indian, Smithsonian Institution. Photo by R.A.Whiteside; 161 (t): Ken Karp Photography; 161 (b): E. R. Degginger/Bruce Coleman Inc.; 162 (mr): Burstein Collection/ Corbis; 162 (mr): Dominique Berretty/Black Star Publishing/ PictureQuest; 166: Jose Fuste Raga/Corbis

Chapter 4

171: Courtesy of the artist and Artemis Greenberg Van Doren Gallery, New York; 172: Lorna Simpson, Wigs (portfolio), 1994, waterless lithograph on felt, 72"× 162" overall installed/Collection Walker Art Center, Minneapolis/T. B. Walker Acquisition Fund, 1995; 173: DiMaggio/Kalish/Corbis; 174: PEANUTS reprinted by permission of United Feature Syndicate, Inc.; 175: Ellsworth Kelly, Blue Green Curve, 1972, Oil on canvas, 87-3/4 × 144-1/4 in. The Museum of Contemporary Art, Los Angeles, The Barry Lowen Collection; 177: Douglas Kirkland/Corbis; 179: Archivo Iconografico, S. A./ Corbis; 180: Getty Images; 182: David Bentley/Corbis; 183: Robert Holmes/Corbis; 184: Chris Chen/2c Management; 186 (1): SIMPARCH, Free Basin, birch wood, metal supports, courtesy of SIMPARCH, installation view at the Wexner Center for the Arts, photo by Dick Loesch; 186 (r): SIMPARCH, Free Basin, birch wood, metal supports, courtesy of SIMPARCH, installation view at the Wexner Center for the Arts, photo by Roman Sapecki; 187: Ken Karp Photography; 188 (m): Cheryl Fenton; **188** (*b*): Danny Lehman/Corbis; **190**: Cheryl Fenton; **191**: © 2002 Eun-Ha Paek, stills from L'Faux Episode 7 on MilkyElephant.com; 193 (I): AP-Wide World Photos; 193 (r): @Minnesota Historical Society/Corbis; 194 (I): Bessie's Blues by Faith Ringgold © 1997, acrylic on canvas, 76"×79", photo courtesy of the artist; 194 (r): Phil Schermeister/Corbis; 196: Getty Images; 197: Bo Zaunders/Corbis; 199: Robert Ginn/Index Stock Imagery/PictureQuest; 200: © 1998 Jerry Lodriguss; 201: Ken Karp Photography; 202: James L. Amos/ Corbis; 203: James A. Sugar/Corbis; 206: Tony Freeman/PhotoEdit/ PictureQuest; 209: Ken Karp Photography; 211: Robert Lazzarini payphone, 2002, mixed media, 108×84.48 in. $(274.3 \times 213.4 \times$ 121.9 cm) as installed in 2002 Biennial Exhibition, Whitney Museum of Art, New York (March 7-May 26, 2002); 212: Archivo Iconografico, S.A. /Corbis; 216: Bettmann/Corbis; 217: Tom Nebbia/Corbis; 219: Lester Lefkowitz/Corbis; 225: AFP/Corbis; 227: Ken Karp Photography; 235: Sense oil on birch panel © 2002 Laura Domela, photo courtesy of the artist

Chapter 5

237: Tree Mountain—A Living Time Capsule—11,000 Trees, 11,000 People, 400 Years 1992–1996, Ylojarvi, Finland, (420 meters long × 270 meters wide × 28 meters high) © Agnes Denes. Photo courtesy of Agnes Denes; 238: Roger Ressmeyer/Corbis; 241: Buddy Mays/ Corbis; 243: Clementine Gallery/Courtesy Heidi Steiger Collection; 244: Bettmann/Corbis; 249: Eric Kamischke; 252: Paul Almasy/ Corbis; 254: Franz-Marc Frei/Corbis; 255: Reuters NewMedia Inc./ Corbis; 256: Neal Preston/Corbis; 258 (t): JPL/NASA; 258 (b): Geoff Tompkinson/Photo Researchers, Inc.; 259: Ruet Stephane/Corbis

Sygma; 260: © 2002 Eames Office (www.eamesoffice.com); 263: Ken Chapter 8 Karp Photography; 264: NASA; 269: Alice Arnold/Retna Ltd.; 271: Getty Images; 273: Cheryl Fenton; 274: Dr. Oyvind Hammer; 275: Getty Images; 277 (t): Tom Bean/Corbis; 277 (b): Corbis; 278: Getty Images; 279: Bettmann/Corbis; 280: Cheryl Fenton; 284: Reuters New Media Inc./Corbis; 285: Getty Images; 286: Cheryl Fenton; 287: Tom Stewart/Corbis; 289: Ken Karp Photography; 290: Bettmann/Corbis; 291: Stock Portfolio-Stock Connection/PictureQuest; 292: Brownie Harris/Corbis; 294 (m): Holt Confer/Grant Heilman Photography; 294 (mr): Grant Heilman Photography; 297: H.Turvey/Photo Researchers, Inc.

