Answers


13 Graphs

Positive Coordinates 13.1

- A (0, 4), B (1, 3), C (2, 1), D (3, 0), E (4, 3), F (5, 2)
- 2. Rocky Point (2, 8), Landing Stage (2, 2), Old Ben's Cottage (3, 5) Old Tower (4, 3), Café (7, 6), Sandy Beach (9, 3), Camp Site (10, 6)
- (a) rectangle 3.
- (b) triangle
- (c) rhombus
- (d) pentagon (e) hexagon
- (a) J: (1, 2), (1, 1), (2, 1), (2, 5), (1, 5) and (3, 5) 4.

S: (4, 1), (6, 1), (6, 3), (4, 3), (4, 5) and (6, 5)

- 5. (a) (2,3), (3,2), (4,3), (5,2), (6,3)
- (a)


(b) (i) A (2, 1) (ii) (B) (1, 5)

Coordinates 13.2


- A (2, 5), B (4, 3), C (2, 1), D (2, -2), E (5, -3), F (3, -4), G (-5, 4), H(-3, 3), I(-5, 2), J(-4, -2), K(-2, -3), L(-6, -5)
- (a) (5, -4), (6, -3) and (-6, -5)
 - (b) Albany to Alice Springs
 - (c) Broome to Perth
- (a) (0, 4), (12.5, -5.5), (-12, 1), (-6.5, -3.5), (-1, -7)
- (b) (-1, 1)

- (c) (10, 0) to (-7.5, -10.5)
- (d) (-17, -2)
- (e) (10, 7)


- (a) triangle
- (b)


6. (b)


7. (a)


(b) (1,-1)

8. (a)


(b) (5,-1), (5,3)

9. (b)


- (c) (-4,0), (-6,1), (-7,3), (-7,5), (-6,7), (-4,8)


- 10. (a) 2 units (b) 4 units (c) $\sqrt{32} \approx 5.66$

Plotting Straight Lines 13.3

- 1. (a) (4, 6), (1, 3), (-3, 1) (e) (0, 2)
- 2. (a) (3, 7), (1, 3), (-2, -3)
- (d) Yes

- 3. (a) (3, 7), (0, -2), (-2, -8) (d) No
- 4.


- (a) $t \mid 0 \quad 2 \quad 4$ $d \mid 0$ 8 16
- (b) (0, 0), (2, 8), (4, 16) (d) *x*-axis (horizontal)


(e) y-axis (vertical) (f) 3 hours (g) 14 km

- 7. (a) $m \mid 0$ 10 25 40 100 $p \mid 0$
- (b) (0,0), (10,40), (25,100)


(d)		Mark	Percentage
	John	15	60
	Stuart	21	84
	Jenny	18	72
	Karen	20	80
	Mike	15	60

- (a) °C | 0 20 100 32 68 212
- (c) about 27 °C (d) 86 °F
- 9. (a) (0,4), (2,2), (4,0) (c) (0,4) and (4,0)
- 10. (c) 18 sq. units
- 11. (a) see graph
 - (b) (6, 4)
 - (c) 16 sq. units
 - (d) (2, 6), 18 sq. units
 - (e) (4, 4), 4 sq. units


- 13. (a) *x* 3
 - (c) y = 2x + 1 (d) 4


MEP Pupil Text A

- 14. (a) A (-5, 2), B (1, -4)
 - (b) $x \begin{vmatrix} -2 & 0 & 2 & 3 & 4 \\ y & -4 & -2 & 0 & 1 & 2 \end{vmatrix}$
 - (c) see graph
 - (d) $\left(-\frac{1}{2}, -\frac{5}{2}\right)$
- 15. (a) IN 1 2 3 6
 OUT 1 7 13 31
 - (b) (iii) (4, 19)


(c) They lie on a straight line

(b)


13.4 Plotting Curves

- - (b) (-3, 4), (-2, -1), (-1, -4), (0, -5), (1, -4), (2, -1), (3, 4)


х	-3	-2	-1	0	1	2	3
y	-3	2	5	6	5	2	-3


4. (a)

х	-2	-1	0	1	2	3
y	4	0	-2	-2	0	4

(b) 0.5


5. (a)

х	-2	-1	0	1	2
у	-6	0	0	0	6

(c) (-0.5, 0.375), (0.5, -0.375)


6.


х	1	2	3	4	5	6
у	15	7.5	5	3.75	3	2.5

7. (a) $xy = \text{area} = 120 \text{ cm}^2$

(b)	х	5	10	15	20	25	30
	у	24	12	8	6	4.8	4


- (d) width about 17 cm
- (e) about 8.6 cm


8. (a) Volume = $2 \times x \times x = 2x^2$


2.5


12.5


- (c) about 9.7 m^2
- (d) (i) 2.2 m (ii) 1.6 m
- - (b) about 3.6 seconds
 - (c) just over 16 metres


- (d) y gets larger and larger
- (e) y gets negatively larger and larger


11. (a)

х	-3	-2	-1	0	1	2	3
у	0	1	2	3	4	5	6

(b)

х	-3	-2	-1	0	1	2	3
у	9	4	1	0	1	4	9


(c)


12. (a)

х	-5	5	6
y	25	25	36


(b)


13. (a) £320


(c) about 5.5 m


- (b) $A = x^2$ (c) about 3.45 cm

13.5 Gradient

- 3
- 2. AB:1, CD:2, EF:4
- 3. (a) CD, AB, KL, GH (b) EF, I J
- 4. $\frac{2}{10} = \frac{1}{5}$ (= 0.2)
- 5. 2, 1, $\frac{1}{5}$

- 6. (a) $\frac{1}{2}$ (b) 5 (c) 4 (d) $\frac{4}{5}$ (e) 1 (f) 7

- 7. (a) $-\frac{1}{2}$ (b) $-\frac{5}{4}$ (c) -1 (d) $-\frac{5}{4}$ (e) 1 (f) $\frac{1}{6}$

- 8. AB: $-\frac{1}{3}$, BC: 0, CD: $-\frac{6}{5}$, DA: 5
- 9. (a) (2, 5), (0, 1), (-2, -3) (c) 2 (e) same gradient

- 10. (c) 3 (d) gradient of y = 4x 1 is 4; gradient of line y = 5x + 1 is 5
 - (e) coefficient of x is the gradient of a straight line

- 11. (a) 1
- (b) -1
- (c) 4 (d) -2

Applications of Graphs 13.6

- 1. (a) 2.7 kg
- (b) 3.6 kg
- (c) 11 lbs (d) 6.6 lbs
- (a) 22.5 litres
- (b) 6.7 gallons
- (b) AB: 20 m/s; CD: 5 m/s; EF: 10 m/s; GH:10 m/s (c) AB

- (a) 150 s 4.
- (b) AB and CD; 5 m/s (c) EF; $\frac{10}{3}$ m/s
- 16 + 88 + 4 = 108 metres
- 6. (a) 20 m
- (b) 80 m
- (c) 120 m
- 7. AB: 0.5 m/hour; BC: not moving; CD: 2 m/hour
- 8. 14 m
- 9. (a) 7 m/s : 2 m/s
- (b) 4.78 m/s
- 10. Jodie ran faster for the first 10 s but then slowed down until Wendy caught up at the end of the school field. While Wendy rested, Jodie returned at a constant speed until reaching the starting point, whilst Wendy (after her rest) ran faster, reaching the starting point at the same time.
- 11. (a) 12.5 miles
- (b) 56.25 miles
- (c) 6600 mm
- (d) 35 m

