FOR SENIOR HIGH SCHOOLS

NEW INTERNATIONAL EDITION
(Seventh Edition)

CHRISTIAN A. HESSE, BSc, MPhil Lecturer of Mathematics and Statistics Methodist University College Ghana ISBN: 978 - 9988 - 1 - 2553 - 0

All rights reserved

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form by any means, electronic or mechanical, photocopying, recording or otherwise, without the prior permission of the Publishers.

First published in 1999
First Revision in 2002
Second Revision in 2003
Third Revision in 2004 (Remixed)
Fourth Revision in 2005 (Reloaded)
Fifth Revision in 2009 (International Edition)

© C. A. HESSE, 2011

Published and distributed by

AKRONG PUBLICATIONS LTD. P. O. BOX M. 31 ACCRA, GHANA

0244648757, 0264648757, 0285076700 akrongh@yahoo.com

Page ii

PREFACE

This book is intended to encourage an understanding and appreciation of Elective Mathematics at the Senior High School level in West Africa. Providing appropriate solutions to examination problems is of particular importance in the study of mathematics. As a mathematics lecturer, the author has discovered the weaknesses and shortcomings of students in the handling of examination questions. Subsequently, to guide students in answering typical questions in Elective Mathematics as set out in recent examinations, the writer has paid particular attention to those areas of the syllabus, which many students find difficult.

A prominent feature of this book is the inclusion of many examples. Each example is carefully selected to illustrate the application of a particular mathematical technique and or interpretation of results. Another feature is that each chapter has an extensive collection of exercises. It is important that students have several exercises to practice.

This book is therefore designed to help students to:

- (1) acquire the basic skills and understanding which is vital to examination success.
- (2) appreciate the use of mathematics as a tool for analysis and effective thinking.
- (3) discover order, patterns and relations.
- (4) communicate their thoughts through symbolic expressions and graphs.
- (5) develop mathematical abilities useful in commerce, industry and public service.

I have gone to great lengths to make this text both pedagogically sound and error-free. If you have any suggestions, or find potential errors, please contact the writer at akrongh@yahoo.com.

C. A. Hesse August, 2009

ACKNOWLEDGEMENT

First and foremost, I express my sincere thanks to the Almighty God both for the gift of writing he has endowed me with and for the endurance to complete this particular book.

I am also grateful to Prof. A. Y. Jackson (Professor of Statistics) of Methodist University College Ghana, for reading a draft of the book and offering helpful comments and suggestions.

I am also indebted to Nana Owusu Mensah Essel who assisted me greatly by spending much time in editing every single chapter of this book.

The publication of this book could not continue without the advice and persistent encouragement of Mr. Carl Kotei, Head of Mathematics Department, Presec-Legon.

I would like to thank Mr. Salifu Addo and Mr. Adolf Hansen for reading through some parts of the draft of this book and for making valuable suggestions for its improvement.

Finally, my sincere gratitude goes to Mr. Fred Armah Hesse (Hesse Armah Chartered Accountants) and Mr. Ludwig Hesse (Department of Urban Roads, Accra) for their moral support, encouragement and for providing professional guidelines.

This book was typeset by Akrong Publications 0244648757

Page iv

CONTENTS

1.	Sets		001
	1.1	Introduction	001
	1.1	Operations on set	006
	1.2	Three-set problems	012
2.	Surds		023
	2.1	Addition, subtraction and multiplication of surds	023
	2.2	Rationalization of the denominator	028
	2.3	Equal surds	031
	2.4	Surd equations	032
3.	Binary Operations03		036
	3.1	Introduction	036
	3.2	Closure	037
	3.3	Properties of binary operation	038
	3.4	Identity and inverse elements	047
4.	Relations and Functions056		
	4.1	Relations	056
	4.2	Mapping	059
	4.3	Functions	064
	4.4	Largest possible domain of a function	073
	4.5	Range of a function	076
	4.4	Inverse of a function	079
	4.5	Composite Functions	082
5.	Qua	Quadratic Functions092	
	5.1	Quadratic functions	092
	5.2	Maximum and minimum values and points of the quadratic	
		function	
	5.3	Sketching curves of quadratic functions	
	5.4	Solving quadratic equations	
	5.5	Quadratic inequalities	099

	5.6	Roots of quadratic equations	102
	5.7	Symmetric properties of quadratic equations	105
	5.8	Simultaneous equations in two variables, one linear and one quadratic	110
6.	Polynomial Functions1		
	6.1	Definition of polynomial functions	114
	6.2	Cubic functions	114
	6.3	Algebra of polynomials	116
	6.4	The remainder theorem	120
	6.5	Factor theorem	121
7.	Rational Functions131		
	7.1	Introduction	131
	7.2	Operations on rational functions	132
	7.3	Partial fractions	
8.	Indices and Logarithmic Functions146		
	8.1	Laws of indices	146
	8.2	Equations involving indices	152
	8.3	Laws of logarithms	159
	8.4	Equations involving logarithms	166
	8.5	Change of base	172
10.	Exp	erimental law	178
10.	Bine	omial Theorem	187
	10.1	Binomial Expansion	187
	10.2	Combination method	194
	10.3	Expansion and use of $(1+x)^n$ to approximate exponential value	s 197
11.	Line	ear Programming	205
	11.1	Linear inequalities in two variables	205
	11.2	Linear programming	208