299: Fragile by Amy Stacey Curtis. Photos of Fragile © 2000 by Amy Stacey Curtis/www.amystaceycurtis.com; 300: David Stoecklein/Corbis; 301: Ken Karp Photography; 303: Karl Weatherly/Corbis; 304: Corbis; 310: Ken Karp Photography; 311: Copyright Robert Silvers 2001 Photomosaics TM. Photomosaics TM is the trademark of Runaway Technology, Inc. www.photomosaic.com U.S. Patent No. 6,137,498; 314: Albright-Knox Art Gallery/Corbis; 315: RF; 316 (t): Blaine Harrington III/Corbis; 316 (m): Thierry Cariou/Corbis; 318: © Tate Gallery, London/Art Resource, NY © 2003 C.Herscovici, Brussels/Artists Rights Society (ARS), New York; 325 (t): AP-Wide World Photos; 325 (b): Mark Sadan; 332: Lester Lefkowitz/Corbis; 334: © The Nobel Foundation; 338: Tom Stewart/Corbis; 340: © Christie's Images/Corbis; 341 (t): Melanie Einzig; 341 (b): NASA; 342: Graig Orsini/Index Stock Imagery/PictureQuest; 343: Bettmann/Corbis; 344: CNAC/MNAM /Dist. Reunion des Musees Nationaux/Art Resource, NY, © 2003 Artists Rights Society (ARS), New York/ADAGP, Paris; 349 (t): RF; 349 (b): George D. Lepp/Corbis; 352: © Christie's Images/Corbis; 353: Anna Clopet/Corbis; 354: Lowell Georgia/Corbis; 355 (t): Masaaahiro Sano/Corbis; 355 (b): Hulton-Deutsch Collection/Corbis; 356: Corbis

Chapter 7

359: Things Fall Apart: 2001, mixed media installation with vehicle; variable dimensions/San Francisco Museum of Modern Art, Accessions Committee Fund purchase @ Sarah Sze; 361: Getty Images; 363: Ken Karp Photography; 364 (1): Science Museum/Science & Society Picture Library; 364 (r): Science Museum/Science & Society Picture Library; 366: Ken Karp Photography; 367 (m): Kevin Fleming/Corbis; 367 (b): Ken Karp Photography; 368: Mike Souther-Eye Ubiquitous/Corbis; 371 (t): Elizabeth Catlett (American, b 1915), Singing Their Songs, 1992, Lithograph on paper (a.p.#6) 15-3/4 × 13-3/4 in. / National Museum of Women in the Arts, purchased with funds donated in memory of Florence Davis by her family, friends, and the NMWA Women's Committee; 371 (b): Ken Karp Photography; 373: Ken Karp Photography; 375 (t): Michael Boys/Corbis; 375 (m): Josiah Davidson/PictureQuest; 377: Scott T. Smith/Corbis; 378: Ken Karp Photography; 380: Christie's Images/Corbis; 381: Wally McNamee/Corbis; 382: Vadim Makarov; 383 (m): Ken Karp Photography; 383 (bl): The Granger Collection, New York City; 383 (br): Bettmann/Corbis; 384 (bl): A. H. Rider/Photo Researchers, Inc.; 384 (br): Nigel J. Dennis/Photo Researchers, Inc.; 389: © Jonathan Ferguson/Sunforge Studios: 391: Bettmann/Corbis: 393: Christie's Images/SuperStock; 396: Digital Image © The Museum of Modern Art/Licensed by Scala/Art Resource, NY; 397 (t): Mehau Kulyk/Photo Researchers, Inc.; 397 (m): Hank Morgan/Photo Researchers, Inc.; 399: Cornelia Parker Mass (Colder Darker Matter), 1997. charcoal, wire and black string, Collection of Phoenix Art Museum, Gift of Jan and Howard Hendler 2002.1; 400: Ken Karp Photography; 403: Children Bevond Borders/VSA Arts (www.vsarts.org); 405: Karim Rashid Inc.; 408: Courtesy of 303 Gallery, New York-Victoria Miro Gallery, London; 409: Courtesy of the artist and Clifford-Smith Gallery, Boston, Photo courtesy of the artist: 411: W. Perry Conway/Corbis; 412: Mark Burnett/Photo Researchers; 421: Owen Franken/Corbis

