STP Maths 9 Answers

Answers are supplied to questions asking for estimates but there is no 'correct' estimate; we have given a likely value. Allow a reasonable margin of error for answers read from graphs.

Possible answers are given to questions asking for opinions or reasons or interpretation; any reasonable alternative is also valid.

Summary of Years 7 and 8

Revision exercise 1 (p. 15)

Re	vis	ion exercis	e 1 (p 15)		
1	a	$1\frac{13}{24}$	d	$1\frac{17}{48}$	g	$2\frac{1}{5}$
	b	$\frac{7}{10}$	\mathbf{e}	$\frac{11}{12}$	h	$\frac{71}{126}$
	\mathbf{c}	1	f	$1\frac{3}{4}$	i	$1\frac{23}{42}$
2	a	$\frac{13}{36}$	d	$\frac{1}{20}$	g	$2\frac{11}{12}$
	b	$\frac{1}{36}$	e	$1\frac{1}{40}$	h	$\frac{1}{8}$
	\mathbf{c}	$\frac{7}{30}$	f	$3\frac{5}{18}$	i	$\frac{31}{40}$
3	a	$\frac{5}{9}$	d	$\frac{4}{7}$	g	$\frac{14}{81}$
	b	$\frac{1}{10}$	\mathbf{e}	$\frac{3}{22}$	h	$\frac{12}{49}$
	\mathbf{c}	$\frac{10}{21}$	f	2	i	$4\frac{1}{2}$
4	a	$\frac{7}{30}$	\mathbf{e}	$\frac{1}{4}$	i	$\frac{2}{5}$
	b	$\frac{13}{21}$	f	$4\frac{7}{10}$	j	$1\frac{1}{2}$
	\mathbf{c}	$2\frac{1}{4}$	g	$2\frac{5}{6}$	\mathbf{k}	$\frac{2}{3}$
	d	$\frac{2}{3}$	h	$1\frac{5}{7}$	1	$3\frac{1}{12}$
5	a	5.01	\mathbf{e}	4.832	i	0.49
	b	19.1	\mathbf{f}	0.00202	j	0.361
	\mathbf{c}	6.17	g	3.2		1.83
	d	8.9	h	0.08	1	0.0068
6	a	0.96	\mathbf{e}	3.35511	i	0.15
	b	0.042	\mathbf{f}	0.36072	j	0.214
	\mathbf{c}	0.008	g	2.7	\mathbf{k}	0.02
	d	0.25	h	0.08	1	0.001
7	a	4.2		\mathbf{f}	1.3	
	b	2.8		g	0.043	
		0.02244		h		
	d	0.648		i	0.036	
	\mathbf{e}	0.7104		j	0.0364	1

Revision exercise 2 (p 17)

1	a	i 0.36	ii 0.95	iii (0.54	iv 0.825
	b	$i \frac{17}{20}$	ii $\frac{21}{50}$	iii 🥳	$\frac{13}{20}$	iv $\frac{1}{8}$
	\mathbf{c}	i 44%	ii 28%	iii i	138%	iv 92.5%
2	a	85%, 0.85	$\mathbf{c} = \frac{5}{8}, 62$.5%	e	$\frac{23}{20}$, 115%
	b	$\frac{3}{8}$, 0.375	$\mathbf{d} = \frac{23}{400}, 0$.0578	5 f	475%, 4.75
3	a	i <	ii >	iii ·	<	iv >
	b	$i \frac{17}{7}$	ii $\frac{49}{9}$	iii -	$\frac{18}{5}$	iv $\frac{39}{4}$
	\mathbf{c}	i $8\frac{2}{5}$	ii $4\frac{1}{4}$	iii ($6\frac{4}{7}$	iv $1\frac{9}{17}$

4	a	i	$18\mathrm{kg}$		ii	19.8 g	ii	i 12.6 m	
	b	i	£696		iii	$234\mathrm{cm}$	1^2	i 12.6 m	
		ii	£144		iv	£28.60			
	\mathbf{c}	i	$17.0\mathrm{km}$		ii	$0.599 \mathrm{r}$	n ii	i 33.1 mm	
	d	i	20%	ii -	$\frac{13}{40}$	iii	0.56%	iv $\frac{3}{16}$	
5	a	i	2:3		iii	2:3		3:5:4	
		ii	1:2:3		iv	7:5	V	i 18:8:9	
	b		9:2		iii	17:60		9:20	
		ii	2:5		iv	$2\!:\!125$	V	i 50:3	
	\mathbf{c}	i	$1\frac{1}{9}$		iii	$7\frac{1}{2}$		7 24	
		ii	$\frac{1\frac{1}{9}}{\frac{3}{7}}$		iv	$1\frac{3}{7}$	V	i 22.5	
	d	i	£20, £2	5		,			
			54 m, 42						
		iii	$0.625\mathrm{kg}$	g, 1.2	25 k	g, 3.125	kg		
		iv	30 min,	$2\frac{1}{2}$ l	h, 4	h			
6	a	1:	10 000	-					
		4 (
7			24.50						
	b	i	$\frac{3}{7}$		ii	£25.68			
8	a	$\frac{16}{25}$							
	b	i	36%		ii	0.36	ii	$i \frac{9}{25}$	
9								(to 2 d.p.)	
10								d 1485	,
11	a	i	£24						
			of 5					S	
		-	of $\frac{9}{10}$						
	U	5	$\overline{10}$						
Rev	vis	ion	exercis	se 3	(p	19)			
			5				i	20	

R

1	a 625	e 56	i 29
	b 139	f 7	j 20 r 9
	c 5280	g 192	k 17
	d 24000	h 4769	l 14 r 17
2	a i 64 ii	243 iii	504
	b i 2 ⁷ ii	7 ³ iii	5^4 iv 3^6
	c i $2^3 \times 5 \times 3$	3	
	ii $2^2 imes 3^2 imes$	7×13	
	iii $2^3 imes 5^2 imes 3$	3^2	
3	a i 21	ii 18	iii 40
	iv 12	v 78	vi 20
	b i 2	ii 3	iii 11
	iv 3	v 8	vi 14
4	a 25	e 144	i 325
	b 81	f 1600	j 8010
	c 32	g 864	k 720
	d 125	h 2744	l 1100000
5	a 2^7	d^{2^5}	\mathbf{g} 3 ³
	b not possible	e^{-7^1}	$h \ 2^{6}$
	$c 5^4$	$f 3^4$	\mathbf{i} 56
6	a $\frac{1}{2}$	e $\frac{1}{8}$	$i \frac{1}{16}$
	b $\frac{1}{10}$	f $\frac{1}{36}$	\mathbf{j} $12\frac{1}{4}$
			-
	c 3	g 125	$\mathbf{k} \ 123\frac{37}{81}$
	d $1\frac{1}{2}$	h 36	l 1

7	a	i	2.65×10	² iii	$7.67 imes 10^4$,	v 4.5 >	$< 10^{5}$
		ii	$1.8 \times 10^{-}$	1 iv	$7 imes 10^{-6}$	v	i 9.2 >	$< 10^{-2}$
	b	i	0.0345	iii	0.73	,	v 140 (000
		ii	0.0501	iv	0.000637	v	i 2830	000
8	a	i	2.785	ii	2.78			
	b	i	0.157	ii	0.157			
	\mathbf{c}	i	0.073	ii	0.0733			
	d	i	0.151	ii	0.151			
	\mathbf{e}	i	254.163		254			
	\mathbf{f}	i	7.820		7.82			
	\mathbf{g}	i	3.299	ii				
	h	i	0.001	ii	0.000926			
	i	i	0.010		0.00964			
9	a	41	3	d 1	32		3.11	
	b		9 000		9.2		40.2	
	\mathbf{c}	2.0	08		1.7	i	0.113	
10	a			<u>~</u>				
		7.		8.5				
	b			•				
				15				
		1	4	15				
	\mathbf{c}	_		<u>_</u>				
		12	23	124				

Revision exercise 4 (p 21)

b ii $A \cup B = \{1, 2, 3, 4, 6, 7, 9, 12, 14, 18, 21, 36, 42\}$

iii $A \cap B = \{1, 2, 3, 6\}$

c 29

3 a *A* and *B* are both infinite sets.

c isosceles triangles that are also right-angled

Number of members in $A \cup B$ is 10

Revision exercise 5 (p 21)

1 **a** $p = 70^{\circ}, q = 110^{\circ}$ **c** $p = 50^{\circ}$ **b** $x = 70^{\circ}$ **d** $x = 27^{\circ}$ 2 **a** i 24° ii 18°

b i 135° ii 160° c i 24 ii 20

d i yes, 9 sides

ii no

e i yes, 6 sides ii yes, 18 sides

 3
 a
 20 cm²
 c
 17 cm²

 b
 10 cm²
 d
 19.35 cm²

 4
 a
 12 sq units
 d
 16 sq units

 b
 30 sq units
 e
 24.5 sq units

c 12 sq units **5 a** 4 cm

b 4.5 cm²

c 5 cm

d 5 m, $25 \,\mathrm{m}^2$

e 4 cm

b i 4.5 cm vii 6000 cm²
ii 560 m viii 432 sq inches
iii 4 feet ix 5 cm³
iv 39 feet x 2000 cm³
v 500 mm² xi 4 m³

vi $0.4\,\mathrm{m}^2$ xii $720\,\mathrm{cubic}$ inches

8 a i 50.3 cm ii 201 cm² b i 35.7 cm ii 54.4 cm² c i 65.1 cm ii 69.3 cm²

9 a 2025 cm³

b 900 cm³

c 2262 cm³ (to the nearest cm³)

10 a 23.94 cm³ **c** 5 cm **b** 1130 cm³ **d** 1447.5 g

11 a 2.79 m

b 25.2 mm

c i 5.19 cm **ii** 6.09 cm

12 a (5, 5) **b** 10

Revision exercise 6 (p 24)

1 **a** 5x + 21 **e** 2x - 6 **i** -10x - 35 **b** 3a - 2 **f** 6a - 3 **j** a + 20 **c** 10x + 1 **g** 6 - 3x **k** 4x + 6**d** 2x - 6 **h** 6x - 8 **l** 18

2 a 24*abc*

b $40x^2y$

c $60ab^2$

d $\frac{7a}{15}$

 $e^{\frac{2}{9}}$

f $\frac{50x^2}{9}$

 $\mathbf{g} = 6a^2$

 $\mathbf{h} \frac{x}{y}$

i -4

- 3 a i 4
- **ii** −14 **ii** −8
- iii -4

b i 1.5 **4 a** C = 6x **iii** 18

b $u_n = 3n + 1$

a 5

f -5.5

b 4

g 32

c 2

d 10

 $\frac{5}{3}$ i 7

e 3

- **j** 14
- **6 a i** x < 10
- iv $x \leq 4$
- **vii** $x > \frac{5}{4}$
- ii $x \leq 5$
- **v** x > -6
- **viii** $x \ge \frac{1}{5}$
- iii x > -5
- **vi** x > -4
- ix $x \leq 1$

- **b** i x < 8, x > 1, 1 < x < 8
 - **ii** x > 2, x < 4, 2 < x < 4
- **c** i 2 < x < 4 iii x < -1ii $-4 < x \le 2$
- 7 **a** x = 3, y = 1
- **d** x = 3, y = -3
- **b** x = 4, y = 3**c** x = 2, y = 5
- **e** x = 19, y = -2**f** a = 3, b = 1
- 8 **a** ± 4.80
- **b** ± 0.686

Revision exercise 7 (p 26)

- 1 a C
 - **b** D
 - **c** A, B, E
 - d none
- **2** (3, 1), scale factor 3
- **3 a i** 3, 0
- ii 2, 6 **iii** $-\frac{1}{2}$, 3
- **b i** y = 4x + 2 **ii** y = 4x 3
- **c** a = 1, b = -1
- 4 y = 2x + 2
- 5 a obtuse
- c acute d acute
- **b** obtuse 6 a neither
 - **b** parallel
 - c perpendicular
 - d perpendicular
- **7** C
- 8 a

Revision exercise 8 (p 27)

- 1 a $\frac{19}{40}$
 - **b** £18
 - **c** 37.5%
- 2 a mode 8, median 9, range 6
 - **b** 9.62

- **a** $\frac{7}{20}$
 - $\frac{7}{10}$ b
 - \mathbf{c}

a		1st aice					
_			2				6
	1	(1, 1)	(2, 1)	(3,1)	(4, 1)	(5, 1)	(6, 1)
	2	(1, 2)	(2, 2)	(3, 2)	(4, 2)	(5, 2)	(6, 2)
2nd	3	(1, 3)	(2, 3)	(3, 3)	(4, 3)	(5, 3)	(6, 3)
dice	4	(1, 4)	(2, 4)	(3, 4)	(4, 4)	(5,4)	(6, 4)
	5	(1, 1) (1, 2) (1, 3) (1, 4) (1, 5)	(2,5)	(3, 5)	(4, 5)	(5,5)	(6, 5)

6 (1,6) (2,6) (3,6) (4,6) (5,6) (6,6)

1 at dias

- **b** 10
- **c** 30
- 5 a $\frac{5}{12}$
 - b
 - \mathbf{c}
 - **d** $\frac{1}{3}$
- 6 a no correlation
 - **b** moderate negative correlation
 - c strong positive correlation
- **a** i 42 cm
 - ii 20 cm
 - b

h	f
$18 < h \le 23$	7
$23 < h \leq 28$	24
$28 < h \le 33$	8
$33 < h \le 38$	17
$38 < h \le 43$	4

- **c** i 29
- **ii** 39 **d** $23 < h \le 28$
- e i and ii

- 8 a 36
 - **b** 100 seconds
 - **c** yes (18 out of 36)
 - d not possible to say; 36 were timed but more may have run

Chapter 1 Travel graphs

Exercise 1a (p 31)

		-				
1	a	$90\mathrm{km}$	b	2 h	\mathbf{c}	$45\mathrm{km}$
2	a	140 m	b	5 h	\mathbf{c}	$28\mathrm{m}$
3	a	$30\mathrm{km}$	b	3 h	\mathbf{c}	$10\mathrm{km}$
4	a	16 m	\mathbf{c}	2.67 m (to 2	d.p	.)
	b	$6\mathrm{s}$				

b 8 s

c 1.25 m

Exercise 1b (p 33)

5 a 10 m

6	\mathbf{a}	$7\frac{1}{2}$ km		b	$11\frac{1}{4}$ km
7	a	$7\frac{1}{2}\mathrm{km}$			$12\frac{1}{2}$ km
8	a	105 miles		b	$43\frac{3}{4}$ miles
9	a	2 miles		b	14 miles
10	a	$800\mathrm{km}$		b	$1100\mathrm{km}$
11	a	48 km	b	$84\mathrm{km}$	c 54 km
12	a	1200 miles		b	1650 miles
13	a	90 km		b	$135\mathrm{km}$
14	a	9 miles		b	15 miles
15	a	$52.5\mathrm{m}$		b	$89.25\mathrm{m}$
16	a	32 miles		b	38 miles
17	a	1755 miles		b	4185 miles
18	a	30 laps		b	72 laps

Exercise 1c (p 35)

		2 h 5 h		3 h
4	а	911		$3\frac{1}{4}h$
3	a	30 min	b	$1\frac{1}{4}h$
4	a	$2\frac{1}{2}h$	b	$5\frac{1}{3}h$
5	a	$1\frac{1}{2}$ h	b	5 h
6	a	$1\frac{1}{2}$ h	b	$4\frac{1}{2}$ h
7	a	$25\mathrm{s}$	b	200 s (3 min 20 s)
8	a	24 min	b	54 min
9	a	302 h (12 days 14 h)	b	176 h (7 days 8 h)

b $2\frac{3}{4}$ h

b $5\frac{1}{3}$ **h**

b $3\frac{1}{4}$ **h**

ico 1d (n 36)

10 a $1\frac{1}{4}$ h

11 a $2\frac{1}{2}h$

12 a 45 min

Ex	ercise 1d (p 36)		
1	80 km/h	17	12 km/h
2	60 km/h	18	8 km/h
3	60 mph	19	18 km/h
4	120 mph	20	18 km/h
5	$20\mathrm{m/s}$	21	54 mph
6	45 m/s	22	54 mph
7	50 km/h	23	60 mph
8	65 km/h	24	105 mph
9	35 mph	25	51.7 km/h (to 1 d.p.)
10	8 mph	26	43 km/h
11	$36\mathrm{m/s}$	27	80 km/h
12	17 m/s	28	42.7 km/h (to 1 d.p.)
13	80 km/h	29	80 km/h
14	90 km/h	30	90 km/h
15	64 km/h	31	50 km/h

