

S-CALCF

Scholarship 2013 Calculus

2.00 pm Monday 18 November 2013

FORMULAE AND TABLES BOOKLET

Refer to this booklet to answer the questions for Scholarship Calculus 93202Q.

Check that this booklet has pages 2–4 in the correct order and that none of these pages is blank.

YOU MAY KEEP THIS BOOKLET AT THE END OF THE EXAMINATION.

CALCULUS - USEFUL FORMULAE

ALGEBRA

Quadratics

If
$$ax^2 + bx + c = 0$$

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

Logarithms

$$y = \log_b x \Leftrightarrow x = b^y$$
$$\log_b (xy) = \log_b x + \log_b y$$

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

$$\log_b(x^n) = n\log_b x$$

$$\log_b x = \frac{\log_a x}{\log_a b}$$

Complex numbers

$$z = x + iy$$

$$= r \operatorname{cis} \theta$$

$$= r(\cos \theta + i \sin \theta)$$

$$\overline{z} = x - iy$$

$$= r \operatorname{cis} (-\theta)$$

$$= r(\cos \theta - i \sin \theta)$$

$$r = |z| = \sqrt{z\overline{z}} = \sqrt{(x^2 + y^2)}$$

 $\theta = \arg z$

where
$$\cos \theta = \frac{x}{r}$$

and
$$\sin \theta = \frac{y}{r}$$

De Moivre's Theorem

If n is any integer, then $(r \operatorname{cis} \theta)^n = r^n \operatorname{cis} (n\theta)$

Binomial Theorem

$$(a+b)^{n} = \binom{n}{0} a^{n} + \binom{n}{1} a^{n-1} b^{1} + \binom{n}{2} a^{n-2} b^{2} + \dots + \binom{n}{r} a^{n-r} b^{r} + \dots + \binom{n}{n} b^{n} \qquad \frac{x^{2}}{a^{2}} - \frac{y^{2}}{b^{2}} = 1 \text{ or } (a \sec \theta, b \tan \theta)$$

$$\binom{n}{r} = {}^{n}C_{r} = \frac{n!}{(n-r)!r!}$$

$$\operatorname{Foci}(c,0)(-c,0) \text{ where } b^{2} = c^{2}$$

Some values of $\binom{n}{r}$ are given in the table below.

84 126 10 11 462 55

COORDINATE GEOMETRY

Straight Line

Equation $y - y_1 = m(x - x_1)$

Circle

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

has a centre (a,b) and radius r

Parabola

$$y^2 = 4ax$$
 or $(at^2, 2at)$
Focus $(a,0)$ Directrix $x = -a$

Ellipse

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 \text{ or } (a\cos\theta, b\sin\theta)$$

Foci
$$(c,0)$$
 $(-c,0)$ where $b^2 = a^2 - c^2$

Eccentricity:
$$e = \frac{c}{a}$$

Hyperbola

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1 \text{ or } (a \sec \theta, b \tan \theta)$$

asymptotes
$$y = \pm \frac{b}{a}x$$

Foci
$$(c,0)$$
 $(-c,0)$ where $b^2 = c^2 - a^2$

Eccentricity:
$$e = \frac{c}{a}$$

CALCULUS

Differentiation

y = f(x)	$\frac{\mathrm{d}y}{\mathrm{d}x} = f'(x)$
$\ln x$	$\frac{1}{x}$
e ^{ax}	ae^{ax}
$\sin x$	$\cos x$
$\cos x$	$-\sin x$
tan x	$\sec^2 x$
sec x	sec x tan x
cosec x	$-\csc x \cot x$
$\cot x$	$-\csc^2 x$

Integration

f(x)	$\int f(x) \mathrm{d}x$
x^n	$\frac{x^{n+1}}{n+1} + c$ $(n \neq -1)$
$\frac{1}{x}$	$\ln x + c$
$\frac{f'(x)}{f(x)}$	

First principles

$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

Parametric Function

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{\mathrm{d}y}{\mathrm{d}t} \cdot \frac{\mathrm{d}t}{\mathrm{d}x}$$

$$\frac{\mathrm{d}^2 y}{\mathrm{d}x^2} = \frac{\mathrm{d}}{\mathrm{d}t} \left(\frac{\mathrm{d}y}{\mathrm{d}x} \right) \cdot \frac{\mathrm{d}t}{\mathrm{d}x}$$

