

Mathematics 22-2cVectors and MatricesIdentity Matrix:
$$a_{ij} = 1$$
 for $i = j$; $a_{ij} = 0$ for $i \neq j$
$$\begin{bmatrix}
 1 & 0 & 0 \\
 0 & 1 & 0 \\
 0 & 0 & 1
 \end{bmatrix}$$
Transpose of a Matrix: $\mathbf{B} = \mathbf{A}^T$ if $b_{ij} = a_{ij}$
$$\begin{bmatrix}
 1 & 6 & 9 \\
 5 & 4 & 2 \\
 7 & 3 & 8
 \end{bmatrix}^T = \begin{bmatrix}
 1 & 5 & 7 \\
 6 & 4 & 3 \\
 9 & 2 & 8
 \end{bmatrix}$$

2-2e

Vectors and Matrices

The formula for 3 x 3 matrix in the NCEES Handbook is

$$\begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix} = a_1 b_2 c_3 + a_2 b_3 c_1 + a_3 b_1 c_2 - a_3 b_2 c_1 - a_2 b_1 c_3 - a_1 b_3 c_2$$

Professional Publications, Inc

FERC

Mathematics 2

2-3a

Vectors and Matrices

Vector Cross Product

$$\mathbf{A} \times \mathbf{B} = \begin{vmatrix} \mathbf{a} & \mathbf{a} & \mathbf{a} \\ a_x & a_y & a_z \\ b_x & b_y & b_z \end{vmatrix} = -\mathbf{B} \times \mathbf{A}$$
$$= |\mathbf{A}||\mathbf{B}|\mathbf{n} \sin \theta$$

5.61

Figure 5.4 Vector Cross Produ

Professional Publications. Inc

2-3b

Vectors and Matrices

Volume inside vectors \mathbf{A} , \mathbf{B} , $\mathbf{C} = \mathbf{A} \bullet (\mathbf{B} \times \mathbf{C})$

Professional Publications, Inc.

EEDC

Mathematics 2

2-3c

Vectors and Matrices

Example (FEIM):

What is the area of the parallelogram made by vectors \mathbf{F}_1 and \mathbf{F}_2 ?

$$\mathbf{F}_1 = 5\mathbf{i} + 4\mathbf{j} + 6\mathbf{k}$$

$$F_2 = 4i + 10j + 7k$$

$$\mathbf{F}_{1} \times \mathbf{F}_{2} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 5 & 4 & 6 \\ 4 & 10 & 7 \end{vmatrix} = (28 - 60)\mathbf{j} - (35 - 24)\mathbf{j} + (50 - 16)\mathbf{k} = -32\mathbf{i} - 11\mathbf{j} + 34\mathbf{k}$$

$$A = \sqrt{1024 + 121 + 1156} = 48$$

Professional Publications, Inc

2-3d

Vectors and Matrices

What is the volume inside the parallelepiped made by vectors \mathbf{F}_1 , \mathbf{F}_2 , and \mathbf{F}_3 ?

$$F_1 = -5i - 4j + 3k$$

$$\mathbf{F}_2 = 5\mathbf{i} + 4\mathbf{j} + 6\mathbf{k}$$

$$F_3 = 4i + 10j + 7k$$

$$V = \mathbf{F}_1 \bullet (\mathbf{F}_2 \times \mathbf{F}_3) = (-5\mathbf{i} - 4\mathbf{j} + 3\mathbf{k}) \bullet (-32\mathbf{i} - 11\mathbf{j} + 34\mathbf{k})$$

= 160 + 44 + 102 = 306

Professional Publications, Inc

EEDC

Mathematics 2

2-4a

Vectors and Matrices

The cofactor of 1 is $\begin{vmatrix} 5 & 6 \\ 8 & 8 \end{vmatrix}$ and so on.

$$\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 8 \end{bmatrix} \stackrel{\text{Cofactor}}{=} \begin{bmatrix} -8 & 10 & -3 \\ 8 & -13 & 6 \\ -3 & 6 & -3 \end{bmatrix}$$

Classical Adjoint - transpose of the cofactor matrix

$$\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 8 \end{bmatrix} \xrightarrow{\text{Adjoint}} \begin{bmatrix} -8 & 8 & -3 \\ 10 & -13 & 6 \\ -3 & 6 & -3 \end{bmatrix}$$

Professional Publications, Inc.

