BRIEF NOTES ADDITIONAL MATHEMATICS FORM 4

CHAPTER 1: FUNCTION

1. $f: x \to x + 3$ x is the object, x + 3 is the image

 $f: x \to x + 3$ can be written as

f(x) = x + 3.

To find the image for 2 means

f(2) = 2 + 3 = 5

Image for 2 is 5.

Find the object for 8 means f(x) = 8 what is the value of x?

x + 3 = 8; x = 5

The object is 5.

If the function is written in the form of ordered pairs (x, y), x is the object and y is the image.

E.g. (2, 4), (2, 6), (3, 7)

Image for 2 is 4 and 6 whereas object for 7

In the arrow diagram, the set of object is $\{1, 2, 3\}$ and the set of image is $\{4, 5\}$

2. For $f: x \to \frac{5}{x-3}$, $x-3 \ne 0$, i.e. $x \ne 3$

because $\frac{5}{0}$ is undefined.

Thus, if $f: x \to \frac{5}{x-3}$, $x \ne k$ then k is 3.

3. Function which maps into itself means f(x)

If $f: x \to \frac{3}{x-2}$, find the value of x which

is mapped into itself.

$$\frac{3}{x-2} = x$$

$$3 = x(x-2) = x^2 - 2x$$
Thus, $x^2 - 2x - 3 = 0$
 $(x-3)(x+1) = 0$
 $x = 3 \text{ or } -1$

3. Inverse Function

Symbol: f^{-1}

To find the inverse function, change f(x) to y and find x in tems of y.

Given
$$f: x \to \frac{x}{3-x}$$
, find f^{-1}

Let f(x) = y

$$y = \frac{x}{3 - x} \qquad y(3 - x) = x$$

$$3y - xy = x$$

$$3y = x + xy$$

$$=x(1+y)$$

$$x = \frac{3y}{1+y}$$
, thus $f^{-1}(x) = \frac{3x}{1+x}$

4. Composite Function

Given $f: x \to 3x - 4$ and $g: x \to 2 - 3x$, find

- (a) fg(x)
- (b) gf(x)
- (c) $f^2(3)$
- (d) $gf^{-1}(4)$

(a)
$$fg(x) = f(2-3x) = 3(2-3x) - 4$$

= 6 - 9x - 4 = 2 - 9x

(b)
$$gf(x) = g(3x-4) = 2-3(3x-4)$$

= 2-9x + 12 = 14-9x

(c)
$$f^2(3) = ff(3) = f(9-4) = f(5)$$

= 15-4 = 11.

(d) Let
$$y = 3x - 4$$
, $x = \frac{y + 4}{3}$

Thus
$$f^{-1}(4) = \frac{8}{3}$$

$$gf^{-1}(4) = g(\frac{8}{3}) = 2 - 3 \times \frac{8}{3} = -6$$

5. To find f(x) or g(x) given the composite function.

Given f(x) = 2x + 8 and fg(x) = 6x + 12, find g(x).

$$f(x) = 2x + 8$$

$$f[g(x)] = 2g(x) + 8$$

$$= 6x + 12$$

$$2g(x) = 6x + 12 - 8$$

= 6x + 4

$$g(x) = 3x + 2$$

Given f(x) = 3x - 5 and $gf(x) = 9x^2 - 30x + 30$, find g(x)

