

MATHEMATICS EXTENSION 2

4 UNIT MATHEMATICS

TOPIC 1: GRAPHS

1.1 GRAPHS AND LINEAR FUNCTIONS

FUNCTIONS

The concept of a function is already familiar to you. Since this concept is fundamental to mathematics, science and engineering we will briefly review it.

When we say that y is a function of x, we mean that if we take the value x_1 then there is a corresponding value y_1 . Thus, a function is a rule for associating a number y_1 with each number x_1 .

y is a function of
$$x$$
 $x_1 \rightarrow y_1 \Rightarrow y = f(x)$ $y = y(x)$

In mathematics the symbols x and y are used too often. Consider the function describing the Stefan-Boltzmann equation which relates the surface temperature of on object to the net power radiated / absorbed from that surface.

$$P = \varepsilon \, \sigma \, A \left(T^4 - T_o^4 \right)$$

In a functional relationship you must always distinguish between the symbols representing the **variables** and the symbols representing **constants**. For the Stefan-Boltzmann equation

- *P* power (variable)
- T surface temperature of the surface (variable)
- T_0 temperature of environment surrounding object (constant)
- ε characteristic of the surface (constant)
- σ Stefan-Boltzmann constant (constant)
- A surface area of object (constant)

To gain insight to a functional relationship, the variables are often plotted against each other to create a **graph**. The graph of P (y variable) against T^4 (x variable) is a straight line.

The variable x is often called the independent variable because we can select a value of x and then associate with it a value of y, the dependent variable. In the sciences and engineering, it is good practice **never** use the terms independent variable and dependent variable, always just consider the functional relationship between the variables.

GRAPHICAL REPRESENTATION OF FUNCTIONS

A convenient representation of a function y = f(x) is a **graph** which uses a **right-angled** Cartesian coordinate system labelled the abscissa (horizontal X-axis) and the ordinate (vertical Y-axis). The axes intersect at the point called the origin O which has the Cartesian coordinates (0, 0).

The **Cartesian coordinates** of a point P are usually written as (x_P, y_P) . The point P can also be located on a graph using **polar coordinates** (r_P, θ_P) where r_P is the distance OP and θ_P is the angle the line OP makes with the X-axis. The use of polar coordinates is important in plotting complex numbers (Topic 2) on Argand Diagrams (XY graph: X-axis: real part of the complex number and Y-axis: complex part of the real number).

The simplest type of function is the linear function

(1)
$$ax + by + c = 0$$

where x and y are the variables and a, b and c are the constants. In a linear function, the variables are only raised to the **first** power. Equation (1) is not the most useful way of expressing a linear function. The most useful expression for a linear relationship is given by equation (2)

(2)
$$y = mx + b$$
 variables x, y constants m, b

The graph of a linear function is a **straight line**. The **intercept** b on the Y-axis is the y value at x = 0. If we take two points on the straight line with coordinates (x_1, y_1) and (x_2, y_2) then the **slope** m or **gradient** of the straight line is defined by

(3)
$$m = \frac{y_2 - y_1}{x_2 - x_1}$$
 slope (gradient)

$$slope = \frac{y_2 - y_1}{x_2 - x_1} = \frac{m x_2 + b - (m x_1 + b)}{x_2 - x_1} = m$$

If we differentiate equation (2) with respect to x, then the derivative dy/dx is equal to the gradient or slope of the straight line

(4)
$$dy/dx = m$$
 slope (gradient)

The gradient can also be expressed as

(5)
$$m = \frac{rise}{run} = \frac{\Delta y}{\Delta x}$$

Linear graphs are very important in the analysis of data because they are characterised by two parameters m and b and it is easy to see if a set of data points lie on a straight line, whereas, it is difficult to decide if a set of points corresponds to a particular curve. In data analysis, wherever possible we try to convert a function to a linear function in drawing a graph to establish relationships between variables. For example, in the Stefan-Boltzmann equation, P plotted against T is a curved line, however by plotting P against T^4 we get a straight line.

Linear Relationship and straight line graph y = mx + b

- X-axis y = 0
- Y-axis x = 0
- Straight line parallel to the X-axis y = b m = 0
- Straight line parallel to the Y-axis $x = b_x$ $m = \infty$
- Two parallel lines $m_1 = m_2$
- Two perpendicular lines (lines at right angles to each other)

$$m_1 m_2 = -1$$
 $m_1 = \frac{-1}{m_2}$ $m_2 = \frac{-1}{m_1}$

• If two lines $y = m_1 x + b_1$ and $y = m_2 x + b_2$ intersect at the point $P(x_P, y_P)$ then

$$y_P = m_1 x_P + b_1 = m_2 x_P + b_2$$

Example

For
$$-15 < x < 15$$

- Plot the function y = -2x + 10
- Plot the function y = 3x 5
- At the point x = -4, plot the straight line which is perpendicular to the line y = -2x + 10
- Calculate the Cartesian coordinates of the three intersection points P, Q and R for the three straight lines.

To show that two lines are perpendicular in your plot the X and Y axes must have the same scale.

