Basic Mathematics

- * Add, subtract, multiply and divide numbers
- ⋆ Combine operations and use brackets
- * Rounding to decimal places or significant figures
- ⋆ scientific notation
- * Use symbols to represent relationships
- * constants and variables
- ★ Evaluate expressions
- ★ Understand the concept of a model
- * Use a spreadsheet
- * Simplify expressions containing symbols

We assume that:

- \star you know how to add, subtract, multiply and divide positive numbers
- * you can cope with numbers like 5.123 in which the fractional part is given using decimal places

- * ... -6 -5 -4 -3 -2 -1 0 1 2 3 4 5 6...
- ***** 0
- ***** 2, 4, 5
- **★** 2.14, 3.76, 21.9351
- **★** -2, -4, -5
- * -2.43, -12.54, -17.9136

⋆ OPPOSITE SIGNS

- + (- number) or (+ number) gives a -
- * SAME SIGNS
 - \bullet (- number) or + (+ number) gives a +
 - (-3) 7 = -10
 - 12.42 (-3.1) = 12.42 + 3.1 = 15.52

- \star the same signs gives a +
- ⋆ different signs gives a −

$$\star + x + = + 2 \times 3 = 6$$

$$\star + x - = + 2 \times (-3) = -6$$

$$\star - x + = - (-2) \times 3 = -6$$

$$\star - x - = + (-2) \times (-3) = -6$$

- ★ the same signs gives a +
- ★ different signs gives a —

$$\star + \div + = + 6 \div 3 = 2$$

$$\star + \div - = - (-6) \div 3 = -2$$

$$\star - \div + = -6 \div (-3) = -2$$

$$\star - \div - = + (-6) \div (-3) = 2$$

In order:

- * Brackets
- Multiply and Divide (from left to right)
- * Add and Subtract (from left to right)

$$\star 2 \times 2 \times (27 \div 3) + (1 - 20)$$

$$\star = 2 \times 2 \times (9) + (-19)$$

$$\star = 36 - 20$$

$$\star = 17$$

- ⋆ To decimal places the number of digits after a decimal point
- ***** 1234.56789
 - ullet is 1234.568 to 3 decimal places
 - ullet is 1234.6 to 1 decimal place

$$\star~a \times 10^b$$

- Where $1 \le a < 10$
- ullet B is an integer
- \star 12000 = 1.2 × 10⁴
- $\star 0.0012 = 1.2 \times 10^{-3}$

- Letters are used to give a general representation of a constant or variable
- \star S = the speed of a car: variable
- \star W = the weight of a book constant

- \star C = the cost of hiring a boat for a trip
- \star F = the fixed costs of the hire
- \star P =the cost of petrol an hour (variable)
- \star H = the time spent on a trip (variable)
- $\star C = F + HP$
- * If n people hire the boat each pays:
- $\star \frac{C}{n} = \frac{F+NP}{n}$

- * The relationships form models of problems
- ★ Finding a solution to a problem means solving the equations
- ★ We have to find previously unknown from the known ones
- * For this we have to manipulate the equations into the required form

- The rules for addition, subtraction, multiplication and division are exactly the same as for arithmetic with numbers
 - $-(-a) = a (+a) = -a \ etc...$
 - $a \times (-b) = -ab \ (-a) \times (-b) = ab \ etc...$
 - $\bullet \ \frac{a}{-b} = \frac{-a}{b} \frac{-a}{-b} \frac{a}{b} \ etc...$
 - Remember explicit multiplication $2a = 2 \times a$

- ⋆ Often we have to collect like terms together
 - 2pq + pq 5pq = -2pq
 - $\bullet \ \frac{s}{2r} + \frac{4s}{2r} = \frac{5s}{2r}$

- * A fraction is:
- $\star \frac{numerator}{denominator}$
- * A fraction keeps the same value when you do the same thing to both the numerator and denominator.
- * Dividing top and bottom means that
- $\star \ \frac{84}{162} = \frac{42}{81} = \frac{14}{27}$
- * When no further cancelling can be done, a fraction is in its simplest form.

Multiplying fractions

- ⋆ Multiply the numerators and the denominators
- $\star \ \tfrac{2}{3} \times \tfrac{4}{5} = \tfrac{8}{15}$
- $\star \frac{a}{b} \times \frac{c}{b} = \frac{ab}{cd}$

Dividing fractions

- * Turn the second fraction upside down and multiply
- $\star \frac{1}{2} \div \frac{2}{3} = \frac{1}{2} \times \frac{3}{2} = \frac{3}{4}$
- $\star \frac{a}{b} \div \frac{c}{d} = \frac{a}{b} \times \frac{d}{c} = \frac{ad}{bc}$

* Percentages are the number of hundredths

$$\star 5\% = 5 \div 100$$

$$\star 6\% of 300 = 300 \times \frac{6}{100}$$

$$\star \frac{25}{400} = \frac{6.25}{100} = 6.25\%$$

Expanding Brackets

- The value before a bracket is multiplied by everything inside the brackets
- $\star a(b+c) = ab + ac$
- $\star x(y+z) xy = xy + xz xy = xz$
- $\star \ \frac{b+c}{a} = \frac{b}{c} + \frac{c}{a}$