$$gf(x) = 9x^{2} - 30x + 30$$

$$g(3x - 5) = 9x^{2} - 30x + 30$$
Let $y = 3x - 5$, $x = \frac{y + 5}{3}$

$$g(y) = 9\left(\frac{y + 5}{3}\right)^{2} - 30(\frac{y + 5}{3}) + 30$$

$$= y^{2} + 10y + 25 - 10y - 50 + 30$$

$$= y^{2} + 5$$
Thus, $g(x) = x^{2} + 5$

CHAPATER 2: QUADRATIC EQUATION

- 1. Find the roots of quadratic equation
 - (a) Factorisation

(b) formula
$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

(a) Solve
$$6x^2 - 7x - 3 = 0$$

 $2x$ $-3 = -9x$

$$\frac{3x}{-9x + 2x = -7x}$$

$$(2x - 3)(3x + 1) = 0$$

$$2x - 3 = 0, x = \frac{3}{2}$$

$$3x + 1 = 0, x = -\frac{1}{3}$$

(b) If it cannot be factorised, use the formula. Solve $2x^2 - 4x - 5 = 0$

Solve
$$2x - 4x - 3 = 0$$

 $a = 2$, $b = -4$ and $c = -5$
 $x = \frac{-(-4) \pm \sqrt{(-4)^2 - 4 \times 2 \times (-5)}}{4}$
 $= \frac{4 \pm \sqrt{16 + 40}}{4} = \frac{4 \pm \sqrt{56}}{4}$
 $x = \frac{4 + \sqrt{56}}{4} = 2.871$
 $x = \frac{4 - \sqrt{56}}{4} = -0.8708$

2. Form equation form roots. Use the reverse of factorisaton

Find the quadratic equation with roots $\frac{1}{2}$ and 3

$$x = \frac{1}{2}$$
,
 $\times 2$, $2x = 1$, $(2x - 1) = 0$
 $x = 3$, $(x - 3) = 0$

The equation is

$$(2x-1)(x-3) = 0$$
$$2x^2 - 7x + 3 = 0$$

2. Using SOR and POR and the formula $x^2 - (SOR)x + POR = 0$ Cari persamaan kuadratik dengan punca

 $\frac{1}{2}$ dan 3

SOR =
$$\frac{1}{2} + 3 = \frac{7}{2}$$

POR = $\frac{1}{2} \times 3 = \frac{3}{2}$

Equation is

$$x^{2} - \frac{7}{2}x + \frac{3}{2} = 0$$

$$\times 2, \qquad 2x^{2} - 7x + 3 = 0$$

3. If $ax^2 + bx + c = 0$ is the general form of the quadratic equation,

$$SOR = \alpha + \beta = \frac{-b}{a}$$

$$POR = \alpha \beta = \frac{c}{a}$$

Given that one root is twice the other root for the quadratic equation $x^2 + mx + 18 = 0$, find the postive value of m.

The roots are α and 2α

SOR =
$$\alpha + 2\alpha = 3\alpha = \frac{-m}{1} = -m$$

POR = $\alpha \times 2\alpha = 2\alpha^2 = 18$
 $\alpha^2 = 9$ $\alpha = \sqrt{9} = \pm 3$
When $\alpha = 3$, $3\alpha = 9 = -m$, $m = -9$ (not accepted)

When $\alpha = -3$, $3\alpha = -9 = -m$, thus m = 9

- 4. Types of roots
 - (a) 2 real and distinct roots. $b^2 - 4ac > 0$

(b) 2 real and equal roots
$$b^2 - 4ac = 0$$

(c) No real root
$$b^2 - 4ac < 0$$

(d) Real root (distinct or same)

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

Find the range of values of k in which the equation $2x^2 - 3x + k = 0$ has two real and distinct roots.

For two real and distinct roots $b^2 - 4ac > 0$

$$(-3)^2 - 4(2)k > 0$$

 $9 - 8k > 0$
 $8k < 9$ $k < \frac{9}{8}$

CHAPTER 3: QUADRATIC FUNCTIONS

To find the maximum/minimum value by completing the square.

> Given $f(x) = 2x^2 - 6x + 8$, find the maximum or minimum value and state the corresponding value of x.

$$f(x) = 2x^{2} - 6x + 8$$

$$= 2[x^{2} - 3x] + 8$$

$$= 2[x^{2} - 3x + \left(\frac{3}{2}\right)^{2} - \left(\frac{3}{2}\right)^{2}] + 8$$

$$= 2[(x - \frac{3}{2})^{2} - \frac{9}{4}] + 8$$

$$= 2(x - \frac{3}{2})^{2} - \frac{9}{2} + 8$$

$$= 2(x - \frac{3}{2})^{2} + \frac{7}{2}$$

The minimum value (the coefficient of x^2 is positive and the graph is 'u' shaped) is

$$\frac{7}{2}$$
 when $x - \frac{3}{2} = 0$, or $x = \frac{3}{2}$.