Solution

To plot a straight line graph, you only need to select the Cartesian coordinates for two points:

$$y = -2x + 10$$
 $x_1 = 0$ $y_1 = 10$ $x_2 = 5$ $y_2 = 0$
 $y = 3x - 5$ $x_1 = 0$ $y_1 = -5$ $x_2 = 5$ $y_2 = 10$

For perpendicular line:

$$y = -2x + 10$$
 $m_1 = -2$ $b_1 = 10$
 \perp line
 $y = m_2 x + b_2$ $m_2 = -1/m_1 = 1/2$ $b_2 = y - x/2$
intersection point $x = -4$ $y = -2x + 10 = (-2)(-4) + 10 = 18$
 $b_2 = y - x/2 = 18 - (-4)/2 = 20$
 $y = x/2 + 20$ $x = -4$ $y = 18$

Intersection points

$$y = -2x + 10 = 3x - 5$$
 $y = -2x + 10 = x/2 + 20$ $y = 3x - 5 = x/2 + 20$
 $x = 3$ $y = 4$ $x = -4$ $y = 18$ $x = 10$ $y = 25$

Example

Find the equation of the linear function through the points (-3, 6) and (6, -3)

Solution

Equation of a linear function: y = mx + b

Substitute in the coordinates for the two points: (A) 6 = -3m + b (B) -3 = 6m + b

Solve for m and b: Eq (A) – Eq(B) $9 = -9m \implies m = -1 \quad b = 3$

The linear relationship is y = -x + 3

Alternatively:

$$m = \frac{y_2 - y_1}{x_2 - x_1} = \frac{-3 - 6}{6 - (-3)} = -1$$

$$y = -x + b \quad b = y_1 + x_1 = -3 + 6 = 3$$

$$y = -x + 3$$

MORE ON FUNCTIONS

A polynomial is a function of the form

$$y = f(x) = a_0 + a_1 x + a_2 x^2 + ... + a_n x^n = \sum_{i=0}^{n} a_i x^i$$

The **degree of the polynomial** is n (n integer n = 0, 1, 2, ...). Such a function is defined for all values of x and x is finite.

A linear function (n = 1) is a polynomial of degree 1.

A polynomial of degree 2 (n = 2) is called a quadratic function

$$y = a_0 + a_1 x + a_2 x^2$$

The quadratic function is mostly expressed as

$$y = a x^2 + b x + c$$

The graph of a quadratic function is a **parabola**. If there are real values of x for which y=0, the parabola will intersect the X-axis at

real roots
$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

$$b^2 - 4ac \ge 0$$

Polynomial functions are called **single-valued** functions because there is only one value of y for each value of x. The function $y^2 = x$ is a **multi-valued** function since there are two values of y for each value of x: $+\sqrt{x_1}$ and $-\sqrt{x_1}$

Functions can depend upon a number of variables. For example, the pressure p of a gas in a container depends upon the volume V of the container and the temperature T of the gas.

$$p = \frac{nRT}{V}$$
 variabels (p,T,V) constants (n,R)

This is an example of an **explicit function**, since the equation can be rearranged to make the variables V or T the subject of the equation

$$p = \frac{nRT}{V}$$
 $V = \frac{nRT}{p}$ $T = \frac{pV}{nR}$ explicit function

This is not the case for the equation below in regard to the variable V. This is an example of an **implicit function**

$$\left(p + \frac{n^2 a}{V^2}\right) (V - nb) = nRT \qquad \text{implicit function}$$

A useful classification of functions is into even and odd functions.

An even function of x is one that remains unchanged when the sign of x is reversed

$$f(-x) = f(x)$$
 even function

whereas an odd function changes sign

$$f(-x) = -f(x)$$
 odd function

Many students misinterpret the terms **proportional** (directly proportional) and **inverse proportional**. They conclude that if y increases as x increases then x and y are proportional to each other and if y decreases as increases then x and y are inversely proportional. These conclusions are **wrong**.

"All students" studying mathematics know that y = mx + b is the equation of a straight line and $y = x^2$ is the equation of a parabola. But what about the equations

$$v = u + at$$
 and $s = ut + \frac{1}{2}at^2$???

Sadly, the majority of students doing physics don't recognize that v = u + at is also a straight line and $s = ut + \frac{1}{2}at^2$ is a parabola. These two equations describe an object moving with a constant acceleration.

The variables are t (time), v (velocity at time t) and s (displacement at time t, t = 0 s = 0) while the constants are u (initial velocity, t = 0, v = u) and a (constant acceleration).

velocity
$$v = \frac{ds}{dt}$$
 \Rightarrow velocity = slope of s/t graph acceleration $a = \frac{dv}{dt}$ \Rightarrow acceleration = slope of v/t graph $a = \text{constant}$ $\Rightarrow \frac{da}{dt} = 0$ \Rightarrow slope of a/t graph = 0 straight line $y = mx + b$ $\Leftrightarrow v = u + at$ $y \Leftrightarrow v$ $x \Leftrightarrow t$ $b \Leftrightarrow u$ $m \Leftrightarrow a$ parabola $y = ax^2 + bx + c$ $\Leftrightarrow s = ut + \frac{1}{2}at^2$ $y \Leftrightarrow s$ $x \Leftrightarrow t$ $a \Leftrightarrow \frac{1}{2}a$ $b \Leftrightarrow u$ $c = 0$

To improve your understanding in interpreting graphs you should do the online Activity

Simulation – Workshop – Uniform Acceleration