- 12. (a) 75 km/hour; 20.83 m/s (b) 0.4375 mm/s; 0.04375 m/s
 - (c) 60 m/hour; $\frac{1}{60}$ m/s (d) 0.5 m/min; $\frac{1}{120}$ m/s
- 13. (a) 09.36
- (b) 7 km
- (c) 90 mins
- (d) 4 km/hour
- 14. (a) 82 seconds from the start (b) 8.5 m
- (c) Robert steeper slope

- 15. (a) about 4300
- (b) metres

Scatter Plots and Lines of Best Fit 13.7

- 1. (c) maths and science (d) not for maths and French
- 2. (c) 70 miles
- (d) 4.3 hours
- 3. (c) £300
- (d) 6.5 hours

- 4. (c) 120 cm (d) 57 kg 5. (b) 17 s (c) 7 s

- (c) men: about 210 s; women about 220 s
 - (d) it looks as if the women will catch up the men, but this is probably not realistic
- 8. (b) positive correlation
- (b) the value decreases as they get older
- 10. (b) 68
- 11. (b) (i) 68.5 cm
- (ii) the data points do not fit exactly on a straight line
- 12. (a) there is positive correlation between the marks
- (b) 6 or 7
- 13. (a) negative correlation (b) about 115 mm

The Equation of a Straight Line 13.8

- 1. (a) y = 2x + 4 (b) y = 3x 5 (c) $y = \frac{1}{2}x + 2$

- (d) y = -2x + 1 (e) $y = \frac{3}{4}x 3$

- 2. (a) gradient = 2, y-intercept = 3 (b) gradient = 4, y-intercept = -2 (c) gradient = $\frac{1}{2}$, y-intercept = 1 (d) gradient = $\frac{2}{3}$, y-intercept = -4

 - (e) gradient = 4, y-intercept = 8 (f) gradient = 3, y-intercept = -21
 - (g) gradient = $\frac{1}{2}$, y-intercept = $\frac{5}{2}$ (h) gradient = $\frac{1}{4}$, y-intercept = $-\frac{5}{2}$

- (a) 1 (b) -1 (c) y = x 1
- 4. A: y = x + 7 B: y = x + 6 C: y = 2x + 2
- D: $y = \frac{8}{5}x + 2$ E: $y = \frac{3}{10}x + 1$ F: $y = \frac{1}{4}x + 1$
- 5. (a) 2, -8 (b) -3, 2 (c) 4, -3 (d) $\frac{1}{2}$, 2 (e) -2, 8 (f) -3, 4 (g) -1, 8 (h) -3, 15

- 6. (a) y = 2 + 2x (b) $y = \frac{1}{2}x$ (c) $y = 6 \frac{1}{3}x$ (d) y = 6 2x

- 7. A: $y = 5 \frac{1}{2}x$ B: $y = 4 + \frac{4}{3}x$ C: y = -3 + 2x

 - D: $y = -2 \frac{2}{5}x$ E: y = -7 + x F: $y = -5 + \frac{2}{5}x$
- 8. (a) $y = 3 + \frac{1}{50}x$ (b) $y = 10 + \frac{1}{25}x$
- 9. (b) $y = 19 + \frac{3}{4}x$ (y = temperature, x = height)

10. (a)
$$y = 4.5x$$

10. (a)
$$y = 4.5x$$
 (c) $y = \frac{11}{20}x$ (y = litres, x = pints)

11. (b)
$$y = 20 - 10x$$
 ($y = \text{velocity}$, $t = \text{time}$) (c) 20 ms⁻¹

12.
$$c = 3$$

13.
$$c = -12$$

14.
$$m = 5$$

(b) (i)
$$\frac{1}{2}$$

15. (a) £32.50 (b) (i) $\frac{1}{2}$ (ii) increase in charge for unit increase in time

(c)
$$c = 10 + \frac{1}{2}t$$
 (d) 148 minutes

16. (b)
$$y = 5 + w$$


17. (b) (i) 32.5 °C (ii) 68 grams (c) (i)
$$a = 0.4$$
, $b = 50$ (ii) 88 grams

18. (a)
$$T = 20 + 30P$$
 (b) (i) (4, 140) (ii) about 2.7 lbs

13.9 Horizontal and Vertical Lines

1. A: x = -7; B: x = -4; C: x = 3; D: x = 8; E: y = 3; F: y = -5


(b) (2, 1), (2, 5), (6, 1), (6, 5)


(c) 16 sq. units


(b) (-3,-2)

4. (a)


(b) x = -1, x = 3, y = 1, y = 4

5. (a)


(b) 4 sq. units

Solution of Simultaneous Equations by Graphs 13.10

- 1. (a) (3, 5) (b) (7, 1)

- (c) (0,-1) (d) (6,-2)
- (e) (-3, -7) (f) (-6, 0)
- 2. (c) (2, 1)

- 3. (a) (0, 2) , (2, 4) , (6, 8) (c) (1, -1) , (2, 2) , (4, 8)

- (e) (3, 5)
- 4. (d) (i) (3, 2) (ii) (-1, -2) (iii) (1, 4)
- 5. (a) (4, 8) (b) (2, 2) (c) (4, -2)
- 6. (a) y = 1 + 3x , y = 6 2x (c) (1, 4)

- 7. (a) (5, 2) (b) (2, 1) (c) $\left(-\frac{3}{2}, \frac{11}{2}\right)$
- 8. (a) x + y = 20 , y x = 14 (b) y = 20 x , y = 14 + x

- (c) (3, 17)
- 9. (a) 2x + 4y = 40 (b) $y = 10 \frac{1}{2}x$ (c) 3x + 2y = 36
- (d) $y = 18 \frac{3}{2}x$ (f) £8 (g) £6
- 10. (a) x + y = 28 , 2x + 5y = 80
 - (b) y = 28 x, $y = 16 \frac{2}{5}x$
- (c) 8

- 11. x = 2, y = 5

- 12. (b) y = x 3 (c) $x \mid 3 \mid 7 \mid 10$ (d) $x = \frac{17}{2}$, $y = \frac{11}{2}$
- 13. (a) (i) $\frac{x}{y}$ | 100 | 200 | 300 | (b) (i) 400 (ii) £24 (c) B, 400
- 14. (a) (ii) x = 1.5, y = 3.1 (b) $x = \frac{20}{13}$, $y = \frac{40}{13}$
- 15. $x \approx 1.9$, $y \approx 2.8$

13.11 **Graphs of Common Functions**

- (a) reciprocal
- (b) quadratic
- (c) linear
- (d) cubic


- (e) quadratic
- (f) reciprocal
- 2. (a) cubic
- (b) reciprocal (f) reciprocal
- (c) linear
- (d) cubic

- (e) quadratic
- 3.
- B and C 4.
- (a) C 5.
- (b) D (c) A (d) B

- 6.
- (a) D (b) A (c) B (d) C

- 7.
- (a) (i) $y = 1 x^2$ (ii) 2y = 2 + x (iii) $y = x^2$ (iv) xy = 1


13.12 **Graphical Solutions of Equations**

- 1.26 and 1.46
- 2. x = -2 or 1
- $x = 3 \text{ or } -2 \text{ ; } x^2 x 6 = 0$ 3.
- (a) x = 0, -2, 1 (b) no solutions (c) $x \approx \pm 1.5$ 4.