2-4b

Vectors and Matrices

Inverse Matrices

For 2 x 2 matrix **A**:
$$A^{-1} = \frac{\begin{bmatrix} b_2 & -a_2 \\ -b_1 & a_1 \end{bmatrix}}{|A|}$$
 5.49

For 3 x 3 matrix **A**:
$$B = A^{-1} = \frac{\operatorname{adj}(A)}{|A|}$$
 5.50

Example (FEIM):

$$\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 8 \end{bmatrix}^{-1} = \frac{1}{3} \begin{bmatrix} -8 & 8 & -3 \\ 10 & -13 & 6 \\ -3 & 6 & -3 \end{bmatrix} = \begin{bmatrix} \frac{-8}{3} & \frac{8}{3} & -1 \\ \frac{10}{3} & \frac{-13}{3} & 2 \\ -1 & 2 & -1 \end{bmatrix}$$

Professional Publications, Inc

EEDC

Mathematics 2

2-4c

Vectors and Matrices

Matrices - Solve Simultaneous Equations

Gauss-Jordan Method

Example (FEIM):

$$2x+3y-4z=1$$

$$3x-y-2z=4$$

$$4x-7y-6z=-7$$

$$\begin{bmatrix} 2 & 3 & -4 & 1 \\ 3 & -1 & -2 & 4 \\ 4 & -7 & -6 & -7 \end{bmatrix} = \begin{bmatrix} 2 & 3 & -4 & 1 \\ 3 & -1 & -2 & 4 \\ 0 & -13 & 2 & -9 \end{bmatrix}$$
 and so on until =
$$\begin{bmatrix} 1 & 0 & 0 & 3 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 2 \end{bmatrix}$$

Professional Publications, Inc.

2-4d

Vectors and Matrices

Matrices - Solve Simultaneous Equations (cont)

$$x_1 = \frac{|\mathbf{A}_1|}{|\mathbf{A}|}$$
 5.54
 $x_2 = \frac{|\mathbf{A}_2|}{|\mathbf{A}|}$ 5.55
 $x_3 = \frac{|\mathbf{A}_3|}{|\mathbf{A}|}$ 5.56

$$2x+3y-4z=1$$

$$3x-y-2z=4$$

$$4x-7y-6z=-7$$

$$x = \frac{\begin{vmatrix} 1 & 3 & -4 \\ 4 & -1 & -2 \\ -7 & -7 & -6 \end{vmatrix}}{\begin{vmatrix} 2 & 3 & -4 \\ 3 & -1 & -2 \\ 4 & -7 & -6 \end{vmatrix}} = \frac{246}{82} = 3$$

Professional Publications, Inc.

EEDC

Mathematics 2

2-5a

Progressions and Series

Arithmetic Progression

Subtract each number from the preceding $(2^{nd} - 1^{st} \text{ etc.})$.

If the difference is a constant, the series is arithmetic.

OI

Subtract the possible answers from the last number in the sequence. If the difference is the same, then that is the correct answer.

Example (FEIM):

What is the next number in the sequence {14, 17, 20, 23,...}?

- (A) 3
- (B) 9
- (C) 26
- (D) 37

$${14 + 3 = 17 + 3 = 20 + 3 = 23 + 3 = ...}$$

The series has a difference of +3 between each member, so the next number will be 26.

Therefore, (C) is correct.

Professional Publications, Inc.

2-5b

Progressions and Series

Geometric Progression

Divide each number by the preceding (2nd / 1st etc.).

If the quotients are equal, the series is geometric.

or

If any of the possible answers are integer multiples of the last number, try that number on others in the series.

Example (FEIM):

What is the next number in the sequence {3, 21, 147, 1029,...}?

- (A) 343
- (B) 2000
- (C) 3087
- (D) 7203

$${3 \times 7 = 21 \times 7 = 147 \times 7 = 1029 \times 7 = ...}$$

Each number is seven times the previous number, so the next number in the series will be 7203.

Therefore, (D) is correct.

Professional Publications, Inc.