12.	Coordinate Geometry (Straight Lines)	217
	12.1 Distance between two points	217
	12.2 Midpoint of a line segment	218
	12.3 Division of a line segment in a given ratio	218
	12.4 Gradient of a straight line	221
	12.5 Equation of a straight line	224
	12.6 Intersection of lines	227
	12.7 Parallel and perpendicular line	228
	12.8 Acute angle between two intersecting lines	233
	12.9 Area of a triangle	
13.	Coordinate Geometry (Circles)	243
	13.1 Equation of a circle	
	13.2 Finding the centre and radius given the equation of a circle	
	13.3 Tangent and normal to a circle	
	13.4 Loci	
14.	Parabola	265
14.		
	14.1 Equation of a parabola	
	14.2 Sketching a parabola	
	14.3 Tangent and normal to a parabola	
15.	Sequence and Series	274
	15.1 Linear sequence (Arithmetic progression)	274
	15.2 Geometric progression (exponential sequence)	285
	15.3 Recurrent sequence	
16	Trigonometry	305
10	16.1 Basic trigonometric ratios and their reciprocals	
	16.2 Angles in radians	
	16.3 Sine and Cosine rules	
	16.4 Application of sine and cosine rules to bearings	
	16.5 Compound and multiple angles	
	16.6 Graph of trigonometric functions	
	16.7 Solving trigonometric equations	
	16.8 Maximum and minimum points of trigonometric functions	
	2010 Manimum una minimum pointe di a Sonomica de l'unicidonis	

17.	Statistics
	17.1 Frequency distribution347
	17.2 Graphical representation of data351
	17.3 Measures of central tendency
	17.4 Quartiles, Percentiles and Deciles
	17.5 Measures of dispersion392
18.	Correlation413
	18.1 The scatter diagram413
	18.2 Forms of correlation
	18.3 Line of best fit
	18.4 Spearman's rank correlation coefficient422
19.	Probability427
	19.1 Equally likely events
	19.2 Mutually exclusive and independent events436
	19.3 Conditional probability447
20.	Permutation and Combination453
	20.1 Permutation453
	20.2 Circular Arrangement
	20.3 Combination
21.	Probability 2470
	21.1 Application of combination470
	21.2 Binomial probability476
22.	Matrices480
	29.1 Idea of a matrix
	29.2 Equal matrices
	29.3 Addition and subtraction of matrices
	29.4 Multiplication of matrices
	29.5 Inverse of a 2 × 2 matrix
	29.6 Linear Transformations

23.	Limits
	23.1 Limit of a function
	23.2 Limits of trigonometric functions
24.	Differentiation530
	24.1 Differentiation from first principles
	24.2 Rules of differentiation
	24.3 Differentiation of Implicit Functions543
	24.4 Differentiation of sin x and cos x547
25.	Applications of Differentiation
	25.1 Equation of tangents and normals to a curve553
	25.2 Rates of change
	25.3 Maxima and minima565
	25.4 Curve sketching
	25.5 Linear kinematics
26.	Integration
	26.1 Indefinite integral587
	26.2 Definite integral589
	26.3 Integration by substitution591
	26.4 Integration of sin <i>x</i> and cos <i>x</i>
27.	Application of Integrations601
	27.1 Kinematics601
	27.2 Areas under curves606
	27.3 Volume of revolution
	27.4 The trapezium rule
	27.5 Equation of a curve
	27.6 Rates of change627
28.	Vectors in a plane
	28.1 Representation of vectors in standard basis form633
	28.2 Resultant of vectors
	28.3 Parallelogram and polygon laws of addition

	28.4 Scale drawing and resolution of vectors63	7
	28.5 Properties of addition of vectors64	6
	28.6 Scalar multiple of a vector64	7
	28.7 Equal and parallel vectors64	9
	28.8 Position Vectors65	2
	28.9 Unit vectors65	6
	28.10 The dot or scalar product65	7
	28.11 The angle between the directions of two vectors65	9
	28.12 Applications of vectors to plane geometry67	1
29.	Mechanics (Statics)68	5
	29.1 Scalar and vector quantities68	5
	29.2 Coplanar forces acting at a point68	5
	29.3 Equilibrium of particles68	8
	29.4 Moment of forces	8
30.	Mechanics (Dynamics)70	8
	30.1 Concepts of motion – Displacement, Velocity (Relative velocity)	
	and Acceleration70	8
	30.2 Equations of motion71	2
	30.3 Newton's laws of motion71	8
	30.4 Momentum and impulse72	7
	30.5 Friction74	3
	30.6 Motion along inclined planes74	7
	30.7 Further applications of Newton's laws of motion75	3
31.	Logic76	2
	31.1 Compound statements and converses of statements76	2
	31.2 Implication76	4
	31.3 The truth table76	6
	31.4 Derived truth table	7
	31.5 Valid arguments76	9
32	Objective Test78	1
	Answers to Exercises83	3