Exercise 1e (p 39)

	-
1	9 km/h
2	10 mph
3	$7\mathrm{mph}$
4	$7\mathrm{mph}$
5	$75\mathrm{km/h}$
6	$125.5\mathrm{km/h}$
7	3 knots

Ex

Exercise 1f (p 40)						
1	a	i 1215	ii	1348	iii	1445
	b	$2\frac{1}{2}h$				
	\mathbf{c}	i 1 h 15 min	ii	$1h\;15min$		
	d	64 km/h				
2	a	i 90 km	ii	$50\mathrm{km}$		
	b	5 h				
	\mathbf{c}	28 km/h				
	d	28 km				
	\mathbf{e}	i 42 km	ii	48 km		
3	a	45 km				

o	а	40 KIII		
	b	$1\mathrm{h}~30\mathrm{min}$		
	\mathbf{c}	$30\mathrm{km/h}$		

d 1h e 45 km/h f 36 km/h

4 a i at B ii at B ii 64 km/h **b** i 80 km/h

c 30 min **d** 2 h 45 min

e 58.2 km/h (including the stop)

5 a $7\frac{1}{2}$ miles **b** 3 times **c** 45 min d 1h 45 min e 2 h 30 min **f** 3 mph

> g the third stage h the first and last stages

6 a 150 miles **b** 2 h **c** 75 mph **d** 1h **e** 1330; $2\frac{1}{2}$ h **f** 60 mph

7 a 55 miles **b** 45 min **c** 55 mph

b 5 h

d 36.7 mph (to 3 s.f.) **8 a i** 0830

> c 1 h 30 min **d** 4 km/h **e** 7 h

9 a 78.3 km/h (to 1 d.p.); 1430

b 100 km/h; 1354 c 1410; 26 km from B

d 52 km

16 120 km/h

10 a Andrew

- **b** Andrew
- c Kate
- d Kate e Tom
- f Kate set off for home straight away.

g Tom

11

- a 1.25 miles from Cornforth at 2:12 p.m.
- **b** about 0.3 miles

Exercise 1g (p 49)

- 1 a 21.9 km (to 1 d.p.)
 - **b** 1 h 36 min
- **a** 14 h
- **b** 57 h
- 3 80 km/h
- 57.3 mph (to 1 d.p.)
- **5** 5 mph
- 6 a 15 km
- **c** 10 min
- e 45 km/h

- **b** 1 h 40 min
- **d** 9 km/h
- **f** 11 km

Chapter 2 Working with numbers

Exercise 2a (p 52)

0.05

	6.885	6.895
23	•	
	12 255	12 265

24	•	
	0.045	0.055

- **25** $5.55 \le w < 5.65$
- **26** $5350 \le x < 5450$
- **27** $12.45 \le x < 12.55$
- 28 $74500 \le x < 75500$ (whole number values only). Accept any reasonable answer for the second part of the question.
- **29** $1.245 \le d < 1.255$
- **30** a $1.55 \le x < 1.65$
- **b** perhaps
- c not accurate enough for measuring the space for a new cupboard
- **31** $452.5 \le x < 457.5$
- **32** 97.5 m
- 33 $395 g \le weight of pack < 405 g$
- **34 a** $2985 \, \text{cm} \le \text{length} < 2995 \, \text{cm}$
- **b** 10 cm

- 35 276 mm
- **36** $33.5 \, \text{mm} \le \text{cube side} < 34.5 \, \text{mm}$ and $34.15 \,\mathrm{mm} \leq \mathrm{box} \,\mathrm{side} < 34.25 \,\mathrm{mm}$, so the cube may be larger than the box
- 37 364 days or 365 days for a leap year
- 38 $249 \,\mathrm{mm} \leq \mathrm{remaining\ section} < 251$
- **39** a 118 mm
- **b** £1073800
- 40 a The scale shows that one nail has weight between 7.5 g and 8.5 g.
 - **b** 7.75 g

Exercise 2b (p 57)

- 1
- 2 2
- 3 $2\frac{1}{2}$
- $\frac{1}{10}$ 4
- 8 5
- $3\frac{2}{3}$ 6
- $4\frac{1}{9}$ 8
- 9
- 10 4
- 11
- **12**
- 13 $1\frac{1}{3}$
- **14** 2
- **15**
- 16 $6\frac{1}{4}$
- **17**
- 18
- 19
- **20**
- **21** $4\frac{1}{2}$

- 13 22 30
- $\frac{69}{112}$ **23**
- 24
- $2\frac{1}{18}$ **25**
- **27**
- $4\frac{23}{42}$ 28
- **29**
- **30**
- 31
- $3\frac{3}{140}$ 32
- **33** 14
- 34 7
- **35**
- $1\frac{2}{25}$ **36**
- **37**
- 38
- **39**
- 40
- **41** $1\frac{1}{4}$
- **42** 2

- Exercise 2c (p 59)
- $\frac{7}{20}$
- $\frac{27}{125}$ 2 3
- $\overline{250}$ $1\frac{9}{25}$ 4
- 5 100
- 6 $\overline{250}$
- 7 200
- 8 $1\frac{1}{100}$
- $\frac{11}{100}$ 9 **10** $2\frac{1}{20}$
- $1\frac{13}{125}$
- $\frac{1}{10\,000}$ **12**

- **13** 0.15

 - **14** 0.125
 - **15** 0.6
 - **16** 0.24
 - **17** 0.0625
 - **18** 0.54
 - **19** 1.75
 - **20** 0.15625
 - **21** 0.16
 - **22** 0.3125
 - **23** 2.375
 - **24** 0.002

Exercise 2d (p 60)

- **1** 0.3
- **2** 0.2
- **3** 0.83
- 4 0.06
- 0.1428575
- 6 0.083
- 7 0.09
- 0.058 9 0.416
- 10 0.0714285
- **11** 0.23
- **12** 0.076923
- 13 a
 - b

c 1.54×10^{-4} **e** 3.2×10^{2}

d 1.15×10^{-5} **f** 7.8×10^{-2}

- **14** a $\frac{9}{9}$
- **b** 1

Exercise 2e (p 61)

- 1 a 8.4×10^5
- **b** 1.08×10^{10} **2 a** 2×10^3
 - **b** 3×10^{-2}
 - **c** 1.4×10^{-5}
 - **d** $3 \times 10^{\circ}$
- 3 a 3.2×10^3
 - **b** 3.2×10^{-2}
 - **c** 3.31×10^5
- **d** 4.13×10^{-3} 4 1.49×10^{-10}
- 5 2.23×10^{-3}

Chapter 3 Probability

Exercise 3a (p 64)

- 1 mutually exclusive
- a mutually exclusive
 - **b** independent
- 3 a independent
 - **b** mutually exclusive
- 4 a mutually exclusive
 - **b** independent
- a mutually exclusive
 - **b** independent
- 6 a independent
 - **b** dependent

Exercise 3b (p 66)

- 3 \mathbf{a}
- 4 a $\frac{74}{117}$ ignoring the chance that it is in a pocket in a garment in the car!)
- 5

7

6

because 2 is both even and prime

Exercise 3c (p 68)

- 1
- $\mathbf{2}$
- 3

- 6 a

- **a** $\frac{3}{10}$
 - b not independent (you cannot eat the same sweet twice)

Exercise 3d (p 69)

- **c** $\frac{1}{36}$
- **d** $\frac{1}{4}$

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

- 4 0.54 5 a $\frac{2}{13}$
- **b** $\frac{2}{13}$

Exercise 3e (p 71)

- 1 a $\frac{2}{5}$ **2 a** 0.8
- $c = \frac{7}{20}$ **c** 0.04

- 3 **b** $\frac{2}{5}$
- **d** 0.64

- Becker Crossley 0.7 hits hits 0.5 - misses 0.3 0.7 hits 0.5 misses 0.3 misses **d** 0.35
- **c** 0.15 **a** 0.35 **b** 0.15 Day 1 Day 2

4

5

 $\frac{16}{25}$ $\frac{5}{6}$ ii a b Red Blue

 $\frac{5}{36}$ **ii** $\frac{5}{36}$ iii 7 Girls Boys

2nd class 1st class

1 because these outcomes cover all possibilities, i.e. they are exhaustive.

- 10 a $\frac{1}{8}$

- $\textbf{11} \quad \textbf{a} \quad Sunday, because \ P(rain \ on \ Sunday) > P(rain$ on Saturday)

- **c i** 0.0077
- ii 0.1646
- **d** i 0.57939
- ii 0.42061

- **13 a** 0.04875 **b** 0.04375

Exercise 3f (p 76)

- 1 a $\frac{4}{15}$
- **b** $\frac{4}{5}$

b $\frac{3}{8}$

- **a** 3 $\mathbf{2}$
- **b** $\frac{2}{15}$
- **c** $\frac{23}{30}$

- **b** 25 4 3

- a
- b

 $\frac{13}{24}$

 \mathbf{d}

- **a** 13

10 a

- **b** 28
- \mathbf{c}
- **11 b** 5
- \mathbf{c}
- **d** $\frac{65}{78}$ **d** $\frac{5}{12}$

- 12 b
 - **a** 1, 2, 3, 4, 5, 6 **b** i 2, 3, 5
- ii 2, 4, 6
- \mathbf{c}
- **14 a** $S = \{1, 2, 3, \dots 16\}$
 - **b** $A = \{1, 2, 3, 4, 6, 12\}, B = \{1, 2, 4, 8, 16\}$

- **d i** $\frac{3}{16}$
- **15 a** x + 8
 - **b** 2x + 3 + x + 5 + x 5 = 43, i.e. 4x + 3 = 43
 - ii $\frac{10}{43}$

Exercise 3g (p 80)

- 1 a $\frac{4}{11}$ **a** 0

a 23

8

Chapter 4 Percentages Exercise 4e (p 92) 1 £123 120 Exercise 4a (p 84) **2** £13.69 1 25% **15** £3.20 3 $33\frac{1}{9}\%$ 2 30% 16 £5.60 4 £1200 **3** 25% **17** £6.75 **5** £105 4 10% 18 £18.50 **6** £344 **5** 20% **19** £10.00 7 $44\,275$ 6 20%**20 b** by £4 8 a £7.20 **b** £6.90 7 15% **21 b** by £1.70 **9 a** 70% **b** £32.50 8 24% **22** same **10** a £180 **b** 150% **9** £56.00 **23** £108 11 £ 75 500 **10** £142.08 **24** £75.52 **12 a** £69.99 **b** £10.50 **11** £60.90 **25** £9.87 **13** a £154.10 **b** £161.84 **12** £18.00 **26** £142.50 14 labour £63, parts £47.50, total before VAT £149 **13** £27.00 **27** £2106 VAT £29.80 **14** £80.00 28 £23.70 **15** £45.38 **16** £671.07 Exercise 4b (p 86) **b** £2.47 **17 a** \$383 **c** 43 p **1** £1000 **8** £2000 **18** £280 **2** £1600 **9** £4000 **19 a i** £28.80 ii £60.00 **3** £1300 **10** £7680 **b** i £55.00 **ii** £82.50 4 £2500 **11** £1200 0.8; the multiplying factor that changes $\pounds P$ to $\pounds S$, **5** £1290 **12** £1610 80% **6** £1652 **13** £1770 c 80% **7** £3300 **14** £2112 **d** 20% **15** £4270 **16** a £7510 **b** £7595.60 c £10210 Exercise 4f (p 95) **c** £9591 17 a £6891 **b** £6976.60 1 £12.50 **18** a £8515 **c** £8641 **2** £731.25 **b** £6683 d £109530 **3** £5.28 **4** £425 Exercise 4c (p 88) **5** £85.80 1 £28 **5** £65.60 6 **2** £92 **6** £38.25 £373.76 **7** 8.5% **3** £49.60 **7** £16.15 8 £41.28 4 £58 **8** £14.30 **9** £250 **9** £32.25 **10** a £1000 **10 a** £12.26 **b** £14.87 **b** £25 000 **11** loses 31 p Exercise 4g (p 96) Exercise 4d (p 90) 1 £70 **15** £160 **1** £42 **2** £40 **16** £17 **2** £12.12 3 £16 17 £160 **3** £103.88 4 £6 **18** £2000 4 £60.27 **5** £32 **19** £210.91 **5** £10.45 **6** £800 **20** £310.19 **6** £56.30 **7** £448 **21** £433.91 **7** £22.73 **8** £20 **22** £370.92 8 £128304 9 £40 **23** £178.54 **9** £76.04 **10** £80 **24** £12 **10** £1792 **11** £200 **25** £650 11 Charles £15 360, David £51 840 12 £17.91 **26** £480 **12 a i** £20 500 ii £11303 **13** £13.60 27 850 cm³ **b** 54.8% **14** £50 28 25 cm **13 a i** £6560 ii £4410.94 **29** £1546 **b** 44.9%

14 a £4.30

15 a £3880

30 a £335

b £108.54

b £4.80

b £4500

```
16 a i 330
 ii 280
 iii 230
 b A false, B true, C false, D true
17 a i 21 100
 ii 22 261
 b i 18957
 ii 17969
18 a 2
 b 4
 c 8
19 start of 2025
20 a 2
 b 9
21 a £(1.08)P
 b £(1.08)^2P
 c £(1.08)^6P
 d £(1.08)^n P
 £1079.46
```

Exercise 4h (p 101)

- **1** £322.40
- **2** £79.20
- **3** £5545.50
- 4 40%
- **5** 15 km/litre
- **6 a** 3816 **b** 2018

Chapter 5 Ratio and proportion

Exercise 5a (p 103)

- **1** 25:24
- 2 a 3:2 3 a 2:3
- **b** 2:3
- **c** 3:5

e 1:3

f 1:8

c 4:9

- 3 a 2:3 b 9:5 4 a 1:1
- c 1:8 d 1:1
- **c** 21:23 **d** 6:5
- **b** 1:2 **5 a** 1:9
 - **a** 1:9 **b** 1:4
- **6** 1:1.5 **7** 1:2.4
- 8 1:0.857
- 9 1:2.73 10 1:0.6
- 11 1:2.63
- **12** 1:1.33
- **12** 1:1.33 **13** 1:0.75
- **14** 1:1.43
- **15** 1: 0.75
- **16** 1:0.333
- **17** 1:1.78
- **18** £38/tonne
- **19** 18 p each
- **20** 15 p/cm
- **21** 72 p/20 screws
- **22** 500 ml bottle

Exercise 5b (p 106)

- 1 570 ml
- **2 a** 280 ml
- **b** 170 ml

- **3** 600 g
- 4 a 12:15:14
 - **b** £1756.10, £2195.12, £2048.78
- **5** a James £25.21, Sarah £45.01
 - **b** £1.23

Exercise 5c (p 107)

- **1 a** £2.70
- **b** £10.80
- 2 a 6 units
- **b** $\frac{3}{4}$ unit
- **3 a** 72 km
- **b** 118.8 km
- **4 a** £1.65
- **b** £7.92

- **5** £1.20
- **6** 15.5 km
- $4\frac{1}{2}$ km
- 8 £19.60
- **9** £16.60
- **10** 1.5 p
- 11 1.5 m
- **12** 5.5 cm²

Exercise 5d (p 108)

- 1 3.2 litres
- 2 3 hours
- 2 5 Hours
- **3 a** 12.5 units
- **b** 3 h 36 min **b** $112\frac{1}{2}$ miles
- **4 a** £140 **5** £321.78
- **6** 700 bottles

- **7** £9.28
- 8 66 rows
- 9 20.25 cm
- **10** 64 pesos
- **11** 65.6 km
- **12 a** 2.25×10^7
 - **b** 3.6×10^{7}
 - **c** 1.35×10^5
- **13** 15 volts
- **14** 24.7 joules

15	x	2	4	6	8
	у	10	20	30	40

 $\begin{array}{ll} \textbf{16} & 33.75\,p\,+\,20.4\,p\,+\,5.5\,p\,+\,28.8\,p\,+\,83.2\,p\,+\,5\,p \\ & = \pounds 1.77\ (\text{to nearest penny}) \end{array}$

Exercise 5e (p 112)

- 1 5.5 hours
- **2** 203 lines
- **3** 12
- **4** 8 days
- **5** 25 cm
- **6** 20
- 7 16 cm
- **8** 48
- 9 49