Product of Brackets

- ★ Everything inside the first bracket is multiplied by everything inside the second bracket
- $\star (a+b)(c+d) = ac + ad + bc + bd$
- $\star (x-2)(y+1) = xy 2y + x 2$

The opposite of expanding brackets; means taking an equation and finding the factors

$$\star 5ma + 15m = 5m(a+3)$$

*
$$y2 + 4y - 5 = (y+5)(y-1)$$

$$\star a^2 + 2ac + c^2 = (a+c)^2$$

Factorising is useful in solving equations

$$\star a^2 + 2ab + b^2 = (a+b)^2$$

$$\star a^2 - 2ab + b^2 = (a - b)^2$$

$$\star a^2 - b^2 = (a+b)(a-b)$$

$$\star a^2 + b^2 =$$

Multiplying a value by itself a number of times

- $\star \ a \ \mathsf{squared} = a \times a = a^2$
- * 2 cubed = $2 \times 2 \times 2 = 2^3 = 8$
- * -2 to the power $4 = (-2)^4 = 16$
- $\star~\frac{2}{3}$ to the power $5=(\frac{2}{3})^5=32/243$
- $\star a^0 = 1$ for any value of a

Take the reciprocal of the positive power

$$\star b^{-m} = (\frac{1}{b})^m$$

$$\star 2^{-2} = (\frac{1}{2})^2 = \frac{1}{4}$$

$$\star \ 3^{-4} = (\frac{1}{3})^4 = \frac{1}{81}$$

$$\star (1+a)^{-2} = \frac{1}{(1+a)^2}$$

To multiply powers of the same number, add the power

$$\star b^m b^n = b^{m+n}$$

$$\star 2^4 \times 2^{-5} = 2^{4-5} = 2^{-1} = \frac{1}{2}$$

To raise a power to a power, multiply the powers together

$$\star (b^m)^n = b^{m \times n}$$

$$\star (3^2)^3 = 3^6 = 729$$

To divide powers of the same number, subtract the power

$$\star \frac{b^m}{b^n} = b^{m-n}$$

$$\star \frac{2^4}{2^{-5}} = 2^{4+5} = 2^9 = 512$$

$$\star (a \times b)^n = a^n \times b^n$$

$$\star (3 \times 4)^3 = 3^3 \times 4^3 = 27 \times 64 = 1728$$

$$\star (2ab)^m = 2^m \times a^m \times b^m$$

$$\star \left(\frac{a}{b}\right)^n = \frac{a^n}{b^n}$$

$$\star \ (\frac{5}{2})^3 = \frac{5^3}{2^3} = \frac{5}{8}$$

$$\star (a \times b)^n = a^n \times b^n$$

$$\star (3 \times 4)^3 = 3^3 \times 4^3 = 27 \times 64 = 1728$$

$$\star (2ab)^m = 2^m \times a^m \times b^m$$

$$\star \ (\frac{a}{b})^n = \frac{a^n}{b^n}$$

$$\star \ (\frac{5}{2})^3 = \frac{5^3}{2^3} = \frac{125}{8}$$

- \star The square root of $a=\sqrt{a}=a^{\frac{1}{2}}$
- \star The cube root of $64 = a^{\frac{1}{3}} = 4$
- * The q^{th} root of a is $a^{\frac{1}{q}}$
- $\star b^{\frac{n}{q}} = (b^{\frac{1}{q}})^n$

- ⋆ Understand how equations arise
- ★ Find solutions to equations
- \star Solve equations where the unknown is to the power of 1
- * Rearrange an equation and substitute an expression
- * Formulate and rearrange inequalities

- * Show the relationship between constants and variables
- * They form quantitative models of problems
- * When there is a single unknown value, rearrange the equation so that this value is on one side of the equals sign, and all the known values are on the other side.
- ★ Then doing the calculations gives the unknown value or solves the equation

$$\star$$
 $C = \frac{60+5h}{n}$

- \star When h=10 and n=5 the solution is $C=\frac{60+50}{5}=22$
- $\star V = 1000(1+i)^n$
- \star When I=0.05 and n=10
- $\star V = 1000(1.05)^10 = 1629$

* When you do the same thing to both sides of an equation, it remains true

*
$$3x + 1000 = x + 2 + 1000 \Rightarrow 3x - 500 = x + 2 - 500$$

$$\star 6x = 2x + 4 \Rightarrow \frac{3x}{10} = \frac{x+2}{10}$$

- \star Get x on top \Rightarrow by multiplying by any expressions containing x that are in the denominators of fractions
- \star Get x outside any brackets \Rightarrow Multiply out any brackets
- \star Get all the xs on one side \Rightarrow Collect together on one side of the equation all the terms involving x
- ★ Get x alone on one side ⇒ Remove all other terms from that side of the equation