- To sketch quadratic function
 - (a) Determine the y-intercept and the xintercept (if available)
 - Determine the maximum or minimum value.
 - (c) Determine the third point opposite to the y-intercept.

Sketch the graph $f(x) = x^2 - 8x + 6$

- Y-intercept = 6
- (b) $f(x) = x^2 8x + 4^2 4^2 + 6$ $=(x-4)^2-16+6$ $=(x-4)^2-10$

Min value = -10 when x - 4 = 0, x =4. Min point (4, -10)

(c) when x = 8, $f(8) = 8^2 - 8(8) + 6 = 6$

- **Quadratic Inequality**
 - Factorise
 - Find the roots (b)
 - Sketch the graph and determine the range of x from the graph.

From the sketch, (x - 8)(x + 1) < 0-1 < x < 8

- Types of Roots
 - (a) If the graph intersects the x-axis at two different points→ 2 real and distinct roots \rightarrow b² – 4ac > 0
 - (b) If the graph touches the x-axis, $\rightarrow 2$ equal roots \rightarrow $b^2 - 4ac = 0$
 - If the graph does not intersect the xaxis,(or the graph is always positiv or always negative.) \rightarrow no real root \rightarrow b² -4ac < 0

The graph $y = nx^2 + 4x + n - 3$ does not intersect the x-axis for n < a and n > b, find the value of a and b.

 $y = nx^2 + 4x + n - 3$ does not intersect the x-axis \rightarrow no real root \rightarrow $b^2 - 4ac < 0$

$$4^2 - 4n(n-3) < 0$$

$$16 - 4n^2 + 12n < 0$$

$$0 < 4n^2 - 12n - 16$$

÷ 4

$$n^2 - 3n - 4 > 0$$

$$(n-4)(n+1) > 0$$

n = 4, n = -1

From the graph, for (n-4)(n+1) > 0, n < n-1 and n > 4

3

$$\therefore$$
 a = -1 and b = 4

CHAPTER 4: SIMULTANEOUS EQUATIONS

To solve between one linear and one non-linear equation.

Method: Substitution

$$x + 2y = 4$$
 -----(1)
 $\frac{2x}{y} + \frac{2y}{x} = 5$ ----(2)

from
$$(2)$$
, \times xy

$$2x^2 + 2y^2 = 5xy$$
 ----(3)

from (1),
$$x = 4 - 2y$$

substitute in (3)

$$2(4-2y)^2 + 2y^2 = 5(4-2y)y$$

$$2(4-2y)^{2} + 2y^{2} = 5(4-2y)y$$

2(16-16y+4y²) + 2y² = 20y - 10y²

$$8y^2 + 10y^2 + 2y^2 - 32y - 20y + 32 = 0$$
$$20y^2 - 52y + 32 = 0$$

$$20y^2 - 52y + 32 = 0$$

$$5y^2 - 13y + 8 = 0$$
$$(5y - 8)(y - 1) = 0$$

$$(5y-8)(y-1)=0$$

$$y = \frac{8}{5}$$
 or 1

$$y = \frac{8}{5}$$
, $x = 4 - 2(\frac{8}{5}) = 4 - \frac{16}{5} = \frac{4}{5}$

$$y = 1$$
, $x = 4 - 2 = 2$

Thus,
$$x = 2$$
, $y = 1$ and $x = \frac{4}{5}$, $y = \frac{8}{5}$.

!Note Be careful not to make the mistake

$$(4-2y)^2 = 16 + 4y^2$$
 wrong

If the equations are joined, you have to separate them.

Solve
$$x^2 + y^2 = x + 2y = 3$$

 $x^2 + y^2 = 3$

$$x + 2y = 3$$

CHAPTER 5: INDEX AND LOGARTHM

Index form:

$$b = a^x$$

Logarithm form

$$\log_a b = x$$

Logarithm Law:

1.
$$\log_a x + \log_a y = \log_a xy$$

$$2. \qquad \log_a x - \log_a y = \log_a \frac{x}{y}$$

3.
$$\log_a x^n = n\log_a x$$

4.
$$\log_a b = \frac{\log_c a}{\log_c b}$$

5.
$$\log_a a = 1$$

6.
$$\log_a 1 = 0$$

Example: Find the value of $\frac{5}{3} \log_4 8 - 2\log_4 3 +$

 $log_4 18$

$$\frac{5}{3}\log_4 8 - 2\log_4 3 + \log_4 18$$

$$= \log_4 \frac{8^{\frac{5}{3}} \times 18}{3^2}$$

$$= \log_4 \frac{32 \times 18}{9} = \log_4 64 = \log_4 4^3$$

$$= 3\log_4 4 = 3 \times 1 = 3$$

To solve index equations, change to the same base if possible. If not possible to change to the same base take logarithm on both sides of the equation.

Example: Solve $3.27^{x-1} = 9^{3x}$

$$3.27^{x-1} = 9^{3x}$$

$$3 \times 3^{3(x-1)} = 3^{2(3x)}$$
$$3^{1+3x-3} = 3^{6x}$$

$$1 + 3x - 3 = 6x$$

$$-2 = 3x$$

$$x = -\frac{2}{3}$$

Example: Solve $5^{x+3} - 7 = 0$

$$5^{x+3} - 7 = 0$$
$$5^{x+3} = 7$$

$$5^{x+3} - 1$$

$$\log 5^{x+3} = \log 7$$

$$(x+3)\log 5 = \log 7$$

$$x + 3 = \frac{\log 7}{\log 5} = 1.209$$

$$x = 1.209 - 3 = -1.791$$

Example: Solve

$$\log_{\sqrt{a}} 384 - \log_{\sqrt{a}} 144 + \log_{\sqrt{a}} 6 = 4$$

$$\log_{\sqrt{a}} \frac{384 \times 6}{144} = 4$$

$$\log_{\sqrt{a}} 16 = 4$$

$$16 = \left(\sqrt{a}\right)^4 = a^2$$

$$a = \pm 4$$

CHAPTER 6: COORDINATE GEOMETRY

1. Distance between $A(x_1, y_1)$ and $B(x_2, y_2)$

AB =
$$\sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

Example: If M(2k, k) and N(2k + 1, k - 3) are two points equidistant from the origin O. Find the value of k.

MO = ON

$$\sqrt{(2k)^2 + k^2} = \sqrt{(2k+1)^2 + (k-3)^2}$$

Square, $4k^2 + k^2 = 4k^2 + 4k + 1 + k^2 - 6k + 9$ 0 = -2k + 9

$$2k = 9 \qquad k = \frac{9}{2}$$

2. Point which divides a line segment in the ratio m: n

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

Example: Given Q(2, k) divides the line which joins P(1, 1) and R(5, 9) in the ratio m : n. Find

- (a) the ratio m:n
- (b) the value of k

$$m n$$

$$P(1, 1) Q(2, k) R(5, 9)$$
(a)
$$\frac{n+5m}{n+m} = 2$$

$$n+5m = 2n+2m$$

$$5m-2m = 2n-n$$

$$3m = n$$

$$\frac{m}{n} = \frac{1}{3} \text{ thus, } m : n = 1 : 3$$
(b)
$$\frac{3\times 1+1\times 9}{1+3} = k$$

$$\frac{12}{4} = 3 = k$$

2. Equation of a straight line Gradient form: y = mx + c

Intercept form:
$$\frac{x}{a} + \frac{y}{b} = 1$$

Graident = m = $-\frac{y - \text{int ercept}}{x - \text{int ercept}} = -\frac{b}{a}$

The equation of straight line given the gradient, m, and passes through the point

General form: ax + by + c = 0

$$(x_1, y_1)$$
:
 $y - y_1 = m(x - x_1)$

Equation of a straight line passing throug two points (x_1, y_1) and (x_2, y_2) is

$$\frac{y - y_1}{x - x_1} = \frac{y_2 - y_1}{x_2 - x_1}$$

Example: Find the equatioon of the straight line

- (a) with gradient 3 and passes through (1, -2)
- (b) passes through (2, 5) and (4, 8)
- (a) Equation of straight line y-(-2) = 3(x-1) y+2=3x-3y=3x-5
- (b) Equation of straight line