423: Corey Rich/Coreyography LLC; 428: Michael Prince/Corbis; 430 (t): Stefano Bianchetti/Corbis; 430 (b): David Lawrence/Corbis; 431: Timothy Rodwell: 434: Bettmann/Corbis: 436: The Brett Weston Archive/Corbis: 437: Nathan Benn/Corbis; 438: Streano Havens-Stock Connection/PictureQuest; 443: Roger Ressmeyer/Corbis; 448 (t): Scala/Art Resource, NY; 448 (b): Ken Karp Photography; 450: Getty Images; 452: Bettmann/Corbis; 454: Keren Su/Corbis; 457: Todd Gipstein/Corbis; 458: Jose Luis Pelaez, Inc./Corbis; 460: Ken Karp Photography; 463: Ken Karp Photography; 464: William James Warren/Corbis; 465 (t): Getty Images; 465 (b): Underwood & Underwood/Corbis; 466 (t): Duomo/Corbis; 466 (b): RF; 469: James L. Amos/Corbis; 473: Chabot Observatory; 474: George Robinson-Stock Connection/PictureQuest; 476: Jay Syverson/Corbis; 478: Ken Karp Photography; 480: Getty Images; 481 (t): Bettmann/Corbis; 481 (b): Johnny Crawford/The Image Works; 482: © The New Yorker Collection from CartoonBank.com/Corbis; 484: Digital Image © The Museum of Modern Art/Licensed by Scala/Art Resource, NY; 485: Seguin Franck/Corbis Sygma

487: Marion Brenner/Maya Lin Studio; 488: Corbis; 491: George Hall/Corbis; 492: Curtis O'Shock/ImageState; 493: RF; 494: Scott Snibbe; 495: Geoffrey Clements/Corbis; 496 (tl): Reunion des Musees Nationaux/Art Resource, NY; CL&M Services B.V. Amsterdam 20030605; 496 (tr): Archivo Iconografico, S.A./Corbis; 496 (bl): Lee Snbider/Corbis; 496 (br): St. Louis Science Center; 499 (t): The Museum of Modern Art, Licensed by SCALA/Art Resource, NY; 499 (b): Ken Karp Photography; 502: Ken Karp Photography; 503: Alan Schein Photography/Corbis; 505 (t): Museum of Science and Industry, Chicago, Illinois; 505 (b): Ed Eckstein/Corbis; 507 (t): Paul Almasy/Corbis; 507 (b): Michael Gadomski/Photo Researchers; 509: Robert Landau/Corbis; 512: Lee Foster/Bruce Coleman Inc.; 513: RF; 514: Fermi National Accelerator Laboratory; 518: Ken Karp Photography; 521: W. Cody/Corbis; 525: Frank Zullo/Photo Researchers, Inc.; 526 (t): Fermi National Accelerator Laboratory; 526 (b): Fermi National Accelerator Laboratory; 528: Christie's Images/Corbis; 533: U.S. Coast Guard; 536: Mary Sullivan; 537: Ken Karp Photography; 542: Cheryl Fenton; 549: Robert Essel NYC/Corbis; 551: Alinari/Art Resource, NY © 2003 Artists Rights Society (ARS) New York/Pro Litteris, Zurich; 556: Cheryl Fenton; 560: Julian Calder/Corbis

Chapter 10

564: Courtesy George Eastman House; 565: Artwork photo by James Hart, Courtesy of Charlotte Jackson Fine Art, Santa Fe, NM, installation photo by Jorg Jakoby; 571: Courtesy NationalSolar Observatory/Sacramento Peak; 572: Lester Lefkowitz/Corbis;573: Courtesy of the artist and Hooks-Epstein Gallery, Houston, TX; 577: RF; 579: Bettmann/Corbis; 581: RF; 582: FOXTROT © Bill Amend.Reprinted with permission of UNIVERSAL PRESS SYNDICATE. All rights reserved; 583: Corbis; 585: Ken Karp Photography; 586 (t): Burstein Collection/Corbis; 586 (b): RF; 590: Historical Picture Archive/Corbis; 592: National Geographic/Getty Images; 593: Phil Degginger/Bruce Coleman Inc.; 599: Ken Karp Photography; 601 (1): Michael Busselle/Corbis; 601 (r): NOAA/Center for Operational Oceanographic Products and Services; 603: Getty Images; 605: Michael S. Yamashita/Corbis; 606: Bettmann/Corbis; 607: Cedar Point Park; 613: Scott Walking Adventures; 615: Reuters New Media Inc./Corbis; 626: Collection of the Artist, Courtesy of the Oakland Museum of California, photo by Michael

Chapter 11

629: Courtesy of the artist and Lehmann Maupin Gallery, New York; 630: Binod Joshi/AP-Wide World Photos; 634: Bettmann/Corbis; 635 (t): Cheryl Fenton; 635 (b): Joseph Sohm-Visions of America/ Corbis; 636: Mark Langford-Index Stock Imagery/PictureQuest;

© 2004 Key Curriculum Press PHOTO CREDITS 873