10	p	20	5	0.5	0.01
	q	0.5	2	20	1000

Exercise 5f (p 113)

- 1 a €47.25
- **b** €87.50
- **2** £382.85
- **3** 3.5 hours
- 4 not possible
- **5** 4.46 cm
- 6 47
- **7** 24
- **8** 34
- **9** 1.44 m
- **10** 6 weeks
- 11 not possible
- **12** 1.5 amps
- **13** a directly proportional
 - **b** neither
 - c inversely proportional

Exercise 5g (p 114)

- **1** 3.6
- 2 114.3 km
- 3 6 h 40 min
- 4 3 kg
- **5 a** 0.6:1
- **b** 1:1.2

- **6** £7.50
- **7** £135
- 8 3.9 min

Summary 1

Revision exercise 1.1 (p 119)

- **d** 22 km 1 a 40 km **b** 2 h 15 min e no **f** no c 17.8 km/h
- 2 a i 30 km from Amberley ii 20 km from Coldham
 - **b** i 60 km/h ii 40 km/h c 15 min
 - d 2 h 45 min e 44 km/h
- 3 a i 108 km iii 120 km ii 24 km
 - **b** i 2h ii 3 h 20 min c i 1h 30 min ii 2h 30 min
- 4 a Bianca, Craig, Ali
 - **b** 10 km/h
 - c 15 km/h
 - **d** 20 km/h
 - e 25 km from home, 2.30 p.m.
 - f Ali, 10 km; Craig, 15 km; Bianca, 9 km
 - \mathbf{g} 5 km
- **5 a** 6 **b** $1\frac{1}{2}$ **c** $2\frac{1}{2}$ 6 a i 0.35 iii 0.0025
 - ii 0.3125 iv 0.46875 **iii** $\frac{3}{200}$ i b
- **iv** $2\frac{26}{125}$ ii **7 a** 0.06 **b** 0.571428 **c** 0.916
- **a** 5 b **c** 4.5
- **a** $195 \le n < 205$

- 10 a $\frac{1}{26}$ $\frac{1}{26}$ b $\frac{1}{676}$ 11 a $\frac{1}{32}$ 32
- 12 a b 13 b c
- 14 b \mathbf{c} 15 a IIC Q 0 L

Revision exercise 1.2 (p 123)

- 1 £136
- **2** £39.95
- 3 £85
- 4 a £2029.75 **b** 16%
- **5** £82
- **a** i 1:1.8 ii 1:0.8 iii 1:2.33 **b** i 1.75:1 ii 0.125:1 iii 3.67:1

- 7 a 4:3 **b** 3:4 **c** 3:7
- 8 a £19.50 **b** 200 miles
- **9** 7 days
- **10** 12 days

Revision exercise 1.3 (p 123)

- 1 a 40 min **c** 64 min **b** 2 km, 24 min d 11.25 km/h
- **a** 34.7 cm
 - **b** $3.5 \,\mathrm{m} \leq \mathrm{thickness} < 4.5 \,\mathrm{m}$
- **a** $1\frac{1}{2}$
- **b** $1\frac{5}{7}$ **b** 1.72
- $c \frac{11}{40}$
- \mathbf{a} b
- **a** £1748 **b** £22 **b** £88 000
- 7 a 3 weeks 8 £6144
- **9** £592

5

10 10 days

Revision exercise 1.4 (p 124)

- 1 a 0.818
 - **b** £40.90; £40.91; using a corrected number for further working introduces errors
- 2 a
- $\mathbf{c} = \frac{91}{150}$

- $\frac{14}{27}$ 3 a a
- **b** $1\frac{1}{2}$ b
- $\frac{2}{3}$ \mathbf{c} \mathbf{c}

- **b** $\frac{4}{15}$ 5
- \mathbf{c}
- 6 £44
- 7 £65**a** £446.25
- **b** £9415.93
- 9 1200
- $\frac{1}{2}$ **10**

Mental arithmetic practice 1 (p 126)

- 1 3
- 2 16
- 3
- 4 45 5 0
- 6 1.95
- 7 0.7
- 8 125%
- 9 63
- $2\frac{3}{20}$ or $\frac{43}{20}$ 10
- 11
- **12** $15 \,\mathrm{kg}, 20 \,\mathrm{kg}$
- 13 £96
- $\frac{1}{125}$ 14
- **15** $64.5\,\mathrm{kg}$
- 16
- $\frac{1}{3}$ 17
- **18** 0.85
- **19** 0.16
- **20** $\frac{1}{8}$

- 1.96
- 2.92
- 0.125
- **24** 3.6×10^4
- **25** a^2
- 145%
- 2
- **28** 10^{-5}
- 13
- 92%
- 159.5 cm
- 0.27
- 1.45
- 5
- 0.4
- 25
- £16.20
- $\frac{3}{4}$ 39 200
- **40** 10^{-2}
- **41** $\frac{1}{10}$
- £1.50
- £1540
- **44** $\frac{4}{3}$ or $1\frac{1}{3}$
- **45** 60 cm³
- 0.0325
- £73.50
- 24%
- **49** $\frac{16}{25}$
- 375%
- **51** 6×10^{-6}
- £60
- 60.5 cm
- **54** $\frac{1}{2}$
- 55 octagon
- **56** $12a^2$
- 4
- 10 cm
- 36
- **60** 51 cm²

Chapter 6 Algebraic products

Exercise 6a (p 128)

2x + 2	7	6np-10nq
3x - 3	8	-3ab + 3bc
4x + 12	9	16rt-8rs
-3x - 6	10	3ab-15ac
15xy + 5xz	11	12xy + 8xz
16xy + 12yz	12	-3xy + 6xz
	2x + 2 3x - 3 4x + 12 -3x - 6 15xy + 5xz 16xy + 12yz	3x - 3 8 4x + 12 9 10 11 11

Exercise 6b (p 129)

1	ac + ad + bc + bd
2	ps + pt + qs + qt
3	2ac + 4ad + bc + 2bd
4	5xz + 15x + 2yz + 6y
5	xz - 4x + yz - 4y
6	ac + ad - bc - bd
7	xw + xz + yw + yz
8	6ac + 2ad + 3bc + bd
9	5xz + 10x + 4yz + 8y
10	15x - 3xz - 10y + 2yz
11	2ps - 3pt + 2qs - 3qt
12	ac-ad-2bc+2bd
13	6uw - 30ur - 5vw + 25vr
14	6ac-9ad+8bc-12bd
15	9xz + 6x + 6yz + 4y
16	12pr - 9ps - 4qr + 3qs
17	9ac + 12ad - 12bc - 16bd
18	21x - 14xz - 6y + 4yz
19	10ac - 4a + 5bc - 2b
20	15a - 10ad - 12b + 8bd

Exercise 6c (p 130)

ercise oc (p 100)		
$x^2 + 7x + 12$	16	$x^2 - 7x + 12$
x^2+6x+8	17	$x^2 - 12x + 32$
$x^2 + 7x + 6$	18	$b^2 - 6b + 8$
$x^2+7x+10$	19	$a^2 - 8a + 16$
$x^2 + 11x + 24$	20	$p^2 - 15p + 56$
$a^2+9a+20$	21	$x^2 + x - 6$
$b^2 + 9b + 14$	22	$x^2 + x - 20$
$c^2 + 10c + 24$	23	$x^2 - 3x - 28$
$p^2 + 15p + 36$	24	$a^2 - 7a - 30$
$q^2 + 17q + 70$	25	$p^2 - 25$
$x^2 - 5x + 6$	26	$x^2 + 5x - 14$
$x^2 - 12x + 35$	27	$x^2 + x - 30$
$a^2 - 10a + 16$	28	$x^2+9x-10$
$x^2 - 13x + 30$	29	$b^2 - b - 56$
$b^2 - 10b + 25$	30	$z^2 - 11z - 12$
	$x^2 + 7x + 12$ $x^2 + 6x + 8$ $x^2 + 7x + 6$ $x^2 + 7x + 10$ $x^2 + 11x + 24$ $a^2 + 9a + 20$ $b^2 + 9b + 14$ $c^2 + 10c + 24$ $p^2 + 15p + 36$ $q^2 + 17q + 70$ $x^2 - 5x + 6$ $x^2 - 12x + 35$ $a^2 - 10a + 16$ $x^2 - 13x + 30$ $b^2 - 10b + 25$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$

Exercise 6d (p 132)

LA	er cise ou (p 102)		
1	$x^2+9x+20$	9	$a^2 - 3a - 10$
2	$a^2+7a+10$	10	$y^2 - 3y - 18$
3	$x^2-9x+20$	11	$z^2 - 6z - 40$
4	$a^2 - 7a + 10$	12	$p^2 - 3p - 40$
5	$x^2 + 14x + 48$	13	$a^2 - 3a - 70$
6	$a^2 + 17a + 70$	14	$y^2 + 8y - 20$
7	$x^2 - 14x + 48$	15	$z^2 - 11z - 12$
8	$a^2-17a+70$	16	$p^2 - 11p - 26$

Exercise 6e (p 132)

1	$2x^2 + 3x + 1$	22	$25y^2 - 4$
2	$5x^2 + 12x + 4$	23	$9x^2 - 1$
3	$5x^2 + 17x + 6$	24	$16x^2 - 8x - 35$
4	$3x^2 + 19x + 20$	25	$10-3x-x^2$
5	$3x^2+5x+2$	26	$8+2x-3x^2$
6	$3x^2 + 11x + 6$	27	$-1+2x-x^2$
7	$4x^2 + 7x + 3$	28	$20+y-y^2$
8	$7x^2 + 23x + 6$	29	$21-4x-x^2$
9	$6x^2 + 13x + 6$	30	$2+7x-4x^2$
10	$12x^2 - 25x + 12$	31	$-6+5x-x^2$
11	$10x^2 - 3x - 18$	32	$20 - 2p - 4p^2$
12	$21a^2 - 58a + 21$	33	$6x^2+5x+1$
13	$10x^2 + 31x + 15$	34	$4+8x-5x^2$
14	$21x^2 - 20x + 4$	35	$-3 + 19x - 6x^2$
15	$12x^2-5x-2$	36	$-6 + 29a - 35a^2$
16	$6b^2 - 5b - 25$	37	$8 + 10x - 3x^2$
17	$4a^2 - 9$	38	$15x^2 + 26x + 8$
18	$9b^2 - 49$	39	$12 + 13x - 14x^2$
19	$49y^2 - 25$	40	$-9 + 27x - 20x^2$
20	$20a^2 + a - 12$	41	$12 - p - p^2$
21	$16x^2-9$	42	$x^2 - 3x - 10$
F	onoico 6f (n 194)		

Ex	ercise 6f (p 134)		
1	x^2+2x+1	31	$9a^2 + 12ab + 4b^2$
2	x^2+4x+4	32	$9a^2 + 6ab + 6^2$
3	$a^2 + 6a + 9$	33	$p^2 + 8pq + 16q^2$
4	$b^2 + 8b + 16$	34	$49x^2 + 28xy + 4y^2$
5	$x^2 + 2xz + z^2$	35	$9s^2 + 24st + 16t^2$
6	$y^2 + 2xy + x^2$	36	$9s^2 + 6st + t^2$
7	$c^2 + 2cd + d^2$	37	x^2-4x+4
8	$m^2 + 2mn + n^2$	38	$x^2 - 12x + 36$
9	$a^2 + 18a + 81$	39	$a^2 - 20a + 100$
10	$t^2 + 20t + 100$	40	$x^2-2xy+y^2$
11	$x^2 + 24x + 144$	41	x^2-6x+9
12	$x^2 + 16x + 64$	42	$x^2 - 14x + 49$
13	$p^2 + 14p + 49$	43	$a^2 - 2ab + b^2$
14	$p^2+2pq+q^2$	44	$u^2-2uv+v^2$
15	$a^2+2ab+b^2$	45	$9x^2 - 6x + 1$
	$e^2+2ef+f^2$	46	
17	$u^2 + 2uv + v^2$	47	
18	$M^2 + 2Mm + m^2$	48	$16x^2 - 24x + 9$
	$4x^2+4x+1$	49	$4a^2 - 4a + 1$
20		50	$16y^2 - 8y + 1$
	$25x^2 + 20x + 4$	51	$49b^2 - 28b + 4$
22		52	
23	$9a^2 + 6a + 1$	5 3	$4y^2-4xy+x^2$
24	$4x^2 + 20x + 25$	54	$25x^2-10xy+y^2$
	$9a^2 + 24a + 16$	55	
	$16y^2 + 24y + 9$	56	$49x^2 - 42xy + 9y^2$
	$9W^2 + 12W + 4$	57	
	$x^2 + 4xy + 4y^2$		$m^2 - 16mn + 64n^2$
29	$9x^2 + 6xy + y^2$		$25a^2 - 20ab + 4b^2$
30	$4x^2 + 20xy + 25y^2$	60	$9p^2 - 30pq + 25q^2$

Exercise 6g (p 136)

13 $25x^2 - 1$

14 $4a^2 - 9$

15 $100m^2 - 1$

16 $36a^2 - 25$

17 $9x^2 - 16y^2$

18 $4a^2 - 25b^2$

20 $49v^2 - 9z^2$

21 $100a^2 - 81b^2$

22 $25a^2 - 16b^2$

19 $1-4a^2$

23 $1 - 9x^2$

24 9 - $25x^2$

1	x^2 –	- 16
0	7 9	0.0

2
$$b^2 - 36$$

3
$$c^2 - 9$$

4
$$x^2 - 144$$

5
$$x^2 - 25$$
 6 $x^2 - 49$

6
$$a^2 - 49$$

7
$$q^2 - 100$$

8 $x^2 - 64$

9
$$4x^2 - 1$$

10
$$9x^2 - 1$$

11
$$49a^2 - 4$$

12
$$25a^2 - 16$$

Exercise 6h (p 137)

1
$$2x^2 + 9x + 12$$

1
$$2x + 9x + 12$$

$$2 2x^2 + 9x + 2$$

3
$$x^2 + 15x + 32$$

4
$$a^2 - 9a + 36$$

5
$$2a^2 - 10a - 3$$

6
$$x^2 + 13x + 25$$

7
$$x^2 - 2x - 21$$

8 $x^2 - 2x - 23$

9
$$16x^2 + 6x - 10$$

10
$$12x^2 + 8x - 20$$

11
$$x^2y^2 - 6xy + 9$$

12
$$25 - 10yz + y^2z^2$$

12 20
$$10yz + yz$$

13
$$x^2y^2 + 8xy + 16$$

14 $9p^2q^2 + 48pq + 64$

15
$$a^2 - 2abc + b^2c^2$$

16
$$a^2b^2 - 4ab + 4$$

17
$$36 - 12pq + p^2q^2$$

18
$$m^2n^2 + 6mn + 9$$

19
$$u^2v^2 - 4uvw + 4w^2$$

Exercise 6i (p 139)

1
$$5x + 10$$

2
$$24pq - 16pr$$

3
$$6a^2 - 13ab - 5b^2$$

4
$$12x^2 - 17x - 5$$

5
$$x^2 + 16x + 60$$

6
$$x^2 - 20x + 96$$

7
$$16y^2 - 16y - 21$$

8
$$16y^2 - 81$$

9
$$25x^2 + 20x + 4$$

10
$$4a^2 - 28ab + 49b^2$$

- 11 8 20x
- 12 $16a 24a^2$
- 13 $12a^2 35a 33$
- 14 99 $-2x x^2$
- **15** $5 48x 20x^2$

16
$$y^2 + 4yz + 4z^2$$

17
$$36y^2 + 24yz - 5z^2$$

18
$$16a^2 + 8a + 1$$

19
$$25a^2 - 70a + 49$$

20
$$36z^2 - 156yz + 169y^2$$

21
$$6 - 3a$$

22
$$8ab + 4ac$$

23
$$10ac + 25ad + 4bc + 10bd$$

24
$$x^2 - 19x + 84$$

25
$$a^2 + 16a + 63$$

26
$$a^2 - a - 20$$

27
$$6x^2 + 11x + 3$$

28
$$25x^2 - 4$$

29
$$9x^2 - 42x + 49$$

30
$$25x^2 - 4y^2$$

Exercise 6j (p 140)

- 1 identity
- 2 equation
- 3 identity
- 4 identity
- 5 expression
- 6 identity
- 7 expression
- 8 equation

Chapter 7 Algebraic factors

Exercise 7a (p 141)