$$\frac{y-5}{x-2} = \frac{3}{4-2}$$

$$\frac{y-5}{x-2} = \frac{3}{2}$$

$$2(y-5) = 3(x-2)$$

$$2y-10 = 3x-6$$

$$2y = 3x+4$$

3. Parallel and Perpendicular Line Parallel lines,

$$m_1 = m_2$$

Perpendicular lines,

$$m_1 \times m_2 = -1$$

Example: Find the equation of the straight line which is parallel to the line 2y = 3x - 5 and passes through (1, 4)

$$2y = 3x - 5$$
, $y = \frac{3}{2}x - \frac{5}{2}$

$$m = \frac{3}{2}$$
, passes through (1, 4)

Persamaan garis lurus ialah

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

2y-8=3x-3
2y=3x+5

Example: Find the equation of the straight line which is perpendicular to the line $\frac{x}{3} - \frac{y}{4} = 1$ and passes through (2, 3)

$$\frac{x}{3} - \frac{y}{4} = 1$$
, $m_1 = \frac{-(-4)}{3} = \frac{4}{3}$
 $\frac{4}{3} \times m_2 = -1$

$$m_2 = -\frac{3}{4}$$
, passes through (2, 3)

The equation of the straight line is

$$y-3 = -\frac{3}{4}(x-2)$$

$$4y-12 = -3x+6$$

$$4y+3x = 18$$

4. Equation of Locus

Example: Find the equation of the locus for P which moves such that its distance from Q(1, 2) and R(-2, 3) is in the ratio 1:2

Let P(x, y), Q(1, 2), R(-2, 3)
PQ: PR = 1: 2

$$\frac{PQ}{PR} = \frac{1}{2}$$
PR = 2PQ

$$\sqrt{(x+2)^2 + (y-3)^2} = 2\sqrt{(x-1)^2 + (y-2)^2}$$
Square,

$$x^2 + 4x + 4 + y^2 - 6y + 9 =$$

$$4(x^2 - 2x + 1 + y^2 - 4y + 4) =$$

$$4x^2 + 4y^2 - 8x - 16y + 20$$

$$0 = 4x^2 - x^2 + 4y^2 - y^2 - 12x - 10y + 7$$

$$3x^2 + 3y^2 - 12x - 10y + 7 = 0$$

CHAPTER 7: STATISTICS

1. Ungrouped Data

Mean,
$$\bar{x} = \frac{\sum x}{N}$$

Variance, $\sigma^2 = \frac{\sum (x - \bar{x})^2}{N}$
 $= \frac{\sum x^2}{N} - (\bar{x})^2$

Standard deviation = $\sqrt{\text{variance}}$ Example: For the data3, 5, 5, 6, 7, 8 find the

- (a) mean
- (b) variance
- (c) standard deviation

(a)
$$\bar{x} = \frac{\sum x}{N} = \frac{3+5+5+6+7+8}{6} = 5.667$$

(b) variance,
$$\sigma^2 = \frac{9 + 25 + 25 + 36 + 49 + 64}{6} - \left(\frac{34}{6}\right)^2$$
$$= \frac{208}{6} - \left(\frac{34}{6}\right)^2 = 2.556$$

(c) standard deviation =
$$\sigma = \sqrt{2.556} = 1.599$$

2. Grouped Data

Mean,
$$\bar{x} = \frac{\sum fx_i}{\sum f}$$
 $x_i = \text{mid-point}$

f = frequency

Median,

$$\mathbf{M} = \mathbf{L} + \frac{\frac{1}{2}N - F_{cu}}{f_m} \times c$$

L = lower boundary of the median class

N = total frequency

 F_{cu} = cumulative frequency before the median class

 f_m = frequency of median class

c = class interval size

Mode is obtained from a histogram

Standard deviation, $\sigma =$

$$\sqrt{\frac{\sum fx_i^2}{\sum f} - (\bar{x})^2}$$

Example:

The table shows the marks obtained in a test

The table shows the marks obtained in a test.		
Marks	Frequency	
10 - 14	2	
15 – 19	5	
20 - 24	8	
25 - 29	12	
30 - 34	10	
35 - 39	7	
40 - 44	6	

Find.