- (d) $x \approx 2.1$ and -0.9
- 6.
- (a) x = -3, 1 (b) $x \approx 0.73$, -2.73 (c) -0.6, -3.4; -1, a < -1
- 7. about 1.3

- (a) x = -2, -1, 1 (b) about x = 1.5 (c) x = -2.25, -0.5, 0.8

14 Loci and Transformations

14.1 Drawing and Symmetry

- 2. (a) 5 cm
- (b) 7.8 cm
- (c) 3.2 cm
- (d) 7.8 cm

- 3. (a) 2 cm
- (b) 2.5 cm
- (c) 3 cm
- (d) 5 cm

4. (a)


- (i) One line of symmetry
- (ii) 1

(b)


- (i) Two lines of symmetry
- (ii) 2


(c)


- (i) Four lines of symmetry
- (ii) 4

- (d) (i) No lines of symmetry
- (ii) 2


(e)


- (i) One line of symmetry
- (ii) 1

- (f)
- (i) No lines of symmetry
- (ii) 2

5. (a)


(b) 3

- 6. (a) 2, 2
- (b) 1, 1
- (c) 4, 4
- (d) 1, 1

- 7. (a) A
- (b) D, E
- (c) C, F
- (d) B, D, E
- (e) C, F

8. (a)


(b)


(c)


(d)


14.2 **Scale Drawings**


- 1. (a) 6 m by 5 m (b) 32.5 m^2 (c) 10.5 m
- 2. (a) 3.6 m, 2.4 m (b) 60 cm by 60 cm (c) 60 cm by 180 cm

- (d) 3.78 m^2
- 4. (a) 3 m by 3.25 m (b) 1.75 m (c) 0.9375 m² (d) 9.75 m²

- 5. (b) 4.2 m, 5.8 m


- 6. (a) 4.8 m (b) 3.6 m (c) 2.5 cm by 1.875 cm (d) 0.75 cm
- 7. (a) 8 cm by 10 cm (b) 16 cm by 20 cm (c) 4 cm by 5 cm

- 8. (a) $1:175 \text{ m}^2$, $2:162.5 \text{ m}^2$, $3:400 \text{ m}^2$, $4:237.5 \text{ m}^2$, $5:350 \text{ m}^2$
- 9. (a) (i) 5 m (ii) 16 cm (b) $8\frac{1}{2}$ feet
- 10. (a) 2 cm (b) 13.4 cm
- 11. (a)


(b) 7000 cm^2

- 12. (b) (i) (300, 0, 250) (ii) (0, 400, 100)
- (c)


14.3 Constructing Triangles and other Shapes


- 2. (a) 4.4
- (b) AC $\approx 3.1 \text{ cm}$, BC $\approx 4.4 \text{ cm}$
- (c) $AB \approx 10.4 \text{ cm}$

- (d) 46.6°
- (e) $AC \approx 3.6 \text{ cm}$
- (f) BC ≈ 11.6 cm

- 3. 4.7 cm
- 4. 29.0°, 75.5°, 75.5°
- 7. (b) 4.6 cm, 7.8 cm
- 9. 2.6 cm
- 10. 48°
- 13. (a) 26 cm

14.4 Enlargements


1.


2. (a)


(b)


(c)


Scale factor: 2


Scale factor: 2

Scale factor: 2


(d)


Scale factor: 2


Scale factor: 3


Scale factor: 3

3.


- 4. (a) 2
- (b) 5
- (c) 3
- (d) 2.5
- (e) 4
- (f) 1.5


5. (a)


(b)


(c)


Scale factor: 2


Scale factor: 2

Scale factor 2


(d)


(e)


(f)


Scale factor: 2


Scale factor: 3

Scale factor: 3

7.


8.


9.

(a)


(b) 3

(c) (0,0)


12. (a)


1	2	3	4
4	8	12	16
1	4	9	16

(b)


8	
32	
64	


14.5 Reflections

1. (a)


(b)


(d)


(e)


(f)


3.


- (-1, -1), (-1, 5), (-4, 5), (-4, 3), (-2, 3), (-2, 1)
- (d) (-1,-1), (-1,-5), (-4,-5), (-4,-3), (-2,-3), (-2,-1)
- (e) Reflect original shape in x-axis


4.


5.


- (b) (iii) x coordinates become negative, y coordinates stay the same.
 - (c) (iii) y coordinates become negative, x coordinates stay the same.


8. (a) 5 square units

(b)


14.6

Construction of Loci


1.


2.


3.


4.


6.


7.


8.


10.


11. (a) (i)


(ii)


(iv)


(b)


Enlargements which Reduce 14.7


1. (a) $\frac{1}{3}$ (b) $\frac{1}{2}$ (c) $\frac{1}{6}$ (d) $\frac{3}{4}$ (e) $\frac{2}{3}$ (f) $\frac{1}{2}$

2. (a) $\frac{1}{5}$, (8,7) (b) $\frac{2}{3}$, (13,9) (c) $\frac{1}{4}$, (9,1)


3. (a)


(b)


(c)


(d)


4. (a)


(b)


(2, 1), (3, 3), (5, 2)


(c)


(d)


- Scale factor: $\frac{1}{3}$ (c)

Centre of enlargement: (5, 3)


- 6. (a) $\frac{1}{5}$ (b) 6 cm, 9 cm
- 7. (a) $\frac{2}{3}$; x = 12 cm, y = 8 cm, z = 6 cm (b) $\frac{3}{5}$; x = 24 cm, y = 12 cm
 - (c) $\frac{1}{9}$; x = 7 cm, y = 6 cm, z = 4 cm (d) $\frac{3}{8}$; x = 15 cm, y = 18 cm
- 8. (a) (i)
- (ii) $2 c m^2$ (b) 1.2 cm

14.8 **Further Reflections**


1. (a)


(b)


(c)


(d)


(e)


(f)


2.

	Е	D	С	В
A	x =10	Х	x = 6.5	Х
В	x=11.5	Х	x=8	
С	Χ	x=11.5		
D	x=15		•	

3.


4.


5. (a)
$$y = x$$

(b)
$$x = 2$$


(c)
$$y = -x$$

(d)
$$y = -x$$


(e)
$$x = -5.5$$

(f)
$$y = x$$

(g)
$$y = 2$$


7.


(e) Coordinates interchanged


- (d) (3, 1) (1, 3)
 - (6,1) (1,6)
 - (6,2) (2,6)
 - (5,2) (2,5)
 - (5,3) (3,5)
 - (4,3) (3,4)
 - (4, 2) (2, 4)
 - (3, 2) (2, 3)
- (f) (2, 3), (2, 5), (3, 3) and (3, 5)

14.9 Rotations


1.


2.


3.


4.


5.


- 6. (a) A to B:
- 90° rotation, clockwise, centre (0, 0)
- (b) A, B and D

- A to C:
- 180° rotation, centre (0, 0)
- A to D:
- 90° rotation, anticlockwise, centre (0, 0)
- A to E:
- 180° rotation, centre (5, 3)
- 7. A to B:
- (9, 9)(8, 5)
- A to C:
- A to D:
- (10, 7)
- A to E: A to F:
- (6, 9)(7, 11)
- 8. (a)
- A to B:
 - 180° rotation, centre (5, 7)

(b) E and B

- - A to C: 180° rotation, centre (0, 4.5)
 - A to D:
 - 90° rotation, clockwise, centre (0.5, 3.5)
 - A to E:
- 180° rotation, centre (0, 2)
- A to F:
- 90° rotation, anticlockwise, centre (-1, 5)


10. 180° rotation, centre (13, 5), followed by 180° rotation, centre (7, 3)

14.10 **Translations**

1. A: $\begin{pmatrix} 1 \\ 6 \end{pmatrix}$ B: $\begin{pmatrix} 5 \\ 4 \end{pmatrix}$ C: $\begin{pmatrix} 5 \\ -6 \end{pmatrix}$ D: $\begin{pmatrix} 0 \\ -6 \end{pmatrix}$ E: $\begin{pmatrix} -5 \\ -5 \end{pmatrix}$

(c)

5. (a) $\binom{8}{0}$


180° rotation, centre (6, 4)


F: $\begin{pmatrix} -4 \\ 2 \end{pmatrix}$ G: $\begin{pmatrix} -8 \\ 5 \end{pmatrix}$

2. (a) $\begin{pmatrix} 9 \\ 3 \end{pmatrix}$ (b) $\begin{pmatrix} -5 \\ -1 \end{pmatrix}$ (c) $\begin{pmatrix} -4 \\ -2 \end{pmatrix}$ (d) $\begin{pmatrix} -4 \\ -7 \end{pmatrix}$ (e) $\begin{pmatrix} 4 \\ 7 \end{pmatrix}$

(f) $\begin{pmatrix} 5 \\ 8 \end{pmatrix}$ (g) $\begin{pmatrix} -9 \\ -8 \end{pmatrix}$ (h) $\begin{pmatrix} 8 \\ -3 \end{pmatrix}$

3.