EED

Mathematics 2

2-5c

Progressions and Series

Arithmetic Series

$$\ell = a + (n-1)d \tag{5.77}$$

$$S_n = \sum_{i=1}^n (a + (i-1)d) = \left(\frac{n}{2}\right)(a+\ell)$$

$$= \frac{n(2a + (n-1)d)}{2}$$
5.78

Example (FEIM):

What is the summation of the series 3 + (n-1)7 for four terms?

- (A)7
- (B) 24
- (C) 45
- (D) 54

$$S = \frac{4((2)(3) + (4-1)(7))}{2} = 54$$

or

$$S = 3 + 10 + 17 + 24 = 54$$

Therefore, (D) is correct.

Professional Publications, Inc

Mathematics 2 2-5d Progressions and Series Geometric Series
$$\ell = ar^{n-1} \qquad 5.79 \qquad S_n = \sum_{i=1}^\infty ar^{i-1} = \frac{a-r\ell}{1-r} \qquad = \frac{a(1-r^n)}{1-r} \qquad 5.80$$
 Example (FEIM): What is the summation of the series $3 \times 7^{n-1}$ for four terms? (A) 54 (B) 149 (C) 1029 (D) 1200
$$S = 3\frac{(1-7^4)}{1-7} = 1200$$
 or
$$S = 3 + 21 + 147 + 1029 = 1200$$
 Therefore, (D) is correct.

2-5f

Progressions and Series

Taylor's Series

$$f(b) = f(a) + \left(\frac{f'(a)}{1!}\right)(b-a) + \left(\frac{f''(a)}{2!}\right)(b-a)^{2} + \dots + \left(\frac{f^{n}(a)}{n!}\right)(b-a)^{n}$$
 5.89

Example (FEIM):

What is Taylor's series for $\sin x$ about a = 0 (or Maclaurin's series for $\sin x$)?

$$\sin x = \frac{\sin 0 + \cos 0x - \sin 0x^{2}}{2!} - \frac{\cos 0x^{3}}{3! \dots}$$

$$\approx x - \frac{x^{3}}{3!} + \frac{x^{5}}{5!} - \frac{x^{7}}{7!} + \dots + (-1)^{n} \frac{x^{2^{n+1}}}{(2n+1)!}$$

Professional Publications, Inc.

EEDC

Mathematics 2

2-6a

Probability and Statistics

Probability

• a priori knowledge about a phenomenon to predict the future

Statistics

• data taken about a phenomenon to predict the future

Sets – probability and statistics divide the universal set into what meets success or failure.

Professional Publications, Inc.

2-6b

Probability and Statistics

Combinations

$$\binom{n}{r} = C(n,r) = \frac{P(n,r)}{r!} = \frac{n!}{r!(n-r)!} \quad [r \leq n] \qquad \textit{6.19}$$

Example (FEIM):

A pizza restaurant offers 5 toppings. Given a one-topping minimum, how many combinations are possible?

- (A)5
- (B) 10
- (C) 31
- (D) 36

$$C_{\text{total}} = \sum_{i=1}^{5} C_i = \frac{5!}{1!(5-1)!} + \frac{5!}{2!(5-2)!} + \frac{5!}{3!(5-3)!} + \frac{5!}{4!(5-4)!} + \frac{5!}{4!(5-4)!} + \frac{5!}{4!(5-4)!} = 5 + 10 + 10 + 5 + 1$$

$$= 31$$

Therefore, (C) is correct.

Professional Publications, Inc

EEDC

Mathematics 2

2-6c

Probability and Statistics

Permutations

$$P(n,r) = \frac{n!}{(n-r)!}$$
 $[r \le n]$ 6.20

Examples (FEIM):

(a) A baseball coach has 9 players on a team. How many possible batting orders are there?

n permutations taken n at a time

$$P(n,n) = \frac{n!}{(n-n)!} = \frac{n!}{0!} = n!$$

$$P(9,9) = 9! = 362,880$$

(b) A baseball coach has 11 players on the team. Any 9 can be in the batting order. How many possible batting orders are there?

$$P(11,9) = \frac{11!}{(11-9)} = 19,958,400$$

Professional Publications, Inc.