$$\star 3x - x = x + 2 - x \Rightarrow 2x = 2 \Rightarrow x = 1$$

$$\star 4x + 3 = 11 \Rightarrow 4x = 8 \Rightarrow x = 2$$

$$\star \ \tfrac{y}{y-2} = 3 \Rightarrow y = 3(y-2) \Rightarrow y = 3y-6 \Rightarrow 2y = 6 \Rightarrow y = 3$$

$$\star \frac{2x}{x-2} = 1 + \frac{4}{x-2} \Rightarrow \frac{2x}{x-2} = \frac{(x-2)}{x-2} + \frac{4}{x-2} \Rightarrow 2x = x - 2 + 4 \Rightarrow x = 2$$

$$\star 3x - x = x + 2 - x \Rightarrow 2x = 2 \Rightarrow x = 1$$

$$\star 4x + 3 = 11 \Rightarrow 4x = 8 \Rightarrow x = 2$$

$$\star \ \tfrac{y}{y-2} = 3 \Rightarrow y = 3(y-2) \Rightarrow y = 3y-6 \Rightarrow 2y = 6 \Rightarrow y = 3$$

* A break-even analysis shows that

*
$$100 - 0.5P = 80 + 0.2P \implies 20 = 0.3PP = 67$$

- \star A concert organiser anticipates selling 2000 tickets, a quarter of them at a 40% reduction. He needs to make \$18,000.
- * 2000×0.75 at price p and 2000×0.25 at $0.6p \Rightarrow$
- * $1500p + 500(0.6p) = 18000 \Rightarrow 1800p = 18000 \Rightarrow p = 10$

- $\star = \text{is equal to}$
- $\star \neq$ is not equal to
- ★ < is less than</p>
- \star \leq is less than or equal to
- \star > is greater than
- $\star \geq$ is greater than or equal to

$$\star 5x + 2 > 3x - 1 \Rightarrow 2x > -3 \Rightarrow x > -\frac{3}{2}$$

$$\star \frac{3}{x} > 2 \Rightarrow x < \frac{3}{2}$$

$$\star 3 - x < 1 < 5 - x \Rightarrow 2 < x < 4$$

$$\star -2x > 6 \Rightarrow -x > 3 \Rightarrow x < -3$$

$$\star \ -\frac{p}{2} > 3 \Rightarrow \frac{3}{2} < -3 \Rightarrow p < -6$$

- ⋆ Plot a straight line on a graph;
- Calculate the slope or gradient of a line and the intercept with the y axis;
- ⋆ Model a problems using a linear equation;
- * Recognise a linear equation in more than two variables;
- ★ Solve a pair of simultaneous equations with two variables.

Figure 4.1

$$u = 2x + 1$$

x -5 -4 -3 -2 -1 0 1 2 3 4 5 y 17 14 11 8 5 2 -1 -4 -7 -10 -13

Figure 4.2

$$y = 2x + 1$$

$$\star$$
 y = ax + b

$$\star y = 2x + 1$$

*
$$3y - 3 = x$$

$$\star 2x - 4y = 5$$

Figure 4.3

Figure 4.5

Figure 4.6

Figure 4.7

Figure 4.10

Figure 4.9

- * You only need two points to draw a straight line
- \star Find the equation of the line through the points (-1,3) and (2,9)
- \star Gradient is: $\frac{y2-y1}{x^2-x^1}$
- \star To find the value of b, just use one of the points. For instance (2,9)tells us that $9 = 2x^2 + b$, so b is 5
- \star the equation is y=2x+5

- ★ Company has \$2000 per week to spend making radios and televisions. It costs \$5 to make a radio, \$40 to make a television
- Draw a graph to show the possible numbers of radios (x) and televisions (y) they could manufacture

Figure 4.11

- $\star~Q=-{1\over 2}P+100$ Demand equation
- $\star~Q=2P-20$ Supply equation
- Notice negative and positive slopes
- * Market is in equilibrium at the values of Q and P, which makes both equations true

Figure 4.13

Example: we want the x and y which makes both equations true

$$\begin{cases} 2x - y = -1\\ 14x + 3y = 43 \end{cases}$$

Multiplying equation 1 by 3 gives

$$\begin{cases} 6x - 3y = -3\\ 14x + 3y = 43 \end{cases}$$

If we put x = 2 into equation 1 we can solve for y

$$2x - y = -1 \Rightarrow 4 - y = -1, \Rightarrow y = 5$$

Therefore: x = 2; y = 5

- Multiply both sides of one equation by a number that makes the same term (or its negative) appear in both equations
- * Add or subtract the two equations so that these two identical terms become 0.
- * This new equation only contains one variable so solve for this
- * Substitute your solution for that variable into one of the original equations to solve.

Figure 4.14

$$\begin{cases} Q = -\frac{1}{2}P + 100\\ Q = 2P - 20 \end{cases}$$

Subtracting equation 1 from equation 2:

$$0 = \frac{5P}{2} - 120 \Rightarrow \frac{5P}{2} = 120 \Rightarrow P = 48$$

Substituting in equation 2:

$$Q = 96 - 20 \Rightarrow Q = 76$$

The solution is P = 48 and Q = 76