(d) $\begin{pmatrix} -5 \\ 2 \end{pmatrix}$

6. 4: $A \rightarrow \begin{pmatrix} 2 \\ -2 \end{pmatrix}$ and $\begin{pmatrix} 3 \\ -2 \end{pmatrix}$ and $\begin{pmatrix} 3 \\ -3 \end{pmatrix}$; $B \rightarrow \begin{pmatrix} 1 \\ -2 \end{pmatrix}$


5: $A \rightarrow \begin{pmatrix} 4 \\ -2 \end{pmatrix}$ and $\begin{pmatrix} 5 \\ -3 \end{pmatrix}$; $B \rightarrow \begin{pmatrix} 3 \\ -1 \end{pmatrix}$ and $\begin{pmatrix} 3 \\ -2 \end{pmatrix}$ and $\begin{pmatrix} 3 \\ -3 \end{pmatrix}$

8. (b) $\begin{pmatrix} 6 \\ 6 \end{pmatrix}$ (c) $\begin{pmatrix} 0 \\ 3 \end{pmatrix}$ (d) $\begin{pmatrix} -2 \\ -6 \end{pmatrix}$


9. (a) $\begin{pmatrix} -2 \\ -13 \end{pmatrix}$ (b) $\begin{pmatrix} 3 \\ 13 \end{pmatrix}$ (c) $\begin{pmatrix} 4 \\ 0 \end{pmatrix}$ (d) $\begin{pmatrix} -4 \\ 0 \end{pmatrix}$

Combined Transformations 14.11


2.


Reflect in line x = 7. (b) Rotate 180° about (7, 4) and then reflect in line y = 4.

3. (a) Rotations through 90° , 180° and 270° about centre (2.5, 5.5) and rotation of 180° about centre (1, 4).

Reflection in y = 4, x = 2.5, y = x + 3, y = 8 - x. (b)


4.


(e)

Rotation of 180° about (7, -2)and enlargement of scale factor $\frac{1}{2}$ about (6, 1)

5.


6.


Reflect in line y = 8 - x(e)

(c) Translation

(d) Translation

- 7. (a) A to B: reflection in y = x
 - A to C: rotation of 90° clockwise about (0, 0)
 - A to D: reflection in y = 0
 - (b) A to E: rotation of 180° about (0, 0), followed by translation $\begin{pmatrix} 0 \\ 1 \end{pmatrix}$
 - A to F: reflection in y = 0, followed by translation $\begin{pmatrix} -7 \\ 0 \end{pmatrix}$
 - A to G: rotation of 90° anticlockwise about (0, 0), followed by translation $\begin{pmatrix} -1 \\ 0 \end{pmatrix}$
 - A to H: relection in x = 0, followed by translation $\begin{pmatrix} 0 \\ -1 \end{pmatrix}$


- 10 (a) (i) 90°
- (ii) $\begin{pmatrix} 0 \\ -4 \end{pmatrix}$
- (b) (2, -2)
- (c) reflection in line y = -x


14.12 Congruence

- 1. ABC and DEF; JKL and GHI; MON and PRQ
- 2. Could be SSS, SAS, ASA or RHS
- 3. *SAS*
- 4. *SAS*
- 5. ABC and AFE; SAS
- 6. RHS

7.


- 8. AXB and CXD; BXC and DXA
- 9. (a) *SSS*
- (b) SAS

Similarity 14.13

1. A and E; C and F, B and D


- (b) 1:9
- 3. (a) AB = 3 cm, DH = 4 cm (b) AB = 4 cm, EH = 3 cm

- (a) 1:4
- (b) 1:3
- (b) (i) 17.5 cm (ii) 10.5 cm (iii) 9 cm (c) (i) 4:25 (ii) 4:21

- (b) parallel (c) x = 10 cm, y = 14 cm (d) 9:40
- 7. (a) 101.25 cm^3 (b) 58.59375 cm^3 (c) 468.75 cm^3

- (a) 400 cm^3
- (b) 4
- 9. (a) (i) 44%
 - (ii) 72%
- (b) 14.5%
- 10. (a) 2:3
- (b) 4:9
- 11. (a) 12 cm
- (b) 64 cm^3
- 12. (a) 63 cm
- (b) 16.7°
- 13. (a) 2.5 cm (b) 60° (c) 10.83 cm

- 14. 280 m


- 15. (a) 3.44 (b) 40.7° (c) (i) 104.3° (ii) 18 cm
- 16. (a) (i) APR (ii) $\frac{25}{9}$ m (b) 25.8°

- 17. (a) 1.63:1
- (b) 2.08:1
- (c) Yes as volume is about half


- 18. (a) 12 ml
- (b) 0.9
- small: 1.44 ml per penny; medium: 1.5 ml per penny; so medium is the better offer
- (i) 55 ml (ii) 132.5 ml (d)
- 19. (a) 81 cm³
- (b) 4.5 cm

14.14 Enlargements with Negative Scale Factors


- 1. A: 2; B: -1; C: -2; D: -3; E: -1.5; F: $\frac{1}{2}$; G: $-\frac{1}{2}$
- 2. A: 2, (11, 2); B: -1, (9, 7); C: -1, (5.5, 4); D: -2, (10, 5)
- 3. (a)


(b)


(c)


(d)


4.


5.


(a) Enlargement, scale factor 2, centre as shown

6. (a)


(b)


Centre of enlargment as shown, scale factor -1

- 7. (c) Multiplied by 1, 4 and 9 respectively
- (d) Yes for area

8. 3.2 cm

15 Variation

15.1 Simple Ratios

- 1. (a) 2:1 (b) 4:1 (c) 1:2 (d) 3:4 (e) 1:6 (f) 4:21
 - (g) 1:6 (h) 1:3 (i) 2:25 (j) 1:8 (k) 4:5 (l) 7:5
 - (m) 27:16 (n) 8:25 (o) 50:49 (p) 4:1 (q) 3:1 (r) 2:7
- 2. (a) 15:16 (b) 16:15
- 3. (a) 10:7 (b) 7:10
- 4. (a) 1:3 and 1:2 (b) Company A
- 5. (a) 5:9 (b) 11:18
- 6. (a) 3:2 (b) 1:4
- 7. 3:17
- 8. (a) 9:11 (b) 3:7 (c) 10:9
- 9. (a) 800 cm^3 (b) 160 cm^3 (c) 40 cm^3
- 10. 240
- 11. 24
- 12. 80
- 13. 135

15.2 Proportion and Ratio

- 1. 6 inches
- 2. (a) 120 gms (b) 160 gms
- 3. (a) 161 (b) 48
- 4. (a) 45p (b) £5.75 (c) £9.90
- 5. (a) 84p (b) £3.40 (c) 24p
- 6. (a) £2.85 (b) £6.84 (c) £23.94
- 7. (a) 500 gms (b) 13
- 8. (a) £23.06 (b) about 16.95 litres
- 9. (a) 4, 2, 1 (b) 5, $\frac{5}{2}$ $\frac{5}{4}$ (c) $\frac{3}{2}$, $\frac{3}{4}$, $\frac{3}{8}$ (teaspoonsful)
- 10. (a) 5 days (b) 5 days (c) 3 men (2.5)

