MATHEMATICS REVISION OF FORMULAE AND RESULTS

Surds

- $\sqrt{a} \times \sqrt{b} = \sqrt{ab}$
- $\bullet \quad \frac{\sqrt{a}}{\sqrt{b}} = \sqrt{\frac{a}{b}}$
- $(\sqrt{a})^2 = a$

Absolute Value

$$|a| = a$$
 if $a \ge 0$
 $|a| = -a$ if $a < 0$

Geometrically:

|x| is the distance of x from the origin on the number line |x-y| is the distance between x and y on the number line

$$|ab| = |a|.|b|$$

$$|a+b| \le |a| + |b|$$

Factorisation

$$x^3 - y^3 = (x - y)(x^2 + xy + y^2)$$

$$x^3 + y^3 = (x + y)(x^2 - xy + y^2)$$

Real Functions

- A function is <u>even</u> if f(-x) = f(x). The graph is symmetrical about the y-axis.
- A function is <u>odd</u> if f(-x) = -f(x). The graph has point symmetry about the origin.

The Circle

The equation of a circle with:

• Centre the origin (0, 0) and radius *r* units is:

$$x^2 + y^2 = r^2$$

• Centre (a, b) and radius r units is:

$$(x-a)^2 + (y-b)^2 = r^2$$

Co-ordinate Geometry

- Distance formula: $d = \sqrt{(x_2 x_1)^2 + (y_2 y_1)^2}$
- Gradient formula: $m = \frac{y_2 y_1}{x_2 x_1}$ or $m = \tan\theta$
- Midpoint Formula: midpoint = $\left(\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2}\right)$
- Perpendicular distance from a point to a line:

$$\left| \frac{ax_1 + by_1 + c}{\sqrt{a^2 + b^2}} \right|$$

Acute angle between two lines (or tangents)

$$\tan\theta = \left| \frac{m_1 - m_2}{1 + m_1 m_2} \right|$$

Equations of a Line

gradient-intercept form: y = mx + b

point-gradient form: $y - y_1 = m(x - x_1)$

two point formula: $\frac{y-y_1}{x-x_1} = \frac{y_2-y_1}{x_2-x_1}$

intercept formula: $\frac{x}{a} + \frac{y}{b} = 1$

general equation: ax + by + c = 0

- Parallel lines: $m_1 = m_2$
- Perpendicular lines: $m_1.m_2 = -1$

Trigonometric Results

•
$$\sin\theta = \frac{\text{opposite}}{\text{hypotenuse}}$$
 (SOH)

•
$$\cos\theta = \frac{\text{adjacent}}{\text{hypotenuse}}$$
 (CAH)

•
$$tan\theta = \frac{opposite}{adjacent}$$
 (TOA)

• Complementary ratios:

$$\sin(90^{\circ} - \theta) = \cos\theta$$

$$\cos(90^{\circ} - \theta) = \sin\theta$$

$$tan(90^{\circ} - \theta) = cot\theta$$

$$sec(90^{\circ} - \theta) = cosec\theta$$

$$\csc(90^{\circ} - \theta) = \sec\theta$$

• Pythagorean Identities

$$\sin^2\theta + \cos^2\theta = 1$$

$$1 + \cot^2\theta = \csc^2\theta$$

$$\tan^2\theta + 1 = \sec^2\theta$$

$$\tan\theta = \frac{\sin\theta}{\cos\theta}$$
 and $\cot\theta = \frac{\cos\theta}{\sin\theta}$

• The Sine Rule

$$\frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C}$$

• The Cosine Rule

$$a^2 = b^2 + c^2 - 2bc \cos A$$

$$CosA = \frac{b^2 + c^2 - a^2}{2bc}$$

The Area of a Triangle

Area =
$$\frac{1}{2}ab$$
Sin C

The Quadratic Polynomial

- The general quadratics is: $y = ax^2 + bx + c$
- The quadratic formula is: $x = \frac{-b \pm \sqrt{b^2 4ac}}{2a}$
- The discriminant is: $\Delta = b^2 4ac$