- 1 4(x+1)**31** 4(2x - y + 3z)2 3(4x-1)**32** 3a(3b - 2c - d)33 $3(x^2 - 2x + 3)$ 3 2(3a+1)4 5(a-2b)**34** $4(a^2 + 2a - 1)$ **5** 3(t-3)**35** x(5y + 4z + 3)6 5(2a-1)**36** 5b(a + 2c + d)7 4(3a + 1)
- **37** 2y(x-2z+4w)38 $x^2(x+1)$ 8 2(a + 2b)9 7(2x-1)**39** $x^2(1-x)$ **40** $5a^2(4-a)$ 10 x(x + 2)11 x(x-7)**41** $4x^2(3x-4)$ **12** a(a + 6)**42** $4x^2(x^2+3)$ **43** $a^2(1+a)$ **13** x(2x + 1)
- **14** 2t(2-t)**44** $b^2(b-1)$ **45** $2x^2(2x-1)$ **15** x(x + 5)**16** x(x-4)**46** $9a^2(3-2a)$ **17** b(b+4)**47** $5x^2(2-3x^2)$
- **48** 4(3x + 2)**18** a(4a-1)**19** 2x(x-3)**49** 4x(2x + 3)**20** $2z(z^2+2)$ **50** $3(3x^2 - 2x + 4)$ **21** 5a(5a-1)**51** $5x(x^2-2)$ **22** 4x(3x + 4)**52** 4q(2p + r)
- **23** 5b(a-2c)**53** x(x-8)**54** $3(4 + 3v^2)$ **24** 3y(y-9)**25** 2a(a-6)**55** 4x(3y + 4z + 2)**56** $2x(2x^2 + 3)$ **26** 2p(3p + 1)
- **27** 3y(3y-2)**57** 4bc(3a - 2d)**28** $2(x^2 + 2x + 3)$ **58** $\frac{1}{2}h(a+b)$ **29** $5(2a^2 - a + 4)$ **59** m(g - a)**60** $\frac{1}{9}m(v^2-u^2)$ **30** b(a + 4c - 3d)
- **61** $P(1+\frac{RT}{100})$
- **62** $\pi r(2r+h)$ **63** $\pi(R^2 + r^2)$
- **64** $2g(h_1 h_2)$
- **65** $m(\frac{1}{2}v^2 gh)$
- **66** $\frac{1}{3}\pi r^2(4r-h)$ **67** $\pi r(3r + 2h)$
- **68** $\frac{1}{2}m(u^2+v^2)$
- **69** $\frac{1}{2}c(b-\frac{1}{2}a)$

Exercise 7b (p 145)

10 (x + 10)(x + 2)

(x + 2)(x + 1) $(x + 4)^2$ (x + 5)(x + 1) (x + 12)(x + 3)(x+4)(x+3)(x + 18)(x + 1) (x + 20)(x + 2)(x + 5)(x + 3)(x + 8)(x + 1) (x + 20)(x + 1)(x + 7)(x + 1) $(x + 3)^2$ (x + 18)(x + 2)(x+6)(x+2) (x + 6)(x + 3)(x + 12)(x + 1) (x+6)(x+5)(x + 15)(x + 1)

20 (x + 10)(x + 4)

Exercise 7c (p 146)

1	(x - 8)(x - 1)	6	(x-2)(x-3)
2	(x-4)(x-3)	7	(x-15)(x-1)
3	(x-15)(x-2)	8	$(x-3)^2$
4	(x-7)(x-4)	9	(x-16)(x-2)
5	(x-7)(x-6)	10	(x-7)(x-9)

Exercise 7d (p 146)

LIA	creise in (p 140)		
1	(x-3)(x+2)	6	(x-6)(x+4)
2	(x-4)(x+5)	7	(x+9)(x-3)
3	(x-4)(x+3)	8	(x-11)(x+2)
4	(x+7)(x-4)	9	(x-7)(x+5)
5	(x-3)(x+5)	10	(x-10)(x+2)

Exc	ercise 7e (p 147)		
1	(x+7)(x+2)	25	(x+8)(x+1)
2	(x-7)(x-3)	26	$(x-3)^2$
3	(x+7)(x-2)	27	(x+7)(x+4)
4	(x+6)(x-5)	28	(x+5)(x-4)
5	(x+8)(x+1)	29	$(x + 3)^2$
6	$(x-5)^2$	30	(x-8)(x-1)
7	(x+9)(x-1)	31	(x+15)(x+2)
8	(x-13)(x-2)	32	(x+9)(x-3)
9	(x+8)(x-7)	33	(x+11)(x+2)
10	(x+2)(x+30)	34	(x-13)(x+2)
11	(x-9)(x+3)	35	(x-1)(x-7)
12	(x+20)(x-4)	36	(x+7)(x-6)
13	(x+13)(x+1)	37	(x-8)(x+3)
14	(x+14)(x-2)	38	(x-7)(x-2)
15	(x+10)(x-8)	39	(x+27)(x+1)
16	(x-6)(x-5)	40	(x+9)(x-7)
17	(x+12)(x-4)	41	$(x + 5)^2$
18	(x+12)(x+6)	42	$(x-5)^2$
19	(x+4)(x+13)	43	$(x + 2)^2$
20	(x-14)(x+2)	44	$(x-7)^2$
21	(x+8)(x+3)	45	$(x + 6)^2$
22	(x-14)(x+3)	46	* *
23	' ' '	47	$(x-2)^2$
24	(x-12)(x+5)	48	$(x + 8)^2$

Exercise 7f (p 149)

	creibe ii (p i ie)		
1	(2+x)(1-x)	9	(2-x)(5+x)
2	(3-x)(2+x)	10	(6-x)(2+x)
3	(1-x)(4+x)	11	(5-x)(1+x)
4	(4-x)(2+x)	12	(2-x)(7+x)
5	(2-x)(3+x)	13	(6-x)(1+x)
6	(2-x)(1+x)	14	(4-x)(5+x)
7	(2-x)(4+x)	15	(3-x)(5+x)
8	(1-x)(5+x)	16	(4-x)(3+x)

Exercise 7g (p 150)

1	(x+5)(x-5)	7	(x+6)(x-6)
2	(x+2)(x-2)	8	(x+9)(x-9)
3	(x+10)(x-10)	9	(x+7)(x-7)
4	(x+1)(x-1)	10	(3+x)(3-x)
5	(x+8)(x-8)	11	(6+x)(6-x)
6	(x + 4)(x - 4)	12	(10 + x)(10 - x)

	13	(a	+	b)(a	_	<i>b</i>)	
--	----	----	---	------	---	------------	--

16
$$(5+x)(5-x)$$

14
$$(3y + z)(3y - z)$$

17
$$(9 + x)(9 - x)$$

18 $(x + y)(x - y)$

15 (4+x)(4-x)

Exercise 7h (p 150)

1
$$3(x + 4)$$

2
$$5x(5x + 2)$$

3
$$4(3x^2-2)$$

4
$$7(2x + 3)$$

5
$$2(2x^2+1)$$

6
$$7(3x-1)$$

7
$$9x(x-2)$$

8
$$4(5x + 3)$$

9
$$4x(2x-1)$$

10
$$3(x + 1)(x + 3)$$

11
$$5(x-5)(x+2)$$

12
$$4(x+4)(x-2)$$

13
$$3(x+2)(x-2)$$

14
$$2(x-2)(x-7)$$

15
$$4(x-5)(x-1)$$

16
$$3(x+2)(x+4)$$

17
$$5(x+3)(x-3)$$

18
$$3(x-7)(x+3)$$

19 3(2-x)(3+x)

Exercise 7i (p 151)

1	7.5
2	18.5

9 1000 **10** 336

3 17.7

11 53.2

4 35.04

12 5.336

5 31.2

13 8

6 20.4

14 140

7 12.9

15 75.8

8 178.97

16 0.526

Exercise 7j (p 152)

1
$$(x + 5)(x + 8)$$

13
$$(x+6)(x+2)$$

2 (x-9)(x-2)

14 (x-6)(x+5)

3 (x-6)(x+6)

15 (x-7)(x+7)

16 not possible

4 not possible

5 (x-6)(x-2)

17 not possible

6 not possible

18 (x + 6)(x + 7)

7 (x + 7)(x - 1)

19 (x-3)(x+3)

8 (x + 15)(x - 2)

20 (x-6)(x-4)

9 (x-8)(x-3)

21 (x-4)(x+17)

10 not possible

22 (x + 13)(x - 2)

11 (x + 15)(x - 1)

23 (a-7)(a-9)

12 (2-x)(14+x)

24 (7-x)(4+x)

Exercise 7k (p 153)

1 a
$$10(a + 2)$$

b 5p(3p-2)

2 a 4b(a - 2c)

b $5(b^2 + 3b - 1)$

3 a (a+6)(a+3)**4 a** (7 + x)(3 + x)

b (x-8)(x+1)

5 a (a-6)(a+6)

b (5-x)(2-x)

6 a 18.5

b (4-x)(4+x)**b** 23

Exercise 71 (p 153)

1 a
$$4z^2(2z-1)$$

2 a
$$a(7-a)$$

3 a
$$(x + 7)(x + 5)$$

a
$$(x + t)(x + 5)$$

4 a
$$(10 - x)(10 + x)$$

5 a
$$(x + 8)(x - 1)$$

b 5y(x - 4z)

b
$$(x-9)(x+3)$$

b
$$2(a-4)(a+1)$$

b
$$(x-3)(x+3)$$

b
$$(a-7)^2$$

Exercise 7m (p 153)

1 **a**
$$6z(2z-1)$$

$$\frac{1}{2}$$
 $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$

2 a
$$(x+5)^2$$

3 a
$$(a+3)(a-2)$$

4 a
$$(b-7)(b+7)$$

4 a
$$(b-7)(b+7)$$

4 a
$$(0-1)(0+1)$$

5 a
$$(15 - x)(2 - x)$$
 6 a 264

b
$$4y(2x - 3z)$$

b
$$(x-6)(x+4)$$

b
$$(x + 11)(x - 4)$$

b
$$p(16p-1)$$

h
$$(4+r)(3-r)$$

b
$$(4+x)(3-x)$$

Chapter 8 Organising and summarising data

Answers read from graphs will not necessarily match those given here. Allow some leeway for both the shape of the graph and the answers.

Exercise 8a (p 158)

1 a 17

- **b** 15
- **2 a** 107 cm
- **b** 107 cm **c** 26 cm
- **d** 23

Exercise 8b (p 160)

- **1** 4.2
- 2 7.6 cm
- **3** 50.5 p

4

Defective screws	0–2	3–5	6–8	9–11	. 9 1
Frequency	10	7	2	1	, 5.1

- **5** 160.4 cm
- **6 a** 190
 - **b** 25 min

 \mathbf{c}

Midclass value	2.5	7.5	12.5	17.5	22.5
Frequency	25	35	100	20	10

d 11.3 min (to 3 s.f.)

Exercise 8c (p 162)

- 1 54, 126, 188, 233, 311, 375, 420, 502
- **2** 126, 154, 144, 175, 118
- **a** miles: 10, 26, 54, 72, 111, 139, 154
 - a i 67 miles ii 101 miles
- **4 a** (£) 25, 73, 81, 136, 170, 185, 190
 - **b** £190
 - c Thursday

Exercise 8d (p 164)

- 1 Cumulative frequency: 3, 11, 15, 18, 23, 25, 26
 - **a** 26
 - **b** 11
- 2 Cumulative frequency: 7, 21, 39, 72, 108, 151, 172, 187, 195, 200
 - **a** 200
 - **b** 108
 - **c** 49
 - **d** No; 15 are in range 71–80 but we do not know how many of these scored 75.
 - **e** Need to know estimation of distribution within 51–60 range
- 3 Cumulative frequency: 8, 22, 55, 61, 66, 69, 70
 - a 70
- **b** 55
- **c** 48
- 4 Frequency: 77, 124, 182, 228, 164, 92, 73, 32, 22, 9

Cumulative frequency: 77, 201, 383, 611, 775, 867, 940, 972, 994, 1003

- **a** 136
- **b** 611
- **c** 666
- **d** could have been shared, as there are 9 students who sold 46-50 books

- **5** Frequency: 2, 4, 9, 9, 12, 15, 13, 8, 5, 8, 6, 4
 - **a** 13
 - **b** 23

Exercise 8e (p 168)

3

b 6

Exercise 8f (p 170)

question 1, 1.5 question 2, 48 question 3, 44

 $\mathbf{2}$

median £95 000

b 35

4 **a** 80

median 55

7

median 36 cars/hour

Exercise 8g (p 174)

 $\begin{array}{l} \text{question 1, } Q_3 \ 3.3, \ Q_1 \ 0.4, \text{iqr 2.9} \\ \text{question 2, } Q_3 \ 60, \ Q_1 \ 35, \text{iqr 25} \\ \text{question 3, } Q_3 \ 56, \ Q_1 \ 34, \text{iqr 22} \end{array}$

- - $\begin{array}{ll} \mathbf{b} & Q_{_{3}}\,\pounds 33.5,\, Q_{_{1}}\,\pounds 16 \\ \mathbf{c} & \pounds 17.5 \end{array}$

3 400 Cumulative frequency 300 200 100

> 10 20 30 40 50 60 70 80 90 100 Age

a 328

0

- b 63
- \mathbf{c} Q_3 74, Q_1 49, iqr 25

9

- 1	b (α	17		\mathbf{O}	2	F
,	•	જ ₃	Τ,	, ۱	Qr₁	υ.	U

5 a

Score	67	68	69	70	71	72	73	74
Cumulative	4	11	20	29	35	38	39	40
frequency								

- **b** 20
- 20 \mathbf{c}
- d 69
- can be found directly from the table as the scores are not grouped

6

 $\begin{array}{ll} \mathbf{a} & 36 \\ \mathbf{b} & Q_{\scriptscriptstyle 3} \, 49, \, Q_{\scriptscriptstyle 1} \, 25, \, \mathrm{iqr} \, \, 24 \\ \mathbf{c} & 28 \end{array}$

Exercise 8h (p 177)

1 **a** 53

 \mathbf{c}

d i 57.5

ii Q_3 68, Q_1 43

20 a

b £2.60

c 60 students receive £1.50 or less

d £4.20 The iqr gives the range of pocket money received by the middle half of the students ranked in order of the amount of pocket money they receive.

e £735

f £3.06

3

- **a** 32
- $\begin{array}{ll} {\bf b} & Q_{_3} \, 38, \, Q_{_1} \, 24 \\ {\bf c} & 16 \end{array}$
- **d** $\frac{27}{e}$
- \mathbf{f}

Mark	1 2 means 12
0	8889
1	23356889
2	011333444567777899
3	01112222233334445566677778888999
4	0133456777889
5	2 2 4 7 8

- a Herd A: median 13, range 20, iqr 5 Herd B: median 11, range 20, iqr 5.5
 - ${f b}$ The median yield of Herd A is higher. The ranges are the same but the interquartile range of Herd A is lower. The yield per cow in Herd A is less variable and generally slightly higher than for Herd B.
- 5 a i 99
 - ii 102
 - **b i** $\frac{5}{102}$ **ii** 0
 - d Girls: median £2.40, iqr £3.30 Boys: median £3.80, iqr £3.80
 - e Both the range and the interquartile range of the boys' spending money is higher than the girls'. On average the boys have over £1 more spending money than the girls.

Chapter 9 Formulas

Exercise 9a (p 181)

- 1 a = b + c
- **2** m = 2(n + p)
- 3 z = xy
- 4 a = 2bc
- **5** d = e f
- 6 $n = p + p^2$
- v = u + at
- 8 R = Np
- **9** N = y + z
- **10** X = xy
- 11 $Q = P \frac{nx}{100}$
- **12** $b = \frac{ac}{1000}$
- **13** $R = \frac{x}{10} + \frac{y}{5}$

Exercise 9b (p 182)

- 1 2 2
- **3** 30
- 4 24
- **5 a** 6
- **6 a** 10 **b** 8.61
- 7 4
- 8 a 9
- **b** 141.61

b 4

b 3

b 3

b 8

b 2.9

b 14.96 **c** 1.4141

- 9 $2\frac{2}{3}$
- **10** 2
- **11** 32
- **12** 21
- **13** 6
- **14** 1605.5 cm³ (to 3 s.f.)
- 15 103 mm Hg (to the nearest whole number)
- **16 a** 9.71% (to 3 s.f.)
- **b** 4.26% (to 3 s.f.)