- 11. (a) 20 teachers
 - (b) 616 teachers
- 12. (a) $2\frac{1}{2}$ hours
- (b) 300 boxes
- 13. (a) 9 hours (b) 20mins
- 14. Employ 7 people and it takes 2 days
- 15. £1.45
- 16. 3, 6, 6, $7\frac{1}{2}$
- 17. (a) 9 litres (b) (i) 16
- (c) (ii) 150

- 18. 4.5 cm
- 19. (a) 6 kg
- (b) 64p
- 20. Small pot unit cost = 0.1035p (< 0.1071p)

Map Scales and Ratios 15.3

- 1. (a) 13.5 km
- (b) 30 km
- (c) 16.5 km (d) 11.25 km
- 2. 234 km, 63.2 km, 84 km, 171.2 km
- 3. 2.4 km
- 4. 105 km
- 5. (a) 1.4 cm
- (b) 4.2 cm

(b) 33 cm

- (c) 84 cm
- 6. 18 km; 30 cm
- 7. (a) 16.5 km
- 8. (a) 1:400 000
- (b) 1:40 000
- (c) 1:600 000
- (d) 1:480 000

- 9. 1:350 000
- (a) 1:700 000
- (b) 1:525 000
- (c) 1:393 750

- 10. 141 m
- 11. (a) 1:540 000
- (b) about 19.5 km
- 12. 0.1125 km²

15.4 **Proportional Division**

- 1. 2 litres of oxygen, 8 litres of nitrogen
- 2. 18 boys, 45 girls
- 3. Ben 80, Emma 60

MEP Pupil Text A

- 4. (a) £7.05, £5.64 (b) £18.65, £14.92 (c) £13.33, £10.67
- 5. (a) 500 g, 300 g, (b) 125 g, 75 g (c) 187.5 g, 112.5 g

- 6. £250, £300, £450
- 7. £8000, £6000, £4000, £2000
- 8. Ahmed: 90, Afzal: 150
- 9. apples: 2kg; bananas: 2.4 kg; oranges: 1.6 kg
- 10. 50
- 11. 50 g

15.5 **Direct Proportion**

- 1. (a) Yes (b) Yes (c) No (d) Yes

- 3. (a) $C = \frac{500}{3}A$ (b) £4500 (c) 45 m²
- 4. (a) $F = \frac{5}{2}x$ (b) 10 cm (c) 32.5 N
- 5. (a) $d = 60\pi n$ (cm) (b) 150.8 m (c) 1061

- 6. (a) d = 70t miles (t in hours) (b) (i) 140 miles (ii) $\frac{35}{6}$ miles (iii) 84 miles

 - (c) (i) 3 hours (ii) 12 mins (iii) $\frac{12}{7}$ mins
- 7. (a) $c = 2\pi r$, 2π (b) π
- 8. $z = \frac{42}{5}x$

15.6 **Inverse Proportion**

- 1. (a) False
- (b) True
- (c) True
- (d) False
- 2. (a) $\begin{array}{c|cccc} x & 10 & 20 & 25 \\ \hline y & 10 & 5 & 4 \\ \end{array}$
- (b)
- $\begin{array}{c|c} a & 0.9 \\ \hline b & 1.6 \end{array}$ (d) 7.2 0.2

- 3. 16

- (a) IR = 500 (b) $\frac{1}{3}$ (c) current is halved
- (a) halved
- (b) decreased by a factor of 4 (c) PV = 800 (d) 80 Nm^{-2}

- 6. (a) 3.5
- (b) yx = 28
- (c) x would increase to 14

- 7. (a) Yes
- (b) (i) £2400 (ii) 24 years
- 8. (a) 425 Hz
- (b) 0.04 m

Functional and Graphical Representations 15.7

- 1. (a) T = 40x (b) $P = 40v^2$ (c) $R = \frac{216}{x^3}$

 - (d) $Y = \frac{72}{r}$ (e) $V = \frac{2500}{r^2}$
- 2. (a) y is inversely proportional to the fifth power of x
 - (b) y is proportional to the square of x
 - (c) y is inversely proportional to the square of x
 - (d) y is proportional to x
 - (e) y is proportional to the cube of x
 - (f) y is inversely proportional to x

- (c) $\begin{array}{c|ccccc} x & 1 & 2 & 5 & 10 \\ \hline y & 5 & 1.25 & 0.2 & 0.05 \end{array}$
- (d)

- (a) 768
- (b) 4
- 6. (a) $V = 4.2 r^3$ (b) 525 cm^3 (c) 12.6 cm

7. (a)
$$y = \frac{8}{5}x$$
, $y = \frac{x}{2}$ (b) $y = \frac{1}{x}$, $y = \frac{4}{x}$

(b)
$$y = \frac{1}{x}$$
, $y = \frac{4}{x}$

(c)
$$y = \frac{x^2}{2}$$
, $y = \frac{x^2}{8}$ (d) $y = \frac{4}{x^2}$, $y = \frac{8}{x^2}$

(d)
$$y = \frac{4}{r^2}$$
, $y = \frac{8}{r^2}$

8. (a)
$$y = \frac{5}{4}x$$
 (b) $y = \frac{3}{x}$ (c) $y = \frac{x^2}{4}$ (d) $y = \frac{4}{x^2}$

(b)
$$y = \frac{3}{x}$$

(c)
$$y = \frac{x^2}{4}$$

(d)
$$y = \frac{4}{x^2}$$

9. z is proportional to
$$\frac{1}{x^2}$$
; $k = 144$

10. (a) multiplied by a factor of 4 (b) increased by
$$\sqrt{2} \approx 1.41$$

(b) increased by
$$\sqrt{2} \approx 1.41$$

Further Functional Representations 15.8


1. (a)
$$f \propto \frac{1}{\sqrt{v}}$$
; f is fuel consumption and v is speed


(b)
$$r \propto h$$
 ; r is rate at which water runs out and h is depth of water


(c)
$$r \propto v^{\frac{3}{2}}$$
; r is air resistance and v is speed

(d)
$$P \propto \frac{1}{\sqrt{s}}$$
; P is period and s is stiffness of spring


- 4. (a) 1.47 seconds (b) 556 grams (c) multiplied by $\sqrt{2}$ (≈ 1.41)
 - (d) multiplied by 4
- 5. (a) $\frac{1}{3}$ (b) multiplied by 0.794 (c) multiplied by 1.587

- 6. 1638.4 kg

- 7. (a) No (b) Yes, n < 1 (c) No (d) No (e) Yes, n < 0
 - (f) Yes, n > 1
- 8. (a) $V = \pi r^2 h$ (b) $V \propto \text{height}$ (c) $V \propto (\text{radius})^2$

- 9. $T \propto \frac{1}{\sqrt{mk}}$

- 10. (a) 6 (b) -1 (c) $-\frac{3}{2}$
- 11. $T = 0.2\sqrt{l}$
- 12. (a) graph (iv) (b) graph (ii) (c) graph (v)

16 Inequalities

16.1 Inequalties on a Number Line

- 1. (a) 3
- $(b) \qquad 4 \qquad (c) \qquad -1 \qquad (d)$

- (e) $\stackrel{\bullet}{_{6}}$ $\stackrel{\bullet}{_{-4}}$ (g) $\stackrel{\bullet}{_{3}}$ (h)