2-7a

Laws of Probability

1. General character of probability

$$P(E) = 1 - P(\text{not } E)$$
 6.21

2. Law of total probability

$$P(A + B) = P(A) + P(B) - P(A, B)$$
 6.22

3. Law of compound or joint probability

$$P(A,B) = P(A)P(B/A)$$

$$= P(B)P(A/B)$$
6.23

Professional Publications Inc

EEDC

Mathematics 2

2-7b

Laws of Probability

Example 1 (FEIM):

One bowl contains eight white balls and two red balls. Another bowl contains four yellow balls and six black balls. What is the probability of getting a red ball from the first bowl and a yellow ball from the second bowl on one random draw from each bowl?

- 80.0 (A)
- (B) 0.2
- (C) 0.4
- (D) 0.8

$$P(ry) = P(r)P(y) = \left(\frac{2}{10}\right)\left(\frac{4}{10}\right) = 0.08$$

Therefore, (A) is correct.

Professional Publications, Inc

2-7c

Laws of Probability

Example 2 (FEIM):

One bowl contains eight white balls, two red balls, four yellow balls, and six black balls. What is the probability of getting a red ball and then a yellow ball drawn at random without replacement?

There are 20 total balls and two are red, so for the first draw, P(r) = 2/20. Since we assume the first draw was successful, on the second draw there are only 19 balls left and four yellow balls, so P(y|r) = 4/19.

$$P(r,y) = P(r)P(y|r)$$
$$= \left(\frac{2}{20}\right)\left(\frac{4}{19}\right) = \frac{8}{380}$$
$$= 0.021$$

Professional Publications. In

EEDC

Mathematics 2

2-7d

Laws of Probability

Probability Functions

- Discrete variables have distinct finite number of values.
- The sum total of all outcome probabilities is 1.

Professional Publications, Inc.

2-7e

Laws of Probability

Binomial Distribution

$$F(x) = C(n,x)p^{x}q^{n-x} = \frac{n!}{x!(n-x)!}p^{x}q^{n-x}$$
 6.39

Example (FEIM):

Five percent of students have red hair. If seven students are selected at random, what is the probability that exactly three will have red hair?

$$F(3) = \frac{7!}{3!(7-3)!}(0.05^3)(0.95^4) = 0.00356$$

Professional Publications, Inc

EEDC

Mathematics 2

2-7f

Laws of Probability

Probability Cumulative Functions

- · Continuous variables have infinite possible values.
- Define the probability that outcome is less than the value x.
- $F(-\infty) 0$; $F(\infty) = 1$

Professional Publications. Inc.

2-7g

Laws of Probability

Probability Density Functions

$$P(a \le X \le b) = \int_{a}^{b} f(x) \ dx$$
 6.3

Example (FEIM):

Which of the following CANNOT be a probability density function?

The area under (A) is 1/2, so it cannot be a probability distribution. Therefore, (A) is correct.

rofessional Publications, Inc.

EEDC

Mathematics 2

2-7h

Laws of Probability

Normal or Gaussian Distribution

Convert the distribution to a unit normal distribution:

$$x = \frac{X_0 - \mu}{\sigma} \tag{6.42}$$

Find the probability on the unit normal chart:

Column 1: f(x) = probability density of one particular value

Column 2: F(x) = probability values < x = 1 - R(x)

Column 3: R(x) = probability values > x = 1 - F(x)

Column 4: 2R(x) = x + x - x = 1 - W(x)

Column 5: W(x) = -x < values < x = 1 - 2R(x)

Professional Publications, Inc

2-7i

Laws of Probability

Example (FEIM):

A normal distribution has a mean of 16 and a standard deviation of 4. What is the probability of values greater than 4?

- (A) 0.1295
- (B) 0.9987
- (C) 0.0668
- (D) 0.1336

$$z = \frac{x - \mu}{\sigma} = \frac{4 - 16}{4} = -3$$

Due to the symmetry of the distribution, R(-z) = F(z), so from the NCEES Unit Normal Distribution Table, probability = 0.9987. Therefore, (B) is correct.

Professional Publications, Inc.

EEDC

Mathematics 2

2-7i

Laws of Probability

t-Distribution

Convert the distribution to unit normal distribution:

$$t = \frac{x - \mu}{\sigma}$$

For n degrees of freedom, find $t_{\alpha,n}$ that leads to probability α . Calculate probability like the normal distribution columns.