Exercise 9c (p 184)

- 1 a 6
- **2 a** 13 3 a 4
- 4 a 17
- **5 a** 3.7
- **6 a** b = 6
- - **b** a = 100
 - c any jump over 6 m
- ii 179.56

Exercise 9d (p 186)

- 1 $\frac{4}{5}$
- **2** 1
- 3 $-1\frac{1}{3}$
- 4 $\frac{2}{3}$
- 5 $2\frac{1}{2}$
- **6** 3

- 9 $\frac{1}{3}$
- **10** s = p r
- 11 y = x 3
- **12** b = a + c
- 13 v = u + 5
- **14** y = z x**15** Y = X + Z
- **16** s = r 2t
- **17** m = k l
- 18 P = N + Q
- **19** u = v 10t
- **20** $y = \frac{x}{2}$
- **21** t = 2v
- **22** $b = \frac{a}{a}$
- **23** u = 3t
- **24** m = kl
- **25** $b = \frac{a}{3}$
- **26** N = 10X
- **27** $u = \frac{v}{t}$
- **28** w = 100z
- **29** p = nq

Exercise 9e (p 188)

- 1 $s = \frac{(p-r)}{2}$
- 2 $t = \frac{(u-v)}{3}$
- 3 $c = \frac{(b-a)}{4}$
- **4** $v = \frac{(V 3u)}{2}$
- **5** $w = \frac{(x+y)}{2}$
- **6** $t = \frac{(l-k)}{4}$
- 7 $y = \frac{(x w)}{6}$
- 8 $s = \frac{(It N)}{2}$
- **9** $y = \frac{4x}{3}$
- **10** $t = \frac{(u-v)}{5}$
- 11 I = 10(A P)
- **12** y = 3(x z)
- **13** $R = \frac{(VI)}{2}$
- **14** $r = \frac{(p+w)}{2}$
- **15** c = 2(a b)
- **16** r = 5(q p)
- **17** u = v at, u = 140
- **18** $B = A \frac{C}{100}, B = 17.5$

c (2n + 1)th

b 9.7

b 550

- **19** C = PN, C = 10
- **20** X = 2(z + 3t), x = -10
- **21 a** a = b + 2c
 - **b** 4
 - $\mathbf{c} \quad b = a 2c$
- **22 a** x = 2yz
 - **b** 12
 - $\mathbf{c} \quad y = \frac{x}{2z}$
- **23** a $d = e^2 + 2f$
 - **b** $f = \frac{1}{2}(d e^2)$
 - **c** $f = \frac{1}{2}$
- **24** a 400 °F
 - **b** G = $\frac{(F-250)}{25}$
 - **c** 8
- **25** a 159 cm
 - **b** $f = \frac{(h-40)}{3.5}$
 - **c** 33.7 cm (to 3 s.f.)
 - d 2.86 cm (to 3 s.f.). The formula is only valid for adult women.
- **26** a $H = \sqrt{\frac{W}{I}}$
 - **b** 2.01 m

Exercise 9f (p 190)

- 1 $v^2 = u^2 + 4us$
- **2** $p = \frac{v}{2}$
- 3 $p = r 4t^2$
- 4 $A = 2ac + \frac{5a^2}{2}$
- **5** $A = \frac{3b}{4}(b-a)$
- 6 $s = 2us + 20s^2$
- 7 $P = 4V^2$
- 8 $n = \frac{(p+q)}{(p-q)}$
- 9 $P = \frac{1}{2}(2 S)$
- **10** $a = \frac{10c^2}{4} = \frac{5c^2}{2}$

Exercise 9g (p 192)

- 1 3, 5, 7, 9, ... 15
- **2** 1, 3, 5, 7, ... 13
- **3** 2, 4, 8, 16, ... 128
- 4 1, 4, 9, 16, ... 49
- **5** 0, 3, 8, 15, ... 48
- **6** 5, 6, 7, 8, ... 11
- **7** 5, 7, 9, 11, ... 17
- 8 $1, \frac{1}{2}, \frac{1}{3}, \frac{1}{4}, \dots \frac{1}{7}$

Exercise 9h (p 193)

- **1** 3*n*
- **2** -n
- 3 n + 1

- 4 n-1
- **5** 4*n*
- **6** 5*n*
- 7 + 2n
- 8 3(n-1)
- 9 4-n
- 10 $\frac{1}{2}(7-n)$

Exercise 9i (p 194)

- 1 $3 \times 2^{n-1}$
- 2 $5 \times 3^{n-1}$
- 3 2.8 + 0.2n
- 4 $\frac{10}{2^{n-1}}$
- **5** 0.5(n-1)
- 6 $-(-2)^n$
- 7 n + 4
- $8 \ \frac{(-1)^{n-1}}{2^{n-2}}$
- 9 $\frac{1}{n+2}$
- **10** n(n+2)
- 11 n^3
- 12 $n \times 2^n$
- 13 $n^2 + 5$
- 14 $2n^2 + 1$
- 15 $12 n^2$
- 16 $n^3 + 2$
- 17 a 2^n 18 a 2 m
 - **b** 20 m
 - **c** $(n^2 + n)$ m

Exercise 9j (p 195)

- 1 z = 3x y
- **2 a** 5.24
- **3 a** $d = \frac{C}{\pi}$
- **b** d = a c
- **4 a** $b = \frac{(a-c)}{7}$
 - **b** b = 2(c a)
- **5 a** 4, 10, 18, 28, ... 180
 - **b** $n^2 + n$
- **a** 48
 - **b** 4
- 7 v = 21u

Exercise 9k (p 196)

- 1 P = 4x 10
- **2 a** 37.5
- **3 a** 56
 - **b** -21.1
- **4 a** Q = 10P
 - **b** $Q = \frac{(P R)}{3}$
- **5 a** 2, 7, 12, 17, ... 97
- **b** $3(-2)^{n-1}$
- 6 -1.5
- 7 $A = 4 h^2$

Chapter 10 Simultaneous equations

Exercise 10a (p 198)

- 1 x = 3, y = 1
- **2** x = 1, y = 2
- 3 $x = \frac{1}{3}, y = 1$
- 4 x = -12, y = 27
- 5 x = 0, y = 1
- **6** x = 4, y = 3
- x = 1, y = 2
- 8 x = 2, y = 1
- 9 x = 3, y = -1
- **10** x = 0, y = 3
- 11 x = 1, y = -1
- **12** $p = 3, q = \frac{1}{2}$

Exercise 10b (p 200)

- 1 x = 3, y = 2
- 2 x = 1, y = 5
- 3 x = 3, y = 1
- 4 x = 1.5, y = 0
- 5 x = 0, y = 6
- 6 x = 3, y = -1
- x = 1, y = 4
- 8 x = 1, y = 1
- **9** x = 2, y = 2
- **10** x = 3, y = -1
- 11 x = 4, y = 2
- 12 x = -3, y = 0
- **13** $x = 2, y = \frac{2}{3}$
- **14** p = -1, q = 2
- **15** x = 3, y = -2
- **16** x = 2, y = -2
- 17 x = 0, y = 4
- 18 x = -1, y = -2
- **19** x = 1, y = 1
- **20** x = 3, y = 1
- **21** x = 2, y = -1
- **22** x = 8, y = 4
- **23** x = -3, y = 4
- **24** $x = 3, y = -3\frac{1}{2}$
- **25** x = 3, y = 4
- **26** x = 2, y = 5
- **27** x = 3, y = 2
- **28** x = -1, y = -3

Exercise 10c (p 201)

- 1 x = 1, y = 4
- 2 x = -1, y = 5
- 3 x = 3, y = -2
- 4 x = -1, y = -1**5** x = 3.5, y = 2.5
- **6** x = 1, y = -2
- x = 6, y = 28
- 8 x = 2, y = 3
- **9** x = 3, y = 1
- 10 x = 5, y = 0
- 11 x = 0, y = 4

- 12 x = -4, y = -5
- 13 x = 2, y = 4
- **14** x = 5, y = 3
- **15** x = 1, y = 1
- **16** x = -2, y = 7
- 17 x = 4, y = 6
- 18 x = 1, y = 1
- **19** x = 1, y = 10
- **20** $x = 2\frac{1}{3}, y = -\frac{2}{3}$ **21** x = -1, y = 5
- **22** x = -12, y = -4
- **23** x = 2, y = 6
- **24** $x = 4\frac{1}{2}, y = 7\frac{1}{2}$

Exercise 10e (p 203)

- 1 x + y = 15; x + 3 = y; x = 6
- **2** 4x + y = 540; 2y = x; 120°
- 3 70 mm
- **4 a** 3x + y = 33; x + 3y = 19
 - **b** x = 10, y = 3
- **5** 10, 6
- **6** 11, 5
- **a** 4a + 6b = 200; a + b = 48
 - **b** 44
- 8 45
- 9 8
- **10 a** C = 8n
 - **b** C = 50 + 2n
 - **c** $n = 8\frac{1}{3}$, so need to book the court for 9 hours to make it worth paying the membership fee.
- 11 y = 2x + 1
- **12** 8 m
- 13 No; if the glasses are the same price, it costs

Exercise 10f (p 206)

- 1 x = 2.4, y = 1.2
- 2 x = 2.4, y = 0.9
- 3 x = -0.4, y = 1.6

Summary 2

Revision exercise 2.1 (p 210)

1 **a**
$$3 - 3x$$

b
$$a^2 + 3ab + 2b^2$$

$$\mathbf{c} \ x^2 - 9x + 18$$

2 a
$$x^2 + 4x - 21$$

b
$$3x^2 - 7x - 20$$

c
$$15x^2 - 7x - 2$$

3 a
$$x^2 + 10x + 25$$

b
$$4x^2 - 9y^2$$

$$\mathbf{c} \ 2x^2 + 6x + 2$$

4 a
$$4(a + 3)$$

b
$$x(x-5)$$

c
$$b^2(b-3)$$

5 a
$$(x+9)(x+2)$$

b
$$(x-2)(x-4)$$

c
$$(x-5)^2$$

6 a
$$(x-5)(x+3)$$

b
$$(x+4)(x-2)$$

c
$$(3+x)(6+x)$$

d
$$(7-x)(2+x)$$

7 a
$$(a+b)(a-b)$$

b
$$(p+2q)(p-2q)$$

c
$$(4x + y)(4x - y)$$

Revision exercise 2.2 (p 211)

1 a
$$0-5$$

median 3 (from graph), 4.8 calculated; Q_3 8.5, Q_1 0.5, iqr 8

70

75

Mass (kg)

80

85

90

i median 75.5 kg

60

ii
$$Q_3 80 \text{ kg}, Q_1 70.5 \text{ kg}$$

65

4 a
$$x = 3(p + q)$$

$$\mathbf{b} \ \ z = 2xy$$

0

$$\mathbf{c} \quad z = x + y - xy$$

6 **a**
$$-3, -1, 1, 3, \dots 15$$

7 a
$$x = 3$$

b
$$R = 15t^2$$

8 **a**
$$x = 4, y = -3$$

b
$$x = 5, y = -1$$

9 a $x = 2, y = -1$

b
$$x = 2, y = 3$$

10 a
$$3x + 2y = 24, x + 2y = 23, x = 0.5, y = 11.25$$

b
$$x = 2.6, y = 1.6$$

Revision exercise 2.3 (p 212)

1 a
$$10 - 15a$$

b
$$3x - 6xz + 2y - 4yz$$

$$p^2 - 11p + 24$$

d
$$12 + 5x - 3x^2$$

a $9x^2 - 6x + 1$

b
$$x^2 + 9x + 10$$

a
$$5(3-x)$$

b
$$(x-5)(x+3)$$

c
$$(x-7)(x-3)$$

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

4 a
$$(4-x)(3-x)$$

b
$$(4-x)(3+x)$$

c
$$(3-a)(3+a)$$

d
$$(5-x)(5+x)$$

5 a 9.08 cm (to 3 s.f.)

b

c i median 9.1 ii Q_3 9.3, Q_1 8.85, iqr 0.45

6
$$C = nx$$

8
$$V = 24x^3$$

9 a
$$x = 3, y = 2$$

b
$$x = 2, y = -1$$

Revision exercise 2.4 (p 213)

1 a 126 km

b 1 h 48 min

 $\mathbf{c} = 6\frac{2}{3} \,\mathrm{mph}$

2 a 1.09 pm

b 64 miles from Wexley at 1.40 pm

c 38 mph

b 45

$$c \frac{55}{192}$$

a

b
$$\frac{1}{36}$$

c $\frac{1}{18}$

£220

a 48

b 6:7

c £7.56

7 a 10ab + 15ac

b
$$a + 3b - a^2 - 3ab$$

$$\mathbf{c} \ 7x^2 + 10x + 3$$

d
$$x^2 - 8xy + 16y^2$$

8 **a** x(x+6)

b
$$(x-6)(x-4)$$

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

d
$$(p-6)(p+6)$$

9 a 9.88 (to 2 d.p.)

b

median 9, Q_3 13, Q_1 6, iqr 7

10 a
$$T = \frac{(100I)}{PR}, T = 2$$

b
$$s = \frac{(v^2 - u^2)}{2a}$$

11 a
$$x = 4, y = -1$$

b
$$x = 3, y = 9$$

Revision exercise 2.5 (p 214)

a i 0.05

ii 8

iii $\frac{5}{9}$

b i 0.81

ii 0.916

iii 0.230769

i

iii $\frac{2}{25}$ **iv** $\frac{3}{50}$

ii
$$\frac{1}{200}$$

100 d

a

 $\mathbf{2}$

3

b

£150

a $1:2\frac{1}{3}$

b 2 cm

a 15xy - 6xz

b
$$a^2 + 10a + 24$$

$$\mathbf{c} \ 5xz + 20x + 3yz + 12y$$

d
$$a^2 + 6ab + 9b^2$$

a 25 km

b 6 km

c 6 km/h

d 9km

e 4 min

f 10 km/h

g 2.58 pm

h 2 h 5 min

i 12 km/h

j 1.50 p.m., 11 km from Antford

k 6 km

a 3t(1-2t)

b 3(x+4)(x-1)

c (x-6)(x+2)

d $(x + 4)^2$

8 a 48

b 18 min

 \mathbf{c}

Middle value, t (minutes)	1.5	4.5	7.5	10.5	13.5	16.5
Frequency	3	6	17	13	7	2

 $d 8.8 \min (to 1 d.p.)$

9 **a**
$$x = z + 2y$$

b
$$r = \frac{(p-q)}{2}$$

c
$$b = \frac{(a+c)}{3}$$

 $10\ \ 24\,\mathrm{mm},\,74\,\mathrm{mm},\,74\,\mathrm{mm}$

Mental arithmetic practice 2 (p 217)

Me	Mental arithmetic practice 2 (p 217)							
1	$\frac{31}{40}$	31	12xy + 8xz					
2	$\overset{1}{2}$	32	$x^2 + ax + bx + ab$					
3	$75\mathrm{g}$	33	$x^2 + 2ax + a^2$					
4	36 cm	34	$x^2 - 2ax + a^2$					
5	24	35	$x^2 - a^2$					
6	$8 \mathrm{kg}, 28 \mathrm{kg}$	36	$275\mathrm{cm}$					
7	0.6:1	37	$a^2 + a - 6$					
8	1:1.8	38	$a^2 - a - 6$					
9	90 cm	39	3 + 5 + 7					
10	1:0.9	40	$V=\pi r^2 h$					
11	1.2	41	5%					
12	4	42	$10x \mathrm{cm}$					
13	360°	43	9					
14	1:12	44	$b^2 - 11b + 28$					
15	(0, 2)	45	$b^2 + 11b + 28$					
16	1.8 m	46						
17	4:7	47	$25\mathrm{g/cm^3}$					
18	0.778	48	$x^2 + 8x + 16$					
19	56 m	49	1:2.5					
20	$\frac{1}{2}$	50	trapezium					
	2813	51	61					
22	6 days	52	no					
23		5 3	x < -2					
	$A = \pi r^2$		135 miles					
25	18 cm	55	37					
	0.625		x < 6					
	$x^2-9x+20$		60 m					
	29		a^2-9b^2					
	$1200\mathrm{mm}^2$		13 cm					
30	x > -1	60	38°					

Chapter 11 Quadratic equations

Exercise 11a (p 220)