- 2 (a) x < 1 (b) $x \ge -1$ (c) $x \ge -2$ (d) $-2 \le x \le 2$

- (e) x > -3 (f) $-2 < x \le 2$ (g) -1 < x < 3 (h) $-1 < x \le 3$
- (i) $-4 \le x < 1$ (j) $-5 \le x < 10$
- 3. (a) $\frac{\bullet}{30}$ $\frac{\bullet}{70}$ (b) $30 \le v \le 70$
- 5. (a) 1, 2, 3, 4, 5, 6, 7, 8 (b) 4, 5, 6 (c) 2, 3, 4 (d) 4, 5

- 6. (a) -1, 0, 1 (b) -5, -4, -3, -2 (c) -1, 0 (d) -4, -3

- 7. (a) $\frac{3}{4}$, etc (b) $\frac{1}{3}$, etc (c) $\frac{5}{12}$, etc (d) $\frac{1}{4}$, etc

 $8. \quad -3, -2, -1, 0, 1$

Solution of Linear Inequalities 16.2

- 1. (a) $x \le -3$
- $x \le -3$ (b) x > 7 (c) x < 5 (d) $x \ge -2$ $0 \longrightarrow 7$ 5 -2

- (e) x < 5
- $(f) \quad x \ge \frac{1}{2}$


- 2. (a) x < 7 (b) $x \ge -3$ (c) $x \le 4$ (d) $x \ge \frac{2}{3}$

- (e) $x < \frac{4}{5}$ (f) $x > \frac{6}{7}$ (g) $x \le 6$ (h) x > 2

- (i) $x \le 4$ (j) $x \ge 3$ (k) $x < 3\frac{1}{5}$ (l) $x \ge 3\frac{1}{3}$

3. (a)
$$1 < x \le 3$$
 (b) $2 \le x < 5$ (c) $1 \le x < 5$

(b)
$$2 \le x < 5$$

(c)
$$1 \le x < 5$$

(d)
$$2 < x < 6$$

(d)
$$2 < x < 6$$
 (e) $-5 \le x \le -1\frac{2}{3}$ (f) $-2 < x < 3$

(f)
$$-2 < x < 3$$

4. (a)
$$-1 < x \le \frac{4}{5}$$
 (b) $2 \le x \le \frac{9}{2}$ (c) $\frac{1}{3} < x < \frac{2}{3}$

(b)
$$2 \le x \le \frac{9}{2}$$

(c)
$$\frac{1}{3} < x < \frac{2}{3}$$

(d)
$$\frac{1}{2} \le x \le \frac{15}{8}$$
 (e) $-1 \le x \le -\frac{3}{4}$ (f) $1 < x < 6$

(e)
$$-1 \le x \le -\frac{3}{4}$$

(f)
$$1 < x < 6$$

5. (b)
$$50 \le 4x - 20 \le 120$$
 (c) $18 \le x \le 35$

(c)
$$18 \le x \le 35$$

6. (a)
$$200 \le m \le 320$$
 (b) $200 \le \frac{5k}{8} \le 320$ (c) $320 \le k \le 512$

(b)
$$200 \le \frac{5k}{8} \le 320$$

(c)
$$320 \le k \le 512$$

7. (a)
$$50 \le C \le 90$$
 (b) $C = 0.1n + 10$ (c) $400 \le n \le 800$

(b)
$$C = 0.1n + 10$$

(c)
$$400 \le n \le 800$$

$$8. \quad 15\frac{5}{9} \le C \le 21\frac{1}{9}$$

9. (a)
$$-1$$
, 0, 1, 2 and 3

10. (a) (i)
$$-4$$
, -3 , -2 , -1 , 0 and 1 (ii) 16 (b) $10 \le x < 20$

(b)
$$10 \le x < 20$$

16.3 Inequalities Involving Quadratic Terms

1. (a)
$$-1 \le x \le 1$$
 (b) $x \ge 2$ or $x \le -2$ (c) $x \ge 5$ or $x \le -5$

(b)
$$x \ge 2$$
 or $x \le -2$

(c)
$$x \ge 5$$
 or $x \le -5$

(d)
$$-7 < x < 7$$

(e)
$$x > 6$$
 or $x < -6$

(d)
$$-7 < x < 7$$
 (e) $x > 6$ or $x < -6$ (f) $x > 2$ or $x < -2$

(g)
$$x \ge 2.5$$
 or $x \le -2.5$ (h) $-0.5 < x < 0.5$ (i) $x \ge 1.5$ or $x \le -1.5$

(h)
$$-0.5 < x < 0.5$$

(i)
$$x \ge 1.5$$
 or $x \le -1.5$

2. (a)
$$x \ge 4$$
 or $x \le -4$ (b) $x \ge 2$ or $x \le -2$ (c) $-5 < x < 5$

(b)
$$x \ge 2$$
 or $x \le -2$

(c)
$$-5 < x < 5$$

(d)
$$-\frac{1}{2} < x < \frac{1}{2}$$

(d)
$$-\frac{1}{2} < x < \frac{1}{2}$$
 (e) $x \ge \frac{2}{3}$ or $x \le -\frac{2}{3}$ (f) $x \ge \frac{2}{5}$ or $x \le -\frac{2}{5}$

(f)
$$x \ge \frac{2}{5}$$
 or $x \le -\frac{2}{5}$

$$(g) \quad -\frac{1}{3} \le x \le \frac{1}{3}$$

(h)
$$-3 < x < 3$$

(g)
$$-\frac{1}{3} \le x \le \frac{1}{3}$$
 (h) $-3 < x < 3$ (i) $x \ge 10$ or $x \le -10$

(j)
$$-2 < x < 2$$

(k)
$$x \ge 3$$
 or $x \le -3$

(j)
$$-2 < x < 2$$
 (k) $x \ge 3$ or $x \le -3$ (l) $x \ge \frac{1}{2}$ or $x \le -\frac{1}{2}$

3. (a)
$$x \ge 2$$
 or $x \le -3$ (b) $2 \le x \le 5$ (c) $x > 5$ or $x < 0$

(b)
$$2 \le x \le 5$$

(c)
$$x > 5$$
 or $x < 0$

(d)
$$0 \le x \le 6$$

(e)
$$2 < x < 5$$

(e)
$$2 < x < 5$$
 (f) $x > 3$ or $x < -4$

(g)
$$x > 1$$
 or $x < -\frac{1}{2}$ (h) $-2 \le x \le \frac{3}{2}$

(h)
$$-2 \le x \le \frac{3}{2}$$

4. (a)
$$9 \le x^2 \le 16$$
 (b) $3 \le x \le 4$

(b)
$$3 \le x \le 4$$


5. (a)
$$A = 8x^2$$
 (b) $2 \le x \le 5$ (c) 20 (d) 4

(b)
$$2 \le x \le 3$$


6. (a)
$$x < 2$$
 (b) $-1 < x < 1$


(h)
$$-1 < x < 1$$

16.4 **Graphical Approach to Inequalities**


(b)


(d)


(e)


(h)


(j)


(k)


(1)


- (a) (i)
- (ii) $y \le x + 1$
- (b) (i) y = 2x
- (ii) y > 2x


- (c) (i)
- (ii) $x + y \le 5$
- (d) (i) x + y = 4
- (ii) x + y > 4

- (e) (i)
- (ii) $y \ge x + 2$
- (f) (i)
- (ii) y < x 1

3. (a)


(b)


16.4

MEP Pupil Text A


(b)


16.5

Dealing With More Than One Inequality


(a) 1.