- mean mark (a)
- (b) median
- mode (c)
- (d) standard devition

Mark	f	Xi	fx_i	fx_i^2	C.F.
10 - 14	2	12	24	288	2
15 - 19	5	17	85	1445	7
20 - 24	8	22	176	3872	15
25 - 29	12	27	324	8748	27
30 - 34	10	32	320	10240	37
35 - 39	7	37	259	9583	44
40 - 44	6	42	252	10584	50

(a) Mean =
$$\bar{x} = \sqrt{\frac{\sum fx_i}{\sum f}} = \frac{1440}{50} = 28.8$$

(b)
$$\frac{1}{2}N = \frac{1}{2} \times 50 = 25$$

Median class = 25 - 29

$$M = 24.5 + \frac{25 - 15}{12} \times 5 = 28.67$$

(d)
$$\sigma = \sqrt{\frac{\sum f x_i^2}{\sum f} - (\bar{x})^2}$$

= $\sqrt{\frac{44760}{50} - 28.8^2} = \sqrt{65.76}$
= 8.109

CHAPTER 8: DIFFERENTIATION

 $\frac{dy}{dx}$ represents the gradient of a curve at a point.

$$\frac{dy}{dx} = f'(x) =$$
first derivative

= gradient function.

$$\frac{d}{dx}(ax^n) = anx^{n-1}$$

Differentiation of Polynomials

1. Differentiate with respect to x: (a) $y = 3x^4 + 2x^3 - 5x - 2$

(a)
$$y = 3x^4 + 2x^3 - 5x - 2$$

(b)
$$y = \sqrt{x}$$

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

(a)
$$y = 3x^4 + 2x^3 - 5x - 2$$

$$\frac{dy}{dx} = 12x^3 + 6x^2 - 5$$

(b)
$$y = \sqrt{x} = x^{\frac{1}{2}}$$

$$\frac{dy}{dx} = \frac{1}{2}x^{\frac{1}{2}-1} = \frac{1}{2}x^{-\frac{1}{2}} = \frac{1}{2\sqrt{x}}$$

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

$$\frac{dy}{dx} = -4x^{-3} = \frac{-4}{x^3}$$

Differentiation of Product

$$\frac{d}{dx}(uv) = u\frac{dv}{dx} + v\frac{du}{dx}$$

Differentiate with respect to x: y = (3x + 2)(4 - 5x)

$$\frac{dy}{dx} = (3x + 2) \times -5 + (4 - 5x) \times 3$$
$$= -15x - 10 + 12 - 15x$$
$$= 2 - 30x$$

Differentiation of Quotient

$$\frac{d}{dx}\left(\frac{u}{v}\right) = \frac{v\frac{du}{dx} - u\frac{dv}{dx}}{v^2}$$

3. Differentiate $\frac{3x+4}{2x-5}$ with respect to x

$$y = \frac{3x+4}{2x-5}$$

$$\frac{dy}{dx} = \frac{(2x-5)3 - (3x+4)2}{(2x-5)^2}$$

$$= \frac{6x-15-6x-8}{(2x-5)^2} = -\frac{23}{(2x-5)^2}$$

Differentiation of Composite Function

$$\frac{d}{dx}(ax+b)^n = n(ax+b)^{n-1} \times a$$

Differentiate with respect to x:

- (a) $(3x+5)^8$
- (b) $(2x-1)^4(3x+2)^5$

Note: you must differentiate the function in the brackets.

(a)
$$y = (3x + 5)^8$$

 $\frac{dy}{dx} = 8(3x + 5)^7 \times 3$
 $= 24(3x + 5)^7$

(b)
$$y = (2x - 1)^4 (3x + 2)^5$$

$$\frac{dy}{dx} = (2x - 1)^4 5(3x + 2)^4 \times 3 + (3x + 2)^5 4(2x - 1)^3 \times 2$$

$$= 15(2x - 1)^4 (3x + 2)^4 + 8(2x - 1)^3 (3x + 2)^5$$

$$= (2x - 1)^3 (3x + 2)^4 [15(2x - 1) + 8(3x + 2)]$$

$$= (2x - 1)^3 (3x + 2)^4 [30x - 15 + 24x + 16]$$

$$= (2x - 1)^3 (3x + 2)^4 (54x + 1)$$

Equation of Tangent and Normal

Gradient of tangent = gradient of curve = $\frac{dy}{dx}$

Example: Find the equation of the tangent to the curve $y = 3x^2 - 5x + 2$ at the point x = 1.