		150 11a (p 2				
1	a	8	b	0	\mathbf{c}	0
2	a	0	b	5	\mathbf{c}	0
3	a	0	b	7	\mathbf{c}	0
4	a	33	b	0	\mathbf{c}	0
5	a	-24	b	0	\mathbf{c}	0
6	a	72	b	0	\mathbf{c}	20
_	_					

b 0

b 0

- **7** 0 8 0 **9** 0
- 10 any value **11** 4
- **12** 1 **13 a** 0 **14 a** 0 **15** a = 0 or b = 1**16** a = 0 or b = 5**17** a = 0 or b = 2**18** a = 0 or b = 4

19 a = 3 or b = 0**20** a = 9 or b = 0

Exc	ercise 11b (p 222)		
1	0, 3	17	3, -5
2	0, 5	18	-7, 2
3	0, 3	19	-2, -3
4	0, -4	20	-4, -9
5	0, -5	21	-1, -8
6	0, 6	22	p, q
7	0, 10	23	-a, -b
8	0, 7	24	4, -1
9	0, -7	25	-9, 8
10	0, -9	26	-6, -7
11	1, 2	27	-10, -11
12	5, 9	28	a, b
13	10, 7	29	-a, b
14	4, 7		c, -d
15	6, 1	31	$\frac{3}{2}$, $-\frac{1}{2}$
16	8, -11	32	$-\frac{7}{4}, \frac{1}{3}$

Exercise 11c (p 223)

1	2, 1	14	5, -3
2	7, 1	15	9, -2
3	2, 3	16	13, -1
4	5, 2	17	-3, 2
5	4, 3	18	6, -2
6	5, 1	19	-5, 4
7	11, 1	20	8, -3
8	4, 2	21	-2, -1
9	6, 2	22	-7, -1
10	12, 1	23	-5, -3
11	-7, 1	24	-6, -2
12	4, -2	25	-9, -2
13	4, -3	26	-6, -1

27	-5, -2	34	9, -9
28	-13, -1	35	13, -13
29	-15, -1	36	2, -2
30	-6, -3	37	5, -5
31	1, -1	38	10, -10
32	3, -3	39	12, -12
33	4, -4	40	6, -6

Exercise 11d (n 225)

LX	ercise 11a (p 225)		
1	0, 2		$0, -\frac{3}{2}$
2	0, 10	12	$0, -\frac{5}{8}$
3	0, -8	13	0, 7
4	$0, \frac{1}{2}$	14	$0, -\frac{5}{3}$
5	$0, \frac{5}{4}$	15	$0, \frac{12}{7}$
6	0, 5	16	$0, -\frac{7}{6}$
7	0, -3	17	$0, -\frac{7}{12}$
8	0, -1	18	0, -4
9	$0, \frac{5}{3}$	19	$0, \frac{2}{7}$
10	$0, \frac{7}{5}$	20	$0, -\frac{3}{14}$

Exercise 11e (p 226)

L'A	ercise 11e (p 220)		
1	1	9	-9
2	5	10	11
3	-4	11	$\frac{1}{2}$
4	-3	12	-5
5	3	13	6
6	4	14	20
7	-1	15	
8	-10	16	$-\frac{2}{3}$

E

Exe	ercise 11f (p 226)		
1	6, -5	21	0, 4
2	8, -2	22	2, 1
3	-12, 3	23	-1, -2
4	4, -2	24	6, 2
5	6, -4	25	0, 2
6	5, 7	26	0, 3
7	3, -2	27	-1, -2
	-7, 1	28	· 4
9	4, -3	29	-4, 3
10	5, -2	30	3, -1
	4, 2	31	8, -3
12	10, -5		7,5
13	5, 2	33	5, -10
14	7, 1	34	-11, 8
	4, 2		-9, 5
16	-4, 7	36	7, -2
17	6, 2	37	7, -4
18	5, 4		-11, 5
19	7,5	39	-5, -4
20	5, 3	40	-5, -4

Exercise 11g (p 229)

- **1** 5, -4
- **2** 2
- **3** 6, −6
- 4 7, 1
- **5** −3
- 6 -2, 1
- **7** 4, 1
- **8** 5, −3
- 9 -8, -4
- **10** −10, 3
- 11 0, $-\frac{4}{3}$
- 12 0, $-\frac{5}{3}$
- **13** 5, −3
- 14 $\frac{3}{2}$, -1
- **15** 7, −5
- 16 -12, -1
- **17** 2, −2
- 18 -5, 2
- **19** 0, −9
- **20** -1, 9

Exercise 11h (p 230)

- 1 **a** x^2
 - **b** 6x + 16
 - $\mathbf{c} \ \ x^2 6x 16 = 0; 8, -2$
- 2 a $x^2 5x$
 - **b** $x^2 5x 14 = 0; -2, 7$
- 3 **a** $x^2 6$
 - **b** $x^2 + x 6$
 - $x^2 + x 72 = 0$; -9 or 8
 - **d** 58
- 4 6
- 5 $x^2 + x = 56; 7, 49$
- **6** y(y + 5) = 84; y = 7 or -12; 7
- 7 $x + (x^2 + 2) = 44$; x = -7 or 6; 6, 38
- **8 b** x(x + 3)
 - **c** $x^2 + 3x 28 = 0$; x = 4 or -7; 4 cm by 7 cm
- **9 b** $\frac{1}{2}x(x-5)$
 - $\mathbf{c} \ \bar{x}^2 5x 50 = 0; x = 10 \text{ or } -5$
 - **d** 5 cm
- **10** x(x + 5) = 66; x = -11 or 6; 6 cm by 11 cm
- 11 10 seconds
- **12 a** A: 20x, B: x^2 , C:30x
 - **b** $x^2 + 50x 104 = 0$; 2 m
- **13** 50 tonnes
- **14 a** $x^2 + (x+1)^2$
- **b** 9

Exercise 11i (p 233)

- **1** 1.4
- **2** 2.1
- **3** 2.8
- **4** 1.4
- **5** 0.7 or 11.3
- **6** 1.3
- **7** 3.1
- 8 6.9

Chapter 12 Graphs

Exercise 12a (p 237)

- **2 a** 1.2 m
 - **b** i 1.5 m ii 2.5 m
 - **c** 2.875 m
- **3 a** 40 km/h **b** 40 km **c** 48 km/h
- **4 a** £500
 - b i £1250 ii £1500 iii £2050 c i £5 ii £2.75 iii \$2.25 d i 800 ii 280 iii 80

Exercise 12b (p 240)

- **1 a** 3.8, −0.8
- **c** 4.55, -1.55
- **b** 4.7, -1.7
- **d** 0.4, 2.6
- 2 a 4.8, -0.8
 - **b** 3.7, 0.3
 - **c** 4.2, -0.2
 - **d** 0.6, 3.4
 - **e** 1.0, 3.0
 - \mathbf{f} 4.1, -0.1
 - **g** 2.0, one answer only
 - **h** no, need to plot to y = -10
- 3 a 2, -1
 - **b** not possible
 - **c** 1.6, -0.6
- 4 2.8, 0.7
- 5 **a** $y = x^2 + 2x 4$
- **b** $y = 3 5x x^2$
- **6 a** 0.9, −3.9
 - **b** 0.3, -3.3; $1 3x x^2 = 0$

Exercise 12c (p 244)

1 a 2.7

- **b** -2.5
- **2 b** x = 2 (the line crosses the curve at only one point)
- **3 a i** −3
- **ii** 3
- **b** 0.3, 1.5
- c yes
- 4 x = -3
- **5 a** 1.7, only one solution
 - **b** one; the line y = -1 cuts the curve once only; 2.0
 - **c i** c < 0.85, c > 1
 - **ii** 0.85 < c < 1
- 6 When y = 0, (x 2) or (x 3) or (x 4) is zero, i.e. x = 2, 3 or 4.

Exercise 12d (p 247)

- 1 cannot divide by zero
- **2 a** 0.4
 - **b** 0.4
 - **c** 5
 - d gets larger very fast
 - e cannot divide by zero
 - f rotation order 2, 2 lines of symmetry
- **a** cannot divide by zero
 - **b** i 0.8
- **ii** −1.1

- **4 a** y = 1 at x = 12
 - **b** 0.12
 - c approaching zero
 - d no
- **5 a** y < 0.1 and getting smaller
 - **b** no; if $y = \frac{1}{x}$, then xy = 1 and $x \times 0 \neq 1$
 - **c** no; $0 \times y \neq 1$

Exercise 12e (p 249)

- 1 D 2 B
 - В
- **3** A
- 4 C

- 6
- 7

9

- 10 y
- 11 y

12

13

- **14** C
- 18 A
- **15** B
- **19** C
- **16** B
- **20** B
- **17** D
- 21 no scales given, so it is not possible to check other points

Exercise 12f (p 253)

- **a** i 2.5
- **ii** 0.8
- **b** k = 3
- **a** i 13°
- ii 4°
- **b** 3.7 min
- **c** There is a value for temperature when time is zero, so not in the form $y = \frac{1}{x}$
- 3 **a** 13 m
- c 1s and 4s
- **b** 15.5 m
- **d** 5 s
- **b** 5a + b = 0
 - **c** a + b = 10
 - **d** -2.5 and 12.5; $h = -2.5t^2 + 12.5t$
- **a** missing values are $16, 32, 2^1, 2^3, 2^4, 2^5$
 - **b** $n = 2^{t}$
- 6 **a** £1250
 - **b** 1250, 265, 312,50
 - **c** $y = 10\,000 \times \left(\frac{1}{2}\right)^n$
 - **d** $y = 10\,000 \times \left(\frac{1}{2}\right)^0$
 - **e** there is on value of *n* for which $\left(\frac{1}{2}\right)^n$ is zero
- - **b** there is no value of x for which 3^x is zero

- **e** because $a^0 = 1$ for all values of a except 0

- a 6.4×10^6 metres
 - **b** 3.75
 - **c** $12.6 \times 10^6, 6.2 \times 10^6 \text{ metres}$
- $a = \frac{1}{8}, b = 1$

Exercise 12g (p 258)

- +ve increasing
- +ve decreasing
- 3 large +ve, decreasing to C, then increasing
- -ve increasing
- 5 +ve increasing to C, then constant
- large +ve decreasing to zero, then -ve increasing

Exercise 12h (p 259)

- a The temperature falls, rapidly at first then more slowly.
 - **b** hardly changing at all
 - c room temperature
- a increase, no
 - **b** B-C constant, C-D increasing more rapidly
- 3 **a** i A–B;
- ii B-C
- **b** maximum
- c red, because the car stops
- d at point D
- e at point E
- 4 a the balloon bursts
 - **b** A–B increasing; B–C constant
 - c stopping to take breath
- a large and positive at A, decreases to zero at B and continues to decrease until large and negative at C
 - **b** i at points A and C
 - ii at point B
- Climbs slowly then more rapidly, then the rate of increase slows until cruising height is reached and this height remains steady.
- a The oven is at room temperature.
 - **b** temperature increasing
 - c thermostat cutting in and out, keeping temperature within a narrow range
- 8 a i A-B and D-E
 - ii B-C
 - iii E-F
 - **b** 7.5 min
 - c 240 km/h per hour

b 0.5 s c Phoebe **d** 40 m

Chapter 13 Areas and volumes

Unless otherwise indicated, answers that are not exact are given to three significant figures.

Exercise 13a (p 265)

- $1 42 \, \text{cm}^2$
- 2 21 cm²
- 3 94.5 cm²
- 4 8.75 cm²
- 5 30 sq units
- 6 33 sq units
- 56 sq units 7
- **a** $5.85 \,\mathrm{m}^2$

 - **b** $1.6 \, \text{m}^2$
- 9 a 316 mm²
- **10 a** 72 cm²
- 11 20 560 mm²
- **12** 35.9 g

Exercise 13b (p 268)

- 1 a 22.5 sq feet
- **b** 216 sq inches
- 2 6.7 acres
- **3** 6.5 acres
- 4 a 0.6 hectares
- **b** 1.6 acres

 $c 2.16 \, m^2$

d $2.09\,\mathrm{m}^2$

b 5.76 m^2

b 18 600 mm²

- **5 a** 60 296 960 acres
- **b** 24 400 000 hectares
 - c 244 000 km²
- 6 10 981 km²; no, because the conversion is given only correct to 5 s.f. so the answer may not be correct to 5 s.f.

Exercise 13c (p 270)

- 1 a 10.5 cm
- **b** $52.4 \, \text{cm}^2$ **b** $26.2 \, \text{cm}^2$ 2 a 10.5 cm
- 3 a 1.88 cm
 - **b** 2.26 cm²
- 4 a 4.19 cm
- **b** 6.70 cm² **b** 6790 m²
- **5 a** 188 m 6 a 3.14 m
- **b** $18.8 \,\mathrm{m}^2$
- **7 a** 2.98 m
- **b** $2.84 \,\mathrm{m}^2$
- 8 a 19.4 m
- **b** 9
- **9** 58.6 mm²
- 10 blue (102 cm² rather than 92 cm²)
- 11 a 94.6 mm
- **b** 456 mm²
- **12 a** 48 hectares
- **b** 120 acres

Exercise 13d (p 273)

- 1 2175 cm³
- 2 32 000 cm³
- 3 1920 cm³
- 4 17.6 m³
- **5** 55.4 m³
- 6 0.66 cm³
- 7 88 cm³
- 8 2577 cm³
- 9 0.72 m³
- 10 1728 cm³
- 11 9 cm
- 12 3.2 m²

- **13 a** 44 cm²
- **b** 9 cm
- **14 a** 60 cm²
- **b** 20 cm
- **15** 28.9 cm

Exercise 13e (p 276)

- 1 a 0.05 cm
- **2** 14.4 in
- **3** 0.144 litres
- **4 a** 0.047 litres

- **5 a** 13, 13, 10
- c 1200 cm³
- **b** 60 cm²
- d 840 cm²

b 2.83 litres

b 0.5 mm

- 6 0.1 mm
- **a** 2250 m³
 - **b** 30 000 cm³ (30 litres)
 - **c** 5.2 h
- 8 9.7 cm
- 9 14 mm
- **10** a 8.46 cm
 - b volumes are equal
 - c cuboid by 3 cm
- 11 34.36 kg
- **12 a** $\frac{1}{2}(a+b)ch$
 - **b** $(a+b)h + c(a+h+b) + c[(b-a)^2 + h^2]^{\frac{1}{2}}$
- **13** 10.8 in
- **14** 89.1 g

Exercise 13f (p 280)

- 1 a L **b** V
- c A d V
- e L f A

- a L b V
- \mathbf{c} V d L
- e A

- a cm
- \mathbf{c} cm² d cm
- e cm² f cm³

- b cm³ 4 a A **b** V
- d A e V
- g L h L i A
- c L f A $\mathbf{5}$ \mathbf{c} and \mathbf{e} are incorrect
- $2\pi r$ represents a length
- **7** 2
- 8 a $2r + \pi r$
- **b** $\pi r^2 \frac{1}{4}\pi r^2$
- **9** $V = \frac{1}{3}\pi r^2 h$ is the only one with correct dimensions
- **10** a $\pi^2 (R^2 r^2)$
- **b** $\frac{1}{4}\pi^2(R+r)(R-r)^2$
- 11 $A = 2\pi r(r+h)$ is the only one with correct dimensions
- **b** $2\pi ab + 8ac + 8a^2$ **12 a** $\pi a^2 b + 4a^2 c$

Chapter 14 Transformations

Exercise 14a (p 286)

- 1 (5,6), scale factor -2
- 2 (0, 1), scale factor -3
- 3 (0, 1), scale factor -2
- 4 (1,5), scale factor -2
- 5 (2, 2), scale factor -1
- **6** (-2, 2.3), scale factor -2

7

(3,0), scale factor -2

8

- (2,3), scale factor -3
- **9 a** (0,0), scale factor -1
 - **b** rotation 180°, centre (0, 0)

11

12

13

Exercise 14b (p 289)

- 1 mirror line y = 0
- **2** mirror line y = 1
- 3 mirror line x = 2
- 4 mirror line y = x
- **5** mirror line $x = -\frac{1}{2}$
- **6** mirror line y = 1, (2, 1) invariant
- 7 mirror line y = x 1
- 8 no, they are of different lengths
- 10 mirror line y = 1 x
- 11 mirror line y = 9 4x
- 12 mirror line y = 9 4x

Exercise 14c (p 292)

- 1 (0, 0), 90° clockwise
- 2 (1, 1), 90° anticlockwise
- $3 (-1, 2), 180^{\circ}$
- 4 (1, 1), 90° clockwise
- **5** (1, 1), 180°
- 6 $(-1, 0), 180^{\circ}$

Exercise 14d (p 294)

- 1 82° anticlockwise
- 2 100° clockwise

Exercise 14e (p 294)

2

3

4

(In questions 5 to 8, the transformations given are not the only possibilities.)