(b)


(c)


(d)


(e)


(g)


(h)


(i)


 $\int y \ge x$ $y \le x + 3$

2. (a)


(b)

(d)

 $y \ge 2$


 $y \ge x + 1$


Vertices: (2, 3), (2, 6)

Vertices: (0, 0), (5, 5)

(c)


Vertices: (-2, -4), (-2, -1)


Vertices: (2, 3), (3, 3)

(e)


(f)


Vertices: (2, 1), (2, 5)

Vertices: (-2, 4), (5, 4)

- 3. (a) $x \ge 1$, $y \ge 2$, $x + y \le 7$ (b) $x \le 5$, $y \ge 2$, $y \le x + 2$


 - (c) $x \ge 2$, $y \le 6$, $y \ge x 1$ (d) $x \le 3$, $y \ge -3$, $y \le x + 1$
 - (e) $x \ge -2$, $y \ge x 2$, $y \le 2 x$
 - (f) $x + y \ge -3$, $y \ge 2x 3$, $2y \le x + 3$

4. (c)


- 5. (a) (i) $x + y \le 12$ (ii) $x \ge 2$ (iii) $y \ge 1$


(b)


- 6. (a) (i) $x + y \le 30$ (ii) $x \le 20$ (iii) $y \le 22$ (b) $x \ge 0$, $y \ge 0$

7. (a) $x + 2y \le 10$, $x + y \le 6$, $x \ge 0$, $y \ge 0$


(b)


- 8. (a) (i) 3 (ii) £8 (iii) £5.50 (iv) 15 (b) 3 or 4

- 9. (b) inner triangle (c) 67 £2 tickets and 133 £3 tickets; £533
- 10. (a) 3, 4, 5, 6 and 7

(b) x = 0


- 11. (a) x < 250, $x + y \le 300$, $x \ge 2y$ (c) £1000 (d) 120

Using Graphs 17


17.1 Transformations of Graphs

1. A : y = f(x + 2)


B : y = f(x-3)

C : y = f(x-5)


2. (a)


(b)


(c)


(d)


3.


4. (a) Move x = f(x) 2 units along the positive x-axis, and then 2 units up the y-axis.


(b)


5.


6.


(graphs are reflections of each other)

7. (a)


(b)


(a) y = f(x) and y = -f(x) (b) y = f(x-1) and y = -f(x-1) + 1

9. (a)


(b)


17.1

MEP Pupil Text A


10. (a)


(b)


(c)


(d)


11. (a)


(c)


12. (a)


(b)


17.2 Areas Under Graphs

- 16
- 2. 10
- 3. (a) 10
- (b) $11\frac{3}{8}$
- 4.
- (b) about 42 (c) over-estiamte
- 5. 9
- 6.


5; this should be a reasonable estimate, but slightly an underestimate

- 950 m 7.

- (a) about 15 m^3 (b) about 100 cm^3 (c) about 6250 cm^3
- (a) (ii) about 1.9 m/s² (iii) deacceleration (b) about 85 m 9.

17.3 Tangents to Curves


- 1. (b) *x* gradient
 - (c) gradient = 2x
- 2. (b) 5, -2 (c) 10
- 3. (a) 1.8 °C/min (b) 0.5 °C/min (c) 0.3 °C/min
- 4. -8 -6 -4 -2 0gradient


(a) t | 0 1 2 3 4 5 6 7 5. velocity 0.5 0.8 1.6 0.8 0 -0.9 -2 -2


- (b)
- 6. (a) *x* | -3 -2 -1 0 1 2 3 gradient 27 12 3 0 3 12 27
 - (b) gradient = $3x^2$
- 7. (a) 90° , 270° (b) 1 at x = 0, 360° : -1 at x = 180


(c)


(d)


 0.6 m/s^2

Finding Coefficients 17.4

1. (a)
$$a = \frac{1}{2}$$
, $b = \frac{3}{2}$ (b) $a = 3$, $b = -5$ (c) $a = 15$, $b = 0.25$

(b)
$$a = 3$$
, $b = -5$

(c)
$$a = 15$$
, $b = 0.25$

(d)
$$a = 30$$
, $b = -5$

2. (a)
$$d = 0.3v$$

(b)
$$d = 0.015v^2$$

(a)
$$d = 0.3v$$
 (b) $d = 0.015v^2$ (c) $d = 0.3v + 0.015v^2$

3. about 0.19

4. about 4.9

$$5. \qquad R = \frac{10}{I}$$

Idea probably correct, but data point (I = 3, H = 27.6) appears to be incorrect.

7.
$$A = 4$$
, $B = 5.1$: 8.96

18 3-D Geometry

Using Pythagoras' Theorem and Trigonometry 18.1 in Three Dimensions

- 1. (a) 6.7 cm
- (b) 80.6 cm (c) 55.2 cm

- (d) $\sqrt{3}x$ (e) $\sqrt{6}x$ (f) $\sqrt{x^2 + y^2 + z^2}$
- $\sqrt{56} \approx 7.5 \text{ cm}$. 2
- 3. (a) 52.4°
 - (b) 65.5°
- 4. $\sqrt{3} \approx 1.73 \text{ cm}$
- 5. (a) 4.5 m (b) 2.87 m
- 6. (a) 2.44 m (b) $d = \sqrt{h^2 + \left(l^2 + \frac{w^2}{4}\right)}$
- 7. (a) 29.7 m
- (b) 31.1°
- 8. 15.6 cm
- 9. (a) 10.6 cm (b) 28.1°;
- (a) 11.1 cm
- (b) 22.6°

- 10. (a) 4.9 cm (b) 56.3°
- (c) 64.6°

Angles and Planes 18.2

- 1. (a) 25.4°
- (b) 26.6°
- (c) 18.4°

- (d) 16.6°
- (e) 16.6°
- (f) 67.4°

- 2. (a) 1.66 cm
- (b) 10.99 cm
- 3. (a) 23.4°
- (b) 22.8°
- (c) 77.1°

- 4. (a) 36.9°
- (b) 22.6°
- (c) 36.9°
- (d) 71.6°

- 5. (a) 10.4 cm
- (b) 74.2°
- (c) 78.7°

- 76°, 80.5°
- 7. (a) 29°
- (b) 29° (c) 43.3° (d) 61°

- 8. 77.8°, 76°
- 64.8°, 71.6° 9.
- 10. 2 m


Vectors 19

19.1 Vectors and Scalars

- 1. Vectors: (b), (d), (e) scalars: (a), (c), (f)
- 2. (a) $\begin{pmatrix} 6 \\ 0 \end{pmatrix}$ (b) $\begin{pmatrix} 6 \\ -3 \end{pmatrix}$ (c) $\begin{pmatrix} -3 \\ 2 \end{pmatrix}$ (d) $\begin{pmatrix} -6 \\ -3 \end{pmatrix}$

- (e) $\begin{pmatrix} 6 \\ 3 \end{pmatrix}$ (f) $\begin{pmatrix} 3 \\ -5 \end{pmatrix}$ (g) $\begin{pmatrix} -3 \\ -2 \end{pmatrix}$ (h) $\begin{pmatrix} 3 \\ 2 \end{pmatrix}$


$$EF = \begin{pmatrix} 8 \\ -3 \end{pmatrix}$$

- 4. (a) $\begin{pmatrix} 7 \\ 2 \end{pmatrix}$ (b) $\begin{pmatrix} 3 \\ -1 \end{pmatrix}$ (c) $\begin{pmatrix} 4 \\ 11 \end{pmatrix}$ (d) $\begin{pmatrix} 1 \\ 12 \end{pmatrix}$


- (e) $\begin{pmatrix} -1 \\ -12 \end{pmatrix}$ (f) $\begin{pmatrix} -4 \\ -3 \end{pmatrix}$ (g) $\begin{pmatrix} 12 \\ 21 \end{pmatrix}$ (h) $\begin{pmatrix} -6 \\ 10 \end{pmatrix}$