If $\Delta \ge 0$ the roots are real

If Δ < 0 the roots are not real

If $\Delta = 0$ the roots are equal

If Δ is a perfect square, the roots are rational

• If α and β are the roots of the quadratic equation $ax^2 + bx + c = 0$

then:
$$\alpha + \beta = -\frac{b}{a}$$
 and $\alpha\beta = \frac{c}{a}$

- The axis of symmetry is: $x = -\frac{b}{2a}$
- If a quadratic function is positive for all values of x, it is positive definite i.e. $\Delta < 0$ and a > 0
- If a quadratic function is negative for all values of x, it is negative definite i.e. $\Delta < 0$ and a < 0
- If a function is sometimes positive and sometimes negative, it is *indefinite* i.e. $\Delta > 0$

The Parabola

- The parabola $x^2 = 4ay$ has vertex (0,0), focus (0,a), focal length 'a' units and directrix y = -a
- The parabola $(x h)^2 = 4a(y k)$ has vertex (h, k)

Differentiation

• First Principles:

$$f'(x) = \lim_{h \to \infty} \frac{f(x+h) - f(x)}{h}$$
 or

$$f'(c) = \lim_{x \to c} \frac{f(x) - f(c)}{h}$$

- If $y = x^n$ then $\frac{dy}{dx} = nx^{n-1}$
- Chain Rule: $\frac{d}{dx}[f(u)] = f'(u) \frac{du}{dx}$
- Product Rule: If y = uv then $\frac{dy}{dx} = u\frac{dv}{dx} + v\frac{du}{dx}$
- Quotient Rule: If $y = \frac{u}{v}$ then $\frac{dy}{dx} = \frac{v\frac{du}{dx} + u\frac{dv}{dx}}{v^2}$
- Trigonometric Functions:

$$\frac{d}{dx}(\sin x) = \cos x$$

$$\frac{d}{dx}(\cos x) = -\sin x$$

$$\frac{d}{dx}(\tan x) = \sec^2 x$$

• Exponential Functions: $\frac{d}{dx} (e^{f(x)}) = f'(x)e^{f(x)}$

$$\frac{d}{dx}(a^x) = a^x . \ln a$$

• Logarithmic Functions: $\frac{d}{dx} (\log_e f(x)) = \frac{f'(x)}{f(x)}$

Geometrical Applications of Differentiation

- Stationary points: $\frac{dy}{dx} = 0$
- Increasing function: $\frac{dy}{dx} > 0$
- Decreasing function: $\frac{dy}{dx} < 0$
- Concave up: $\frac{d^2y}{dx^2} < 0$
- Concave down: $\frac{d^2y}{dx^2} > 0$
- Minimum turning point: $\frac{dy}{dx} = 0$ and $\frac{d^2y}{dx^2} > 0$
- Maximum turning point: $\frac{dy}{dx} = 0$ and $\frac{d^2y}{dx^2} < 0$
- Points of inflexion: $\frac{d^2y}{dx^2} = 0$ and concavity changes about the point.
- Horizontal points of inflexion: $\frac{dy}{dx}=0$ and $\frac{d^2y}{dx^2}=0$ and concavity changes about the point.

Approximation Methods

• The Trapezoidal Rule:

$$\int_{a}^{b} f(x)dx = \frac{h}{2} [(y_0 + y_n) + 2(y_1 + y_2 + y_3 + \dots + y_{n-1})]$$

• Simpson's Rule:

$$\int_{a}^{b} f(x)dx = \frac{h}{3} [(y_0 + y_n) + 4(y_1 + y_3 + \dots) + 2(y_2 + y_4 + \dots)]$$

In both rules, $h = \frac{b-a}{n}$ where n is the number of strips.

Integration

- If $f(x) \ge 0$ for $a \le x \le b$, the area bounded by the curve y = f(x), the x-axis and x = a and x = b is given by $\int_a^b f(x) \ dx$.
- The volume obtained by rotating the curve y = f(x) about the x-axis between x = a and x = b is given by $\pi \int_a^b [f(x)]^2$
- If $\frac{dx}{dx} = x^n$ then $y = \frac{x^{n+1}}{n+1}$
- If $\frac{dx}{dx} = (ax + b)^n$ then $y = \frac{(ax + b)^n}{a(n+1)}$
- Trigonometric Functions:

$$\int \sin x \, dx = -\cos x + C$$

$$\int \cos x \, dx = \sin x + C$$

$$\int \sec^2 x \, dx = \tan x + C$$

• Exponential Functions:

$$\int e^{ax} dx = \frac{e^{ax}}{a} + C$$
 and $\int a^x dx = \frac{1}{\ln a} . a^x$