- **5** Reflect in both axes.
- **6** Rotate 90° clockwise about (-4, 3), then reflect in the y-axis or reflect in y = 2 - x, then translate 5 units right and 3 units down.
- 7 Reflect in the line y = 2, then translate 6 units right.
- **8** Reflect in the *x*-axis, then translate 6 units right.

Exercise 14f (p 296)

- 1 scalar
- 2 vector
- 3 scalar
- 4 scalar
- 5 scalar
- 6 vector 7 vector

Exercise 14g (p 298)

- 7 $\mathbf{g} = \begin{pmatrix} 5 \\ 0 \end{pmatrix}$
- $\mathbf{k} = \begin{pmatrix} -6 \\ -2 \end{pmatrix}$
- $\mathbf{h} = \begin{pmatrix} -4 \\ 0 \end{pmatrix}$
- $\mathbf{1} = \begin{pmatrix} 3 \\ -1 \end{pmatrix}$
- $\mathbf{i} = \begin{pmatrix} 6 \\ 2 \end{pmatrix}$
- $\mathbf{m} = \begin{pmatrix} 0 \\ -4 \end{pmatrix}$
- $\mathbf{j} = \begin{pmatrix} -6 \\ 7 \end{pmatrix}$
- $\mathbf{n} = \begin{pmatrix} 4 \\ 2 \end{pmatrix}$

- 17 e = 2a, d = 3c
- **28** (-9, -1)
- **18** (7, 4)
- **29** (-7, -3)

- **19** (1, -2)
- 30 (-6, -1)
- **20** (-3,7)
- **31** (-2, -3)
- **21** (1, -5)
- **32** (3, -2)
- **22** (8, 1)
- 33 (-2, -3)

- **23** (8, 0)
- **34** (1, -3)
- **24** (-1,0)
- **35** (1, 5)
- **25** (-9, -8)
- **36** (-7,4)
- **26** (2, 0)
- **37** (−1, −10)
- **27** (7, -4)

- 38 (-6, -6)

Exercise 14h (p 301)

6

7

8

9 question $5 \begin{pmatrix} -5 \\ -1 \end{pmatrix}$, question $6 \begin{pmatrix} -5 \\ 3 \end{pmatrix}$, question 7 $\binom{4}{-2}$, question 8 $\binom{4}{3}$

Exercise 14i (p 302)

1 **a** (3, 2), scale factor -0.5

- **c** (11, 5)
- **d** scale factor 3, centre (12, 3)
- **3 a** points (2,0) and (0,-2)
 - **b** 90° clockwise
 - $\mathbf{c} \ C_3(10,0)$
 - **d** translation defined by the vector $\begin{pmatrix} 1 \\ -3 \end{pmatrix}$
- $\mathbf{e}\quad \mathbf{i}\ \begin{pmatrix} -1\\3 \end{pmatrix} \qquad \quad \mathbf{ii}\ \begin{pmatrix} -4\\4 \end{pmatrix} \qquad \quad \mathbf{iii}\ \begin{pmatrix} 5\\-13 \end{pmatrix}$

Chapter 15 Similar figures

Exercise 15a (p 308)

- 1 a yes
 - **b** AC 2 cm, CB 1.6 cm, A'C' 4 cm, C'B' 3.2 cm
 - **c** 2
 - d all the same
- 2 a yes
 - **b** AC 3.8 cm, CB 3.4 cm, A'C' 2.6 cm, C'B' 2.3 cm
 - **c** 0.7
 - d all the same
- 3 a yes
 - **b** AC 32 mm, CB 26 mm, A'C' 20 mm, C'B' 17 mm
 - **c** 0.6
 - d all the same
- 4 a ves
 - **b** AC 20 mm, CB 30 mm, A'C' 30 mm, C'B' 45 mm
 - **c** 1.5
 - d all the same
- 5 similar
- 6 similar
- 7 similar

Exercise 15b (p 310)

- $\mathbf{1} \quad ABC \ similar \ to \ PQR; \\ \frac{AB}{PQ} = \frac{BC}{QR} = \frac{CA}{RP}$
- 2 ABC similar to PRQ; $\frac{AB}{PR} = \frac{BC}{RQ} = \frac{CA}{QP}$
- 3 not similar

Exercise 15c (p 311)

- 1 similar; 2.5 cm
- 2 similar; 7.2 cm
- 3 not similar
- 4 similar; 6.3 cm
- 5 similar; 4.8 in
- 6 7.5 cm
- **7** 7.5 cm
- 8 8.3 cm
- 9 4.5 cm
- **10 b** 4 cm
- 11 **b** CD = 9 cm, DE = 10.5 cm
- **12 b** EF = 5 cm
- **13 b** DE = $18 \, \text{cm}$, AE = $13.5 \, \text{cm}$, CE = $4.5 \, \text{cm}$

Exercise 15d (p 316)

- 1 8 cm
- **2** 6 cm
- **3** 10 cm
- 4 24 cm
- **5** 6 cm

Exercise 15e (p 317)

- 1 similar, $\hat{P} = \hat{A}$
- 2 similar, $\hat{Q} = \hat{A}$
- 3 not similar
- 4 similar, $\hat{P} = \hat{A}$
- 5 not similar

Exercise 15f (p 319)

- 1 x = 4, y = 4
- **2** x = 5, y = 3.6, z = 7.5
- 3 x = 6.7
- 4 x = 2.6
- 5 x = 4.8, y = 9, w = 1.8
- **6** 2.56 km
- **7** 900 m

Exercise 15g (p 321)

- 1 A, C, E
- 2 a similar; $\frac{AB}{DF} = \frac{BC}{FE} = \frac{CA}{ED}$
 - **b** not similar
- 3 similar; 6.75 cm
- 4 8 cm
- 5 similar
- **6** x = 2, y = 10, z = 4

Summary 3

Revision exercise 3.1 (p 326)

- 1 a 4, -3**2 a** 7, -2
- **b** 0.5
- **c** 6
- **3 a i** 3, 5
- **b** 0, 3 **ii** $0, \frac{1}{3}$
 - iii -2, 10
- iv 2, -2
- **b** $x(x + 5) = 24; 8 \text{ cm} \times 3 \text{ cm}$ **4 a** 2
 - **b** -5
- \mathbf{c} -6
- **d** 0.5

- **5** B
- 6 a

b

7 a 19.6 cm²

b 258 cm³

- **b** $354 \, \text{cm}^2$
- **a** 31.4 cm (to 3.s.f)
- **b** $188.5 \, \text{cm}^2 \, (\text{to 4 s.f.})$
- **a i** 26 cm² **ii** 9 cm
 - **b** 5.53 cm (to 3 s.f.)
- 10 a i V
- iii A
 - iv A

Revision exercise 3.2 (p 329)

ii L

1 a

centre of enlargement (3, 1); scale factor -2

- **b** A"(13, 2), B"(10, 5), C"(7, 3)
- 2 gradient 1; y-intercept 3
- **3** (4, 8), 90° clockwise
- 4 $C_3(6,1)$
- 5 a i $\begin{pmatrix} -1\\7 \end{pmatrix}$ ii $\begin{pmatrix} 1\\-7 \end{pmatrix}$

 - **b** 1 unit right and 7 units down
- 6 a yes
- **b** $\frac{DF}{AB} = 0.75$
- 7 BC = 8 cm

- 8 **b** $CD = 6.7 \, cm$, $DE = 8 \, cm$
- 9 similar; angle P = angle A
- 10 x = 9 cm, y = 2 cm, z = 5 cm

Revision exercise 3.3 (p 331)

- 1 a 0, -7
- **b** 7, -7
- c 4, -7

- **a** 1
- **b** three; -2, 1, 5
- **b** 3, 6 **c** -1, -3
- 3 **a** cubic 4 C
- **5 a i** 14.4 cm²
 - ii 129.6 cm³
 - **b** 5.06 cm

48 square units

- **d** reflection in x + y = 9
- a no; ratios of corresponding sides are not equal
 - b i F ii T
- **9 b** DE = $12.5 \, \text{cm}$

Revision exercise 3.4 (p 333)

- 1 a i 0.005
- **iii** 0.32
- v 0.054iv 0.78 vi 1.125

iii F

- ii 5.625 **b** $4.5 \le w < 5.5$
- 2 a 2.25:1
 - **b** £11358

38

- **b** Q_3 37, Q_1 23 **d** 23
- **4 a i** q = p 5 **ii** t = 3x
- iii x = yz

- **b** V = 7b
- **5 a** 6 km
- **f** $5\frac{1}{2}$ km
- **b** 10 min
- $\mathbf{g} \quad 8\frac{1}{2} \min$
- $\mathbf{c} = \frac{1}{2} \text{km}$
- **h** 38.8 km/h (to 1 d.p.)
- d 3 km/hi 16 km/h
- e 4 min
- **a** x = 3, y = -3
- **b** x = 3, y = -4
- a 4, -6
- **b** 7, -4
- $c \ 4, -6$

8 D

- $\mathbf{c} \ C_2(10,3)$
- **d** (9,3), scale factor $\frac{1}{3}$
- 10 QR = $16 \, \text{cm}$

Revision exercise 3.5 (p 336)

1 a i 120 m/min ii 2 m/siii 7.2 km/h **b i** $\frac{11}{20}$ **iii** $\frac{7}{125}$ ii $\frac{14}{25}$ $c_{\frac{2}{5}}$

- **2 a** $\frac{3}{5}$
 - - **d** $\frac{12}{25}$ **b** £7550
- **a** 32 cm and 56 cm
- **b** 20
- **a** $a^2 3ab + 2b^2$
 - **b** $3x^2 + 7x + 2$
- **c** $p^2 + 2pq + q^2$ **a** a(a-3)
- **c** (x-7)(x+7)
- **b** (x + 7)(x 1)
- **d** (7-x)(2+x)
- **a** r = 2.4

3 a £45

- **b** 6,12,20,30, ... 132
- **c** 5(n-1)
- **d** $P = 4y^2 + 10y + 4$
- **a** 0, $-\frac{4}{5}$
- c 8, -3
- **b** 8, -7
- **d** 3, -4
- **9 a** 9 m²
- **b** $36 \, \text{m}^3$
- c 96 litres
- 10 EF = 3.125 cm
- 11 a

Score	67	68	69	70	71	72	73	74
Cum freq	4	11	20	29	35	38	39	40

- **b** 20
- **c** 20
- **d** 69.5
- e data not grouped

Mental arithmetic practice 3 (p 338)

- 1 156 000 **2** 37
- **3** 1.6:1
- 4 yes
- 5 yes
- 6 $400\,\mathrm{g}$
- **7** 11 + 13
- 8 x(x-7)
- 9 9 kg
- **10**
- 11 (x + 5)(x - 3)
- **12** 2*a*
- 13 $18a^3$
- **14** 7.5 m
- **15** 0.4
- $\frac{9}{25}$ 16
- 17 $7\frac{1}{2}$
- 18 (x + 4)(x + 3)**19** 13
- **20** 64
- **21** F
- 22 T
- Τ 2324 \mathbf{F}
- **25** F
- **26** 63.5 kg
- **27** 97.5
- **28** 36 **29** 0.425
- **30** 10

- 31 cumulative **32** 0.375
- **33** 1:0.8
- **34** $\frac{7}{20}$
- **35** 280 m
- **36** 1.34
- **37** (x+5)(x+4)38 3 million
- **39** 0.027
- 40 interquartile range
- **41** $d = c^2 b^2$
- **42** 10
- **43** C = 2(A B)**44** P = 6 - 2r
- **45** 2n + 1
- **46** 0.05 **47** (x + 8)(x - 1)
- **48** z = 3xy
- **49** -5**50** P = R + Q
- **51** F
- **52** F
- **53** F **54** T
- **55** F **56** (a+3)(a-4)
- **57** $\frac{9}{4}$ **58** 5n-1
- **59** $k = \frac{m}{2}$
- **60** 11

Chapter 16 Trigonometry: tangent of an angle

Exercise 16a (p 340)

1	b	26.5°	\mathbf{c}	0.5
2	b	26.5°	\mathbf{c}	0.5
3	b	26.5°	\mathbf{c}	0.5
4	b	26.5°	\mathbf{c}	0.5
5	b	26.5°	\mathbf{c}	0.5
6	ye	S		
7	b	35°	\mathbf{c}	0.75
8	b	27°	\mathbf{c}	0.5
9	b	37°	\mathbf{c}	0.75
10	b	50°	\mathbf{c}	1.2

Exercise 16b (p 343)

1	0.364
2	0.532
3	3.08
4	1.33
5	1.66
6	0.501; drawing is not accurate to 3 s.f.
7	0.277
8	0.568
9	0.202
10	1.74
11	0.0664

Exercise 16d (p 345)

11/1	crease roa (p o ro)		
1	$5.64\mathrm{cm}$	13	$4.50\mathrm{cm}$
2	5.81 cm	14	$7.05\mathrm{cm}$
3	$0.975\mathrm{cm}$	15	$6.43\mathrm{cm}$
4	$4.55\mathrm{cm}$	16	$6.24\mathrm{cm}$
5	1.43 cm	17	$16.9\mathrm{cm}$
6	$5.38\mathrm{cm}$	18	$3.44\mathrm{cm}$
7	14.1 cm	19	$9.33\mathrm{cm}$
8	$5.40\mathrm{cm}$	20	$10.2\mathrm{cm}$
9	$7.77\mathrm{cm}$	21	$5.22\mathrm{cm}$
10	3.12 cm	22	$3.00\mathrm{m}$
11	$7.00\mathrm{cm}$	23	$17.8\mathrm{cm}$
12	$5.40\mathrm{cm}$	24	$9.23\mathrm{cm}$

Exercise 16e (p 349)

11/1	creise roc (p o io)				
1	5.77 cm	11	$17.9\mathrm{cm}$		
2	4.60 cm	12	$126\mathrm{cm}$		
3	3.68 cm	13	$5.10\mathrm{m}$		
4	5.60 cm	14	$69.9\mathrm{m}$		
5	8.96 cm	15	$3.23\mathrm{cm}$		
6	6.64 cm	16	$30.8\mathrm{cm}$		
7	9.99 cm	17	$5.66\mathrm{m}$		
8	14.1 cm	18	$1.40\mathrm{m}$		
9	34.5 cm	19	a 16°	b	$17.2\mathrm{m}$
10	3.50 cm	20	a 110 m	b	$13.6\mathrm{m}$

Exercise 16f (p 353)

1	65.6°	5	54.5°
2	19.8°	6	17.2°
3	22.3°	7	34.0°
4	76.3°	8	44.8°

	9	20.6°	21	6.8°	
1	0	64.4°	22	67.4	0
1	1	45.0°	23	1 8.4	٥
1	2	18.4°	2 4	₹ 8.1°	
1	3	31.0°	25	9.5°	
1	4	38.7°	26	39.8	0
1	5	26.6°	27	7 59.0	°
1	6	35.0°	28	3 23.2	0
1	7	8.5°	29	12.5	, 0
1	8	51.3°	30	66.8	,
1	9	20.6°	31	124.0)°
2	0	66.0°	32	53.1	0

Exercise 16g (p 354)

1	42.0°		15	33.7°
2	33.7°		16	24.4°
3	55.0°		17	63.4°
4	38.7°		18	31.8°
5	36.9°		19	29.7°
6	50.2°		20	59.0°
7	22.8°		21	73.3°
8	59.0°		22	38.7°
9	26.6°		23	47.7°
10	8.8°		24	33.7°
11	33.7°		25	51.3°
12	33.7°		26	30.3°
13	57.5°		27	42.5°
14	36.9°		28	41.2°

29 56.3°

b 70.0 m **30** a 31.0°

31 26.6°

32 a $\widehat{A} = 59.0^{\circ} \widehat{B} = 62.0^{\circ} \widehat{C} = 59.0^{\circ}$

b 11.7 cm

33 56.3°

b 18.9 km **34 a** 10.2 km

35 $\widehat{EAB} = 26.6^{\circ}, \widehat{CAB} = 45.0^{\circ}, \widehat{CAE} = 18.4^{\circ}$