- (i) $\begin{pmatrix} 0 \\ 16 \end{pmatrix}$ (j) $\begin{pmatrix} 17 \\ -1 \end{pmatrix}$ (k) $\begin{pmatrix} -12 \\ -1 \end{pmatrix}$ (l) $\begin{pmatrix} 12 \\ -28 \end{pmatrix}$
- 5. (a) $\begin{pmatrix} 10 \\ 1 \end{pmatrix}$ (b) $\begin{pmatrix} 2 \\ -8 \end{pmatrix}$ (c) $\begin{pmatrix} 0 \\ 9 \end{pmatrix}$ (d) $\begin{pmatrix} -4 \\ -14 \end{pmatrix}$


- (e) $\begin{pmatrix} -10 \\ -14 \end{pmatrix}$ (f) $\begin{pmatrix} 24 \\ 21 \end{pmatrix}$
- 6. (a) $\begin{pmatrix} 1 \\ -3 \end{pmatrix}$ (b) $\begin{pmatrix} 6 \\ -2 \end{pmatrix}$ (c) $\begin{pmatrix} 1 \\ -1 \end{pmatrix}$ (d) $\begin{pmatrix} \frac{1}{2} \\ \frac{3}{2} \end{pmatrix}$ (e) $\begin{pmatrix} -1 \\ -3 \end{pmatrix}$

- (f) $\begin{pmatrix} 4 \\ 7 \end{pmatrix}$ (g) $\begin{pmatrix} 3 \\ -\frac{11}{2} \end{pmatrix}$ (h) $\begin{pmatrix} -7 \\ \frac{13}{2} \end{pmatrix}$ (i) $\begin{pmatrix} -5 \\ 3 \end{pmatrix}$


7. (a)


(b)


(c)


(d)


19.2 Applications of Vectors

- 1. (a) 3.4 m/s, 63° (b) $3\frac{1}{3}$ s (c) 5 m
- 2. 2.5 m/s, 1.875 m/s
- 3. (a) 34 m/s (b) 081°, 62.5 m/s
- 4. 37° to bank; 20 s
- 5. (a) bearing 343° , speed 209 km/h (b) bearing 017.5°


- 6. 408 seconds
- 7. (b) P = 577 N, Q = 289 N
- 8. R = 580 N, F = 155 N
- 9. 0.64 m/s
- 10. 93.75 m
- 11. (a) (i) 0.85 m/s (ii) 28° (b) (i) 8 m (ii) 20 s

Vectors and Geometry 19.3

- 1. (a) **4a**

- (b) **a** (c) **b** (d) $-\mathbf{a} + 2\mathbf{b}$
- (e) **b**

- (i) $\mathbf{a} \mathbf{b}$
- (f) $3\mathbf{a} + 2\mathbf{b}$ (g) $3\mathbf{b}$ (h) $3\mathbf{b}$ (j) $2\mathbf{a} 2\mathbf{b}$ (k) $-\mathbf{a} 2\mathbf{b}$ (l) $-3\mathbf{a} 2\mathbf{b}$
- (m) -3a + 3b (n) -2a (o) -4a + b (p) -3a 3b
- 2.


- 3. (a) (i) \mathbf{c} (ii) \mathbf{a} (iii) $-\mathbf{a}$ (iv) $-\mathbf{a} + \mathbf{c}$ (v) $\mathbf{a} + \mathbf{c}$ (vi) $\mathbf{a} \mathbf{c}$
 - (b) (i) $\frac{1}{2}$ **c** (ii) $\mathbf{a} + \frac{1}{2}$ **c** (iii) $\frac{1}{2}$ **a** (iv) $\mathbf{c} + \frac{1}{2}$ **a** (v) $-\frac{1}{2}$ **a** $+\frac{1}{2}$ **c**

- 4. (a) $\frac{1}{2}(\mathbf{q} + \mathbf{p})$ (b) $\frac{1}{2}(\mathbf{p} + \mathbf{q})$ (c) M and N are coincident
- 5. (a) $\overrightarrow{AD} = 6\mathbf{i}$, $\overrightarrow{OD} = 6\mathbf{i} + 6\mathbf{j}$
 - (b) $\overrightarrow{CE} = 4\mathbf{j}, \overrightarrow{OE} = 8\mathbf{i} + 4\mathbf{j}$
 - (c) $\overrightarrow{OM} = 7\mathbf{i} + 5\mathbf{j}$
- 6. (a) $\frac{1}{2}(\mathbf{p} + \mathbf{q})$, $\frac{1}{2}\mathbf{p} + \frac{5}{2}\mathbf{q}$ (b) $2\mathbf{q}$

- 8. (a) $2\mathbf{a} + \mathbf{b} + \mathbf{c}$ (b) $\mathbf{a} + \frac{1}{2}\mathbf{b} + \frac{1}{2}\mathbf{c}$ (c) $-\mathbf{a}$ (d) $\mathbf{a} + \frac{1}{2}\mathbf{b} \frac{1}{2}\mathbf{c}$
 - (e) $\frac{1}{2}(\mathbf{c} \mathbf{b})$

19.3

MEP Pupil Text A

10. (a)
$$\frac{1}{3}$$
b - **d** (b) **b** + **d** (c) $\alpha = \beta = 3$

11.
$$\overrightarrow{AQ} = \frac{1}{3}(\mathbf{a} + \mathbf{b})$$

12. (a)
$$\overrightarrow{AC} = 2\mathbf{p} + 8\mathbf{q}$$


13. (a) (i)
$$-\mathbf{a} + \frac{1}{2}\mathbf{c}$$
 (ii) $\mathbf{c} - 2\mathbf{a}$ (b) 1:2


19.4 **Further Work with Vectors**

1. (a)
$$\begin{pmatrix} 40\cos 20^{\circ} \\ 40\sin 20^{\circ} \end{pmatrix}$$
 (b) $\begin{pmatrix} 30\cos 80^{\circ} \\ 30\sin 80^{\circ} \end{pmatrix}$ (c) $\begin{pmatrix} 8\cos 30^{\circ} \\ 8\sin 30^{\circ} \end{pmatrix}$ (d) $\begin{pmatrix} 7\cos 20^{\circ} \\ -7\sin 20^{\circ} \end{pmatrix}$ (e) $\begin{pmatrix} -12\cos 40^{\circ} \\ 12\sin 40^{\circ} \end{pmatrix}$ (f) $\begin{pmatrix} -10\cos 38^{\circ} \\ -10\sin 38^{\circ} \end{pmatrix}$


(d)
$$\begin{pmatrix} 7\cos 20^{\circ} \\ -7\sin 20^{\circ} \end{pmatrix}$$


2. (a)


(c) $\sqrt{13}$


3. $\binom{5}{-3}$, $\sqrt{34}$


5. $\binom{3}{-1.2}$, 3.23 m/s at 111.8°

- 6. 242 m/s, 221.4°
- 7. 226.4 m/s at 169.2°
- 8. $F \approx 7.21 \text{ N}, \ \theta \approx 43.9^{\circ}$
- 9. $\theta \approx 23.6^{\circ}$, 80.9 N
- 10. $\theta \approx 59.3^{\circ}$, 386.5 N
- 11. (a) (i) $2\cos a$ (ii) $1 2\sin \alpha$ (b) 30°

19.5 Commutative and Associative Properties

1.
$$\mathbf{a} - \mathbf{b} = \begin{pmatrix} -1 \\ 3 \end{pmatrix}, \mathbf{b} - \mathbf{a} = \begin{pmatrix} 1 \\ -3 \end{pmatrix}, \mathbf{a} - \mathbf{b} \neq \mathbf{b} - \mathbf{a}$$

5.
$$(\mathbf{a} + \mathbf{b}) + \mathbf{c} = \begin{pmatrix} 6 \\ 1 \end{pmatrix} = \mathbf{a} + (\mathbf{b} + \mathbf{c})$$