Values $> t_{\alpha,n}$: α

Values $> t_{\alpha n}$: $1-\alpha$

Values $> t_{\alpha,n} + \text{Values} < -t_{\alpha,n} : 2\alpha$

 $t_{\alpha,n} < \text{Values} < t_{\alpha,n} : 1 - 2\alpha$

Professional Publications. Inc

2-7k

Laws of Probability

Example (FEIM):

A *t*-distribution with 4 degrees of freedom has a mean of 4 and a standard deviation of 4. If 5% of the population is greater than a value, what is that value?

From the NCEES *t*-Distribution Table for $\alpha = 0.05$ and n = 4, $t_{n,\alpha} = 2.132$ $x = t_{n,\alpha}\sigma + \mu = (2.132)(4) + 4 = 12.528$

Professional Publications, Inc.

Mathematics 2

2-8a

Statistical Calculations

Arithmetic Mean

$$\overline{X} = \left(\frac{1}{n}\right)(X_1 + X_2 + \dots + X_n)$$

$$= \frac{1}{n}\sum_{i=1}^{n} X_i$$
6.25

Example (FEIM):

What is the mean of the following data?

61, 62, 63, 63, 64, 64, 66, 66, 67, 68, 68, 68, 68, 69, 69, 69, 69, 70, 70, 70, 71, 71, 72, 73, 74, 74, 75, 76, 79

$$\overline{X} = \frac{61+62+2\times63+2\times64+...+79}{30} = \frac{2069}{30} = 68.97$$

Professional Publications. Inc

2-8b

Statistical Calculations

Weighted Arithmetic Mean

$$\overline{X}_{w} = \frac{\sum_{i=1}^{n} w_{i} X_{i}}{\sum_{i=1}^{n} w_{i}}$$
 6.26

Example (FEIM):

What is the weighted arithmetic mean of the following data?

data 62	weighting factor 1
62	2
72	3

$$\overline{X}_{w} = \frac{\sum w_{i} X_{i}}{\sum w_{i}} = \frac{(1)(62) + (2)(62) + (3)(72)}{1 + 2 + 3} = 67$$

Professional Publications, Inc.

EEDC

Mathematics 2

2-8c

Statistical Calculations

Median

• Half of the data points are less than the median, half of the data points are greater than the median.

Example (FEIM):

What is the median of the following data? 61, 62, 63, 63, 64, 64, 66, 66, 67, 68, 68, 68, 68, 69, 69, 69, 70, 70, 70, 71, 71, 72, 73, 74, 74, 75, 76, 79

There are 30 data points, so we start counting at the lowest value and count 15 data points. We see that both the 15th and 16th data points are 69, so the median is 69. If there is an even number of data points and the points on either side of the median are not the same, then the median is halfway in between the two middle points.

Professional Publications, Inc.

2-8d

Statistical Calculations

Mode

• The data value that occurs most frequently.

Example (FEIM):

What is the mode of the following data?
61, 62, 63, 63, 64, 64, 66, 66, 67, 68, 68, 68, 69, 69, 69, 69, 70, 70, 70, 71, 71, 72, 73, 74, 74, 75, 76, 79

69 is the most frequently represented number, so it is the mode.

Professional Publications, Inc.

EEDC

Mathematics 2

2-8e

Statistical Calculations

Variance:

$$\sigma^2 = \frac{1}{N} \left((X_1 - \mu)^2 + (X_2 - \mu)^2 \right)$$

$$+\cdots+(X_N-\mu)$$

Standard Deviation:

$$\sigma = \sqrt{\left(\frac{1}{N}\right)\sum_{i=1}^{N}(X_i - \mu)^2}$$
 6.29

Example (FEIM):

What is the variance and standard deviation of the following data? 61, 62, 63, 63, 64, 64, 66, 66, 67, 68, 68, 68, 68, 69, 69, 69, 69, 70, 70, 70, 71, 71, 72, 73, 74, 74, 75, 76, 79

$$\sigma^2 = \frac{\sum X_i^2}{N} - \mu^2 = \frac{143,225}{30} - \left(\frac{2069}{30}\right)^2 = 17.77$$

 $\sigma \ = 4.214$

Professional Publications. Inc