36 3.08 m

37 26.6°

38 a 104.4°, 75.6° **b** 5.06 cm

39 15.4 cm

40 b 2.61 m

41 138 m

Chapter 17 Sine and cosine of an angle

Exercise 17a (p 362)

	or 0100 1 (P 002)		
1	0.438	6	56.5°
2	0.995	7	24.4°
3	0.429	8	39.7°
4	0.603	9	44.7°
5	0.981	10	69 6°

Exercise 17h (n 362)

LX(ercise 176 (p 362)		
1	8.83 cm	11	44.4°
2	$6.22\mathrm{cm}$	12	23.6°
3	$1.95\mathrm{cm}$	13	36.9°
4	1.08 cm	14	51.3°
5	$6.02\mathrm{cm}$	15	23.6°
6	$2.68\mathrm{cm}$	16	33.4°
7	$2.63\mathrm{cm}$	17	30.0°
8	$2.51\mathrm{cm}$	18	42.2°
9	$9.54\mathrm{cm}$	19	$2.06\mathrm{cm}$
10	$4.85\mathrm{cm}$	20	28.2°

Exercise 17c (p 366)

	crease ric (p ddd)		
1	0.515	6	64.2°
2	0.669	7	19.4°
3	0.998	8	89.3°
4	0.708	9	45.6°
5	0.498	10	76.1°

Exercise 17d (p.366)

LA	creise riu (p 000)		
1	8.48 cm	9	53.1°
2	$5.07\mathrm{cm}$	10	68.0°
3	$3.75\mathrm{cm}$	11	38.7°
4	2.68 cm	12	32.9°
5	3.08 cm	13	60.0°
6	$3.22\mathrm{cm}$	14	41.4°
7	$10.2\mathrm{cm}$	15	63.3°
8	$2.78\mathrm{cm}$	16	56.9°

Exercise 17e (p 369)

1	tan	13	36.9°
2	cos	14	49.5°
3	sin	15	41.8°
4	sin	16	61.0°
5	tan	17	41.4°
6	cos	18	32.6°
7	tan	19	$3.06\mathrm{cm}$
8	sin	20	$32.7\mathrm{cm}$
9	cos	21	$0.282\mathrm{cm}$
10	sin	22	$1.09\mathrm{cm}$
11	tan	23	$2.37\mathrm{cm}$
12	cos	24	$320\mathrm{cm}$

- **25** $\widehat{A} = 44.4^{\circ}, \widehat{C} = 45.6^{\circ}$
- **26** 4.33 cm
- **27** $\hat{X} = 71.9^{\circ}, \hat{Z} = 18.1^{\circ}$
- **28** 35.3 cm
- **29** $\hat{C} = 59.0^{\circ}, AB = 166 \text{ m}$
- **30** 12.2 cm
- **31** 13.4 cm
- **32** 41.8°

Exercise 17f (p 373)

1	4.13 cm	6	$17.0\mathrm{cm}$
2	$8.72\mathrm{cm}$	7	$4.40\mathrm{cm}$
3	23. 3 cm	8	$14.9\mathrm{cm}$
4	4.67 cm	9	$33.1\mathrm{cm}$
5	14.9 cm	10	$42.6\mathrm{cm}$

14 a 6.88 cm

15 a 35.2 cm²

b 11.6 cm

Exercise 17g (p 375)							
1	a 8.99 m	b	$8.77\mathrm{m}$	\mathbf{c}	$39.4m^2$		
2	19.5°						
3	187 m						
4	33.7°						
5	$52\mathrm{m}$						
6	$209\mathrm{m}$						
7	a 23.4 m	ì	b	$22.0{\rm n}$	n		
8	a 513 m		b	$22\mathrm{m}$			
9	a 62.9°		b	54.1°			
10	$15.4\mathrm{m}$						
11	$4.33\mathrm{cm}$						
12	$\mathbf{b} \ \ x = y$	tan 48°					
	c $x = (y + 12) \tan 36^{\circ}$						
	d The tower is 25.2 m high. The moat is 22.7 m						
	wide.						
13	a 235 kr	n b	$128\mathrm{km}$	\mathbf{c}	$268\mathrm{km}$		

b $172 \, \text{cm}^2$

c 33.8 cm²

d 1.38 cm²

Chapter 18 Problems in three dimensions

Exercise 18a (p 381)

- **1 a** 108 cm²
- **b** 160 mm²
- c 1650 mm²

- $2 3275 \, cm^2$
- **3 a** 151 cm²
- \mathbf{b} 406 cm²
- 4 144 cm² (3 s.f.)
- 5 $247 \,\mathrm{cm}^2 \,(3 \,\mathrm{s.f.})$
- **6** $572 \, \text{cm}^2 \, (3 \, \text{s.f.})$
- $7 \quad 730 \text{ cm}^2 \ (3 \text{ s.f.})$
- 8 485 cm² (3 s.f.)
- **9** 730 cm² (3 s.f.)
- **10** 34.6 cm (3 s.f.)

Exercise 18b (p 385)

1 a

Solid	Number of faces (F)	Number of edges (E)	Number of vertices (V)
cube	6	12	8
tetrahedron	4	6	4
square based pyramid	5	8	5
triangular prism	5	9	6

- **b** F + V = E + 2
- **c** 12
- 2 a $804 \,\mathrm{cm}^2 \,(3 \,\mathrm{s.f.})$
 - **b** $283 \, \text{cm}^2 (3 \, \text{s.f.})$
 - $c 561 \text{ cm}^2 (3 \text{ s.f.})$
- **3** a 11.7 cm **b** 220 cm²
- 4 11 300 cm² (3 s.f.)
- 5 168 cm² (3 s.f.)
- 6 1450 cm² (3 s.f.)
- **7** 163 cm² (3 s.f.)
- 8 a 6.40 cm
- **d** 10 cm
- **b** 133 cm² **c** 51.3°
- e 45°, 45°, 90°
- 9 a 5 cm
- **b** 6.40 cm
- **c** 262 cm²

- **10** a 5.92 cm
 - **b** 619 cm²
 - ${\bm c} \quad 49\,400\,cm^2\,(4.94\,m^2)$

11 a

trapezium

- **b** 5.66 cm $(\sqrt{32})$
- **c** 317 cm²
- 12 a

b 1510 cm² (3 sf)

Chapter 19 Geometry and proof

Exercise 19b (p 395)

- 1 the square root of any number between 0 and 1
- 2 not when x = 4
- **3** Diagonals of a rhombus cut at right angles and a rhombus is a parallelogram.
- **4** e.g. 40°, 40° and 120°
- **5** square root step; i.e. $2 \frac{5}{2} = \pm (3 \frac{5}{2})$
- 6 cannot divide by x y since x y = 0

Exercise 19c (p 397)

- 1 a O moves in a horizontal line 20 cm above the ground.
 - **b** 1 point
 - **c** 20 cm
 - d radius, 90°

2

3

- 4 b i tangent
- **ii** 90°

Exercise 19d (p 399)

- 1 OB = $5 \, \text{cm}$, CB = $2 \, \text{cm}$
- **2** x = 30
- **3 a** 40°
 - **b** 50°
- 4 AB = 12 cm, OBA = 22.6° (to 3 s.f.)
- **5** 30°
- 7 9.80 cm (to 3 s.f.)
- **8 a** 19, 23, 29
 - **b** i $2 \times 3 \times 5 \times 7 \times 11 \times 17 + \frac{1}{13}$

ii
$$2 \times 3 \times 7 \times 11 \times 13 \times 17 + \frac{1}{5}$$

- \mathbf{c} all the prime numbers between 17 and p
- **g** e.g. 6469693231

Chapter 20 Congruent triangles

Exercise 20a (p 403)

- 1 yes
- 2 no
- 3 yes
- **4** no
- 5 need length of a side

Exercise 20b (p 403)

- 1 yes, sides are equal (SSS)
- **2** no
- **3** no
- 4 no
- **5** no
- 6 yes, SSS
- 7 yes, SSS
- 8 $\triangle ABC = \triangle ACD$
- 9 yes, SSS
- 10 yes, SSS

Exercise 20c (p 405)

- 5 triangles 1 and 3 are congruent
- 6 two triangles

Exercise 20d (p 406)

- 1 yes, 2 angles and corresponding sides are equal (AAS)
- **2** no
- 3 yes, AAS
- 4 yes, AAS
- **5** no
- 6 ves, AAS
- 7 yes, AAS
- 8 no
- 9 yes, AAS
- 10 yes, AAS

Exercise 20e (p 408)

- 1 yes
- **2** no
- 3 yes
- **4** no
- 5 yes

Exercise 20f (p 408)

- 1 yes
- 2 no, two possible
- **3** yes
- 4 no, two possible
- 5 yes
- 6 yes
- 7 can find the length of the third side in right-angled triangles.

Exercise 20g (p 409)

- 1 ves, SAS
- 2 not certainly, angle not included
- 3 yes, RHS

- 4 yes, SAS
- 5 yes, SAS
- 6 not certainly, angle not included
- 7 yes, RHS
- 8 no, angle not included
- 9 yes, RHS

Exercise 20h (p 411)

- **1** no
- 2 yes, AAS
- 3 yes, SSS
- 4 yes, AAS
- **5** no
- 6 yes, SAS
- 7 similar, not enough information to say they are congruent
- 8 yes, AAS
- 9 yes, RHS
- 10 yes, SSS
- 11 yes, AAS
- 12 similar, not enough information to say they are congruent

Exercise 20k (p 419)

- 1 AC and BD bisect the angles of the rhombus
- 2 a $\widehat{AEB} = \widehat{BEC} = 90^{\circ}$
 - $\mathbf{b} \ \mathbf{AE} = \mathbf{EC}$
 - \mathbf{c} BE = ED
- **3 b** no
- 4 **b** AC = DB
- 5 a yes
 - **b** no
 - c midpoint of AC
 - **d** angles at E are all 90°
- 6 no

Exercise 20l (p 422)

- 1 5 cm
- 2 5 cm
- **3** 60°

Exercise 20n (p 427)

6 It divides △LMN into two identical triangles.

- $AP = 8.1 \, cm$
- 10 PB = $4.5 \, \text{cm}$
- 11 CD = 10.3 cm
- 12 DX = 4.2 cm
- 13 AD = $7.9 \, \text{cm}$

Exercise 20p (p 430)

- 1 a yes, SAS
 - **b** no
 - c yes, RHSd yes AAS
- **6** 3.4 cm

Summary 4

Revision exercise 4.1 (p 436)

1	a 0.424	b 1.07	c 0.732	4 225
1	a 0.424	D 1.07	C 0.732	u 5.25
2	a 31.8°	b 73.6°	c 53.1°	d 11.3°
9	100			

9 a BC =
$$4.77$$
 cm, AB = 7.63 cm

b AC =
$$19.9 \, \text{cm}$$

Revision exercise 4.2 (p 437)

- 1 126 cm²
- 2 5.9 cm
- 3 27.7 cm²
- 4 221 cm²
- 5 a ves, AAS **b** no **7** a 76°
- 8 a 6 cm
- **b** 4 cm **9** x = 30, y = 60, z = 90
- 10 a i $48\,000\pi\,\text{cm}^3$ ii $48\pi\,\text{litres}$ **b** $5600\pi \, \text{cm}^2$

Revision exercise 4.3 (p 439)

1	a	i 1.48	ii	0.773		
	b	i 26.2°	ii	32.0°	iii	65.0°
	\mathbf{c}	BC = 4.36 cm				

- **2** 1.82 m
- **3** a angle $A = 32.4^{\circ}$, angle $C = 57.6^{\circ}$
 - **b** 11.6 cm
- 4 a 11.0 cm
 - **b** i 15° ii 14 cm
- 5 a no, not SAS c yes **b** ves d ves
- 8 6.93 $(4\sqrt{3})$, 111 cm²
- **9 a** 60° (equilateral \triangle)
 - **b** $30^{\circ} (90^{\circ} 60^{\circ} = 30^{\circ})$
 - $\mathbf{c} \ 90^{\circ} (30^{\circ} + 60^{\circ})$

Revision exercise 4.4 (p 441)

1 **a i**
$$0.3\dot{6}$$
 ii $0.\dot{6}\dot{3}$ **b i** $\frac{7}{9}$ **ii** $\frac{7}{90}$

- **c** $6\frac{1}{5}$
- **2 a** 92.6%
 - **b** £69.80
- 3 a 4ab 12ac
 - **b** $x^2 4x 12$
- **c** $4x^2 + 19x 5$
 - **d** $25p^2 4q^2$

4 a i
$$a^2(1+a)$$

ii
$$(x-7)(x+3)$$

iii $(x+6)(x+4)$

iv
$$(x+y)(x-y)$$

5 a
$$5\frac{1}{4}$$

b i
$$b = a + c$$

ii $x = \frac{(4z + 2y)}{3}$

iii
$$c = 5(A - b)$$

c
$$n^2 + 4$$

d i
$$A = 6\pi r^2$$
 ii $A = \frac{3\pi h^2}{2}$

- **b** 7
- **ii** $0.0039 \, \text{m}^2$ **7 a i** 39 cm²
 - **b** $0.0117 \,\mathrm{m}^3$
- **8 b** BD = 3 cm

9 **a** i AB =
$$6.62 \, \text{cm}$$

ii
$$BC = 10.6 \, cm$$

b i
$$PR = 9.47 cm$$

ii
$$QR = 8.44 \, cm$$

10
$$\hat{B} + \hat{A}$$
 (base angles of isosceles \triangle)

$$\widehat{ACD} = \widehat{B} = \widehat{A} \text{ (ext } \angle \text{ property of } \triangle)$$

= $2\widehat{BAC}$

Revision exercise 4.5 (p 443)

1 a
$$\frac{30}{365} = \frac{6}{73}$$

b
$$\frac{4}{365}$$

$$\mathbf{c} \quad \frac{30}{365} = \frac{6}{73}$$

d
$$\frac{60}{365} = \frac{12}{73}$$

$$e^{-\frac{35}{365}} = \frac{7}{75}$$

leap year so 366 instead of 365 in denominator

b 20 litres

3 a 4.55 cm **b** $11.4 \, \text{cm}^2$

4 a variety A: median 13; range 20; iqr 4.8; variety B: median 10.8; range 20; iqr 5.8

b Variety A tends to be about 2 cm taller and less variable in height.

5 a
$$x = 6, y = 4$$

b
$$x = 6, y = -2$$

- 6 a A
 - **b** i slowed to a halt
 - ii accelerated through

iii slowed then accelerated through

b centre (6, 4); scale factor 3 $\mathbf{c} \ A_{2}(9, 12) \ B_{2}(12, 6) \ C_{2}(6, 3)$ **b** angle $A = 35.1^{\circ}$ 8 a 5.27 cm 9 a 9 km **b** 15 min **c** 30 min **d** i 11 a.m. ii 11.30 a.m. iii 3.30 p.m. ii 4.9 km/h **e i** 6 km/h f 4 km/h**g** 21 min **h** 4.2 km/h **10 a** 160 cm² **b** i 5.66 cm ii 8.94 cm c 71.6°

Mental arithmetic practice 4 (p 446)

```
1 c = \frac{1}{3}(2a - b)
 2 56 kg
 3 2500 mm<sup>2</sup>
 4 \frac{12}{25}
 5 R = p^2 + q^2
 6 14b^3
 7 cosine
 8 155.5 cm
 9 0.33
10
11 £66
12 x = -5 \text{ or } 11
13 49
14 12
15 3n + 3
16 £100
17 £84, £36
18 605%
19 4\pi r^2
20 (-3,0)
21 x \le 8
22 23, 29
23 tangent
24 equidistant
25 2a^2 - 15a + 28
26 x > -5
27 tangent
28 40 cm<sup>2</sup>
29 octagon
30 17
31 7.7 \times 10^{-1}
32 35 cm
33 10.5
```

34 1:0.75 **35** sine **36** 63 cm **37** 1704 38 $x^2 + 4x - 21$

39 1.2 **40** 600 cm³ **41** $16\frac{2}{3}\%$

```
42 \frac{2}{9}
43 \frac{1}{5}
44 60%
45 0.48
46 360°
47 tangent
48 (x-6)(x+3)
49 27.56 m
50 4
51 20 cm
52 10 000
53 5.5%
54 sine
55 14%
56 T
57 F
58 F (unless the triangle is right-angled)
59 T
60 T
```