

MATHEMATICS

METHODS

SAMPLE FORMULA SHEET 2016

Copyright

© School Curriculum and Standards Authority, 2014

This document—apart from any third party copyright material contained in it—may be freely copied, or communicated on an intranet, for non-commercial purposes by educational institutions, provided that it is not changed in any way and that the School Curriculum and Standards Authority is acknowledged as the copyright owner.

Copying or communication for any other purpose can be done only within the terms of the Copyright Act or by permission of the Authority

Copying or communication of any third party copyright material contained in this document can be done only within the terms of the Copyright Act or by permission of the copyright owners.

This document is valid for teaching and examining until 31 December 2016.

Measurement

Circle: $C = 2\pi r = \pi D$, where *C* is the circumference,

r is the radius and D is the diameter

 $A = \pi r^2$, where A is the area

Triangle: $A = \frac{1}{2}bh$, where b is the base and h is the perpendicular height

Parallelogram: A = bh

Trapezium: $A = \frac{1}{2}(a+b)h$, where a and b are the lengths of the parallel sides

Prism: V = Ah, where V is the volume and A is the area of the base

Pyramid: $V = \frac{1}{3} Ah$

Cylinder: $S = 2\pi rh + 2\pi r^2$, where *S* is the total surface area

 $V = \pi r^2 h$

Cone: $S = \pi r s + \pi r^2$, where s is the slant height

 $V = \frac{1}{3}\pi r^2 h$

Sphere: $S = 4\pi r^2$

 $V = \frac{4}{3} \pi r^3$

Exponentials

Index laws: For a, b > 0 and m, n real,

 $a^m b^m = (a b)^m \qquad \qquad a^m a^n = a^{m+n}$

 $a^{-m} = \frac{1}{a^m} \qquad \qquad \frac{a^m}{a^n} = a^{m-n} \qquad \qquad a^0 = 1$

For a > 0 and m an integer and n a positive integer, $a^{\frac{m}{n}} = \sqrt[n]{a^m} = \left(\sqrt[n]{a}\right)^m$

 $(a^m)^n = a^{mn}$

Logarithims

For a, b, y, m and n positive real and k real:

$$1 = a^0 \Leftrightarrow \log_a 1 = 0 \qquad y = a^x \Leftrightarrow \log_a y = x$$

$$\log_a mn = \log_a m + \log_a n \qquad a = a^1 \Leftrightarrow \log_a a = 1$$

$$\log_e x = \ln x \qquad \qquad \log_a(m^k) = k \log_a m$$

Calculus

Differentiation: If
$$f(x) = y$$
 then $f'(x) = \frac{dy}{dx}$ If $f(x) = \ln x$ then $f'(x) = \frac{1}{x}$

If
$$f(x) = x^n$$
 then $f'(x) = nx^{n-1}$ If $f(x) = \sin x$ then $f'(x) = \cos x$

If
$$f(x) = e^x$$
 then $f'(x) = e^x$ If $f(x) = \cos x$ then $f'(x) = -\sin x$

Product rule: If
$$y = f(x) g(x)$$
 or If $y = uv$

then
$$y' = f'(x) g(x) + f(x) g'(x)$$
 then $\frac{dy}{dx} = \frac{du}{dx} v + u \frac{dv}{dx}$

Quotient rule: If
$$y = \frac{f(x)}{g(x)}$$
 or If $y = \frac{u}{v}$

then
$$y' = \frac{f'(x) g(x) - f(x) g'(x)}{(g(x))^2}$$
 then $\frac{dy}{dx} = \frac{du}{dx} v - u \frac{dv}{dx}$

Chain rule: If
$$y = f(g(x))$$
 or If $y = f(u)$ and $u = g(x)$

then
$$y' = f'(g(x)) g'(x)$$
 then $\frac{dy}{dx} = \frac{dy}{du} \times \frac{du}{dx}$

Powers:
$$\int x^n dx = \frac{x^{n+1}}{n+1} + c, \ n \neq -1$$

Exponentials:
$$\int e^{x} dx = e^{x} + c$$

Natural logarithm:
$$\int \frac{1}{x} dx = \ln |x| + c \qquad \text{and} \quad \int \frac{f'(x)}{fx} dx = \ln (f(x)) + c$$

Trigonometry:
$$\int \sin x \, dx = -\cos x + c \qquad \text{and} \quad \int \cos x \, dx = \sin x + c$$

Fundamental Theorem of Calculus:
$$\frac{d}{dx} \left(\int_a^x f(t) dt \right) = f(x)$$
 and $\int_a^b f'(x) dx = f(b) - f(a)$

Incremental formula:
$$\delta y \simeq \frac{dy}{dx} \delta x$$

Exponential growth and decay: If
$$\frac{dy}{dt} = ky$$
, then $y = Ae^{kt}$

Random variables, distributions, pobability and proportions

Probability: For any event A and its complement A, and event B

 $P(A) + P(\overline{A}) = 1$

 $P(A \cup B) = P(A) + P(B) - P(A \cap B)$ $P(A \cap B) = P(A) P(B|A) = P(B) P(A|B)$

In a Bernoulli trial: \bar{x} is the sample proportion \hat{p} ,

Mean $\mu=p$ and standard deviation $\sigma=\sqrt{p(1-p)}$

In a binomial distribution:

$$P(X=x) = \binom{n}{x} p^x (1-p)^{n-x}$$

Mean $\mu = np$ and standard deviation $\sigma = \sqrt{np(1-p)}$

Expected value: If X is a discrete random variable,

 $E(x) = \sum i p_i x_i$, where x_i are the possible values of X and $p_i = P(X = x_i)$

If X is a continuous random variable,

 $E(x) = \int_{-\infty}^{\infty} x p(x) dx$, where p(x) is the probability density function of X.

Variance: If X is a discrete random variable,

 $Var(x) = \sum_{i} i p_{i} (x_{i} - \mu)^{2}$, where $\mu = E(X)$ is the expected value

If X is a continuous random variable,

 $Var(x) = \int_{-\infty}^{\infty} (x - \mu)^2 p(x) dx.$

A confidence interval for the proportion, p, of a population is:

$$\left(\hat{p}-z\sqrt{\frac{\hat{p}(l-\hat{p})}{n}}\right)$$
, $\hat{p}+z\sqrt{\frac{\hat{p}(l-\hat{p})}{n}}$

where \hat{p} is the sample mean,

n is the sample size and

z is the cut-off value on the standard normal distribution corresponding to the confidence level.

Margin of error: $E = z \sqrt{\frac{\hat{p}(I-\hat{p})}{n}}$ is the half-width of the confidence interval

Note: Any additional formulas identified by the examination panel as necessary will be included in the body of the particular question.