• Logarithmic Functions:

$$\int \frac{f'(x)}{f(x)} dx = \log_e x + C$$

Sequences and Series

Arithmetic Progression

$$d = U_2 - U_1$$

$$U_n = a + (n-1)d$$

$$S_n = \frac{n}{2}[2a + (n-1)d]$$

$$S_n = \frac{n}{2}[a+l] \text{ where } l \text{ is the last term}$$

• Geometric Progression

$$r = \frac{U_2}{U_1}$$

$$U_n = ar^{n-1}$$

$$S_n = \frac{a(r^n - 1)}{r - 1} = \frac{a(1 - r^n)}{1 - r}$$

$$S_{\infty} = \frac{a}{1 - r}$$

The Trigonometric Functions

• π radians = 180°

• Length of an arc: $l = r\theta$

• Area of a sector: $A = \frac{1}{2}r^2\theta$

• Area of a segment: $A = \frac{1}{2}r^2(\theta - \sin\theta)$ [In these formulae, θ is measured in radians.]

Small angle results:

$$sin x \to 0
cos x \to 1
tan x \to 0
lim sin x = lim tan x
x \to 0
x \to 0
x = 1$$

- For $y = \sin nx$ and $y = \cos nx$ the period is $\frac{2\pi}{n}$
- For $y = \sin nx$ the period is $\frac{\pi}{n}$

Logarithmic and Exponential Functions

• The Index Laws:

$$a^x \times a^y = a^{x+y}$$

$$a^x \div a^y = a^{x-y}$$

$$(a^x)^y = a^{xy}$$

$$a^{-x} = \frac{1}{a^x}$$

$$a^{\frac{x}{y}} = \sqrt[y]{a^x}$$

$$a^0 = 1$$

• The logarithmic Laws:

If
$$\log_a b = c$$
 then $a^c = b$

$$\log_a x + \log_a y = \log_a xy$$

$$\log_a x - \log_a y = \log_a \left(\frac{x}{y}\right)$$

$$\log_a x^n + n \log_a x$$

$$\log_a a = 1 \quad \text{and} \quad \log_a 1 = 0$$

• The Change of Base Result:

$$\log_a b = \frac{\log_e b}{\log_e a} = \frac{\log_{10} b}{\log_{10} a}$$

EXTENSION 1 REVISION OF FORMULAE AND RESULTS

Co-ordinate Geometry

• Dividing an interval in the ratio m:n

$$\left(\frac{mx_2 + nx_1}{m+n}, \frac{my_2 + ny_1}{m+n}\right)$$

Acute angle between two lines (or tangents)

$$\tan\theta = \left| \frac{\mathbf{m}_1 - \mathbf{m}_2}{1 + \mathbf{m}_1 \mathbf{m}_2} \right|$$

Trigonometric Ratios

Sum and Difference Results

$$sin(A + B) = sinA cosB + cosA sinB$$

 $sin(A - B) = sinA cosB - cosA sinB$
 $cos(A + B) = cosA cosB - sinA sinB$
 $cos(A - B) = cosA cosB + sinA sinB$

$$tan(A + B) = \frac{tanA + tanB}{1 - tanAtanB}$$

$$tan(A - B) = \frac{tanA - tanB}{1 + tanAtanB}$$

• Double Angle Results

$$sin2A = 2sinA cosA$$

$$cos2A = cos2A - sin2A$$

$$cos2A = 1 - 2sin2A$$

$$cos2A = 2cos2A - 1$$

$$tan2A = \frac{2tanA}{1 - tan2A}$$

• The 't' Formulae where $t = tan \frac{\theta}{2}$

$$\sin x = \frac{2t}{1+t^2}$$

$$\cos x = \frac{1-t^2}{1+t^2}$$

$$\tan x = \frac{2t}{1-t^2}$$

• Subsidiary Angle Method $(R\sin(\theta + \alpha))$

When solving $a\sin\theta + b\cos\theta = c$ we can solve by writing in the form $R\sin(\theta + \alpha) = c$ where:

$$R = \sqrt{a^2 + b^2}$$
 and $\tan \alpha = \frac{b}{a}$

Parameters

- The parametric equations for the parabola $x^2 = 4ay$ are x = 2at and $y = at^2$
- All other formulae in this subject are not to be committed to memory but students must know how they are derived.