$$y = 3x^{2} - 5x + 2$$

$$\frac{dy}{dx} = 6x - 5$$

$$x = 1, y = 3 - 5 + 2 = 0$$

$$\frac{dy}{dx} = 6 - 5 = 1$$
Equation of tangent:

$$y-0 = 1(x-1)$$

 $y = x-1$.

Maximum and Minimum Value

Given $y = 2x^2 - 8x + 3$. Find the coordinates of the turning point. Hence, determine if the turning point is maximum or minimum.

$$y = 2x^2 - 8x + 3$$

$$\frac{dy}{dx} = 4x - 8$$

For turning point $\frac{dy}{dz} = 0$

$$4x - 8 = 0$$

$$x = 2$$

$$x = 2$$
, $y = 2(4) - 16 + 3 = -5$

$$\frac{d^2y}{dx^2} = 4 > 0$$
, thus the point (2, -5) is a

minimum point.

Rate of Change of Related Quantities

Example: The radius of a circle increases which a rate of 0.2 cm s⁻¹, find the rate of change of the area of the circle when the radius is 5 cm.

$$A = \pi r^2$$

$$\frac{dA}{dr} = 2\pi r$$

$$\frac{dr}{dt} = 0.2 \text{ cm s}^{-1}$$

$$\frac{dA}{dt} = \frac{dA}{dr} \times \frac{dr}{dt}$$

$$=2\pi r \times 0.2$$

$$= 0.4 \pi r$$

When
$$r = 5$$
 cm,

when
$$r = 5$$
 cm,
$$\frac{dA}{dt} = 0.4\pi \times 5$$

$$= 2\pi \text{ cm}^2 \text{ s}^{-1}$$

Small Changes and Approximation

$$\delta y = \frac{dy}{dx} \times \delta x$$

Example: Given $y = 2x^2 - 5x + 3$, find the small change in y when x increases from 2 to 2.01

$$y = 2x^2 - 5x + 3$$

$$\frac{dy}{dx} = 4x - 5$$

$$\delta x = 2.02 - 2 = 0.01$$

$$\delta y = \frac{dy}{dx} \times \delta x$$
$$= (4x - 5) \times 0.01$$

Substitute the original value, x = 2,

$$\delta y = (8-5) \times 0.01$$

$$= 0.03$$

Thus the small increment in y is 0.03.

CHAPTER 9: INDEX NUMBER

1. Price Index,
$$I = \frac{p_1}{p_0} \times 100$$

 p_1 = price at a certain time

 p_0 = price in the base year

2. Composite index
$$\bar{I} = \frac{\sum Iw}{\sum w}$$

I = price index w = weightage

Example:

Item	Price index	Weightage
Book	100	6
Beg	X	2
Shirt	125	у
Shoes	140	3

The table above shows the price indices and the weightage for four items in the year 2004 based in the year 2000 as base year.

If the price of a beg in the year 2000 and 2004 are RM40 and RM44 respectively. The composite index for 2004 is 116. Find

- (a) the value of x
- (b) the value of y
- (c) the price of a shirt in 2004, if the price in 2000 was RM60.

(a)
$$x = \frac{44}{40} \times 100 = 110$$

(b)
$$\frac{6 \times 100 + 2 \times 110 + 125 y + 3 \times 140}{6 + 2 + y + 3} = 116$$
$$\frac{600 + 220 + 125 y + 420}{11 + y} = 116$$
$$\frac{1240 + 125 y = 116(11 + y)}{1240 + 125 y = 1276 + 116 y}$$
$$\frac{125 y - 116 y = 1276 - 1240}{9 y = 36}$$
$$y = 4$$

(c)
$$\frac{p_1}{60} \times 100 = 125$$

 $p_1 = 125 \times \frac{60}{100} = \text{RM75}$

zefry@sas.edu.my