Polynomials

• A real polynomial is in the form:

$$P(x) = p_n x^2 + p_{n-1} x^{n-1} + \dots p_2 x^2 + p_1 x + p_0$$

- $p_1, p_2, p_3,, p_n$ are *coefficients* and are real numbers, usually integers.
- The degree of the polynomial is the highest power of x with non-zero coefficient.
- A polynomial of degree n has at most n real roots but may have less.
- The result of a long division can be written in the form $P(x) = A(x) \cdot Q(x) + R(x)$
- The *remainder theorem* states that when P(x) is divided by (x a) the remainder is P(a).
- The factor theorem states that if x = a is a factor of P(x) then P(a) = 0.
- If α , β , γ , δ , ... are the roots of a polynomial then

$$\Sigma \alpha = -\frac{b}{a}$$
, $\Sigma \alpha \beta = \frac{c}{a}$, $\Sigma \alpha \beta \gamma = -\frac{d}{a}$, $\Sigma \alpha \beta \gamma \delta = \frac{e}{a}$

Numerical Estimation of the Roots of an Equation

- Halving the Interval Method
- Newton's Method

If $x = x_0$ is an approximation to a root of

$$P(x)=0$$
 then x_1 = $x_0-\frac{P(x_0)}{P^{\prime}(x_0)}$ is generally a

better approximation.

Be familiar with the conditions under which this method fails.

Mathematical Induction

- Step 1: Prove result true for n = 1 (It is sometimes necessary to have a different first step.)
- Step 2: Assume it is true for n=k and then prove true for n=k+1
- Step 3: Conclusion as given in class

Integration

• $\int \sin^2 \theta \ d\theta$ and $\int \cos^2 \theta \ d\theta$ can be solve using the substitutions:

$$\sin^2\theta = \frac{1}{2}(1-\cos 2\theta)$$

$$\cos^2\theta = \frac{1}{2}(1 + \cos 2\theta)$$

- Integration by first making a substitution.
- Table of Standard Integrals as provided in HSC

Inverse Trigonometric Functions

• $y = \sin^{-1}x$ Domain: $-1 \le x \le 1$

Range:
$$-\frac{\pi}{2} \le y \le -\frac{\pi}{2}$$

 $y = \cos^{-1} x$ Domain: $-1 \le x \le 1$

Range: $0 \le y \le \pi$

 $y = \tan^{-1}x$ Domain: all real x

Range: $-\frac{\pi}{2} \le y \le -\frac{\pi}{2}$

• Properties:

$$\sin^{-1}(-x) = -\sin^{-1}x$$

 $\cos^{-1}(-x) = \pi - \cos^{-1}x$
 $\tan^{-1}(-x) = -\tan^{-1}x$
 $\sin^{-1}x + \cos^{-1}x = \frac{\pi}{2}$
 $\sin(\sin^{-1}x) = x$
 $\cos(\cos^{-1}x) = x$
 $\tan(\tan^{-1}x) = x$

• General Solutions of Trigonometric Equations:

if
$$\sin \theta = q$$
, then $\theta = n\pi + (-1)^n \sin^{-1} q$
if $\cos \theta = q$, then $\theta = 2n\pi \pm \cos^{-1} q$
if $\tan \theta = q$, then $\theta = n\pi + \tan^{-1} q$

Derivatives:

$$\frac{d}{dx} \left[\sin^{-1} x \right] = \frac{1}{\sqrt{1 - x^2}}$$

$$\frac{d}{dx} \left[\cos^{-1} x \right] = \frac{-1}{\sqrt{1 - x^2}}$$

$$\frac{d}{dx} \left[\tan^{-1} x \right] = \frac{1}{1 + x^2}$$

Integrals:

$$\int \frac{1}{\sqrt{a^2 - x^2}} dx = \sin^{-1}\left(\frac{x}{a}\right) = -\cos^{-1}\left(\frac{x}{a}\right)$$
$$\int \frac{1}{a^2 + x^2} dx = \frac{1}{a} \tan^{-1}\left(\frac{x}{a}\right)$$