Product Rule

$$(f.g)' = f.g' + g.f'$$
 or if $y = uv$ then $\frac{dy}{dx} = u\frac{dv}{dx} + v\frac{du}{dx}$

Quotient Rule

$$\left(\frac{f}{g}\right)' = \frac{g \cdot f' - f \cdot g'}{g^2}$$
 or if $y = \frac{u}{v}$ then $\frac{dy}{dx} = \frac{v \frac{du}{dx} - u \frac{dv}{dx}}{v^2}$

Composite Function or Chain Rule

$$(f(g))' = f'(g).g'$$
or if $y = f(u)$ and $u = g(x)$ then $\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx}$

NUMERICAL METHODS

Trapezium Rule

$$\int_{a}^{b} f(x) dx \approx \frac{1}{2} h \left[y_0 + y_n + 2(y_1 + y_2 + \dots + y_{n-1}) \right]$$
where $h = \frac{b-a}{n}$ and $y_r = f(x_r)$

Simpson's Rule

$$\int_{a}^{b} f(x) dx \approx \frac{1}{3} h \Big[y_0 + y_n + 4(y_1 + y_3 + \dots + y_{n-1}) + 2(y_2 + y_4 + \dots + y_{n-2}) \Big]$$
where $h = \frac{b-a}{n}$, $y_r = f(x_r)$ and n is even.

TRIGONOMETRY

$$\csc \theta = \frac{1}{\sin \theta}$$

$$\sec \theta = \frac{1}{\cos \theta}$$

$$\cot \theta = \frac{1}{\tan \theta}$$

$$\cot \theta = \frac{1}{\tan \theta}$$

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

Sine Rule

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

Cosine Rule

$$c^2 = a^2 + b^2 - 2ab \cos C$$

Identities

$$\cos^{2}\theta + \sin^{2}\theta = 1$$
$$\tan^{2}\theta + 1 = \sec^{2}\theta$$
$$\cot^{2}\theta + 1 = \csc^{2}\theta$$

General Solutions

If
$$\sin \theta = \sin \alpha$$
 then $\theta = n\pi + (-1)^n \alpha$
If $\cos \theta = \cos \alpha$ then $\theta = 2n\pi \pm \alpha$
If $\tan \theta = \tan \alpha$ then $\theta = n\pi + \alpha$
where *n* is any integer

Compound Angles

$$\sin(A \pm B) = \sin A \cos B \pm \cos A \sin B$$

$$\cos(A \pm B) = \cos A \cos B \mp \sin A \sin B$$

$$\tan(A \pm B) = \frac{\tan A \pm \tan B}{1 \mp \tan A \tan B}$$

Double Angles

sin 2
$$A$$
 = 2 sin A cos A
tan 2 A = $\frac{2 \tan A}{1 - \tan^2 A}$
cos 2 A = cos $^2 A$ - sin $^2 A$
= 2 cos $^2 A$ - 1
= 1 - 2 sin $^2 A$

Products

$$2\sin A\cos B = \sin(A+B) + \sin(A-B)$$

$$2\cos A\sin B = \sin(A+B) - \sin(A-B)$$

$$2\cos A\cos B = \cos(A+B) + \cos(A-B)$$

$$2\sin A\sin B = \cos(A-B) - \cos(A+B)$$

Sums

$$\sin C + \sin D = 2\sin\frac{C+D}{2}\cos\frac{C-D}{2}$$

$$\sin C - \sin D = 2\cos\frac{C+D}{2}\sin\frac{C-D}{2}$$

$$\cos C + \cos D = 2\cos\frac{C+D}{2}\cos\frac{C-D}{2}$$

$$\cos C - \cos D = -2\sin\frac{C+D}{2}\sin\frac{C-D}{2}$$

MEASUREMENT

Triangle

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

Trapezium

Area =
$$\frac{1}{2}(a+b)h$$

Sector

Area =
$$\frac{1}{2}r^2\theta$$

Arc length = $r\theta$

Cylinder

Volume =
$$\pi r^2 h$$

Curved surface area = $2\pi rh$

Cone

Volume =
$$\frac{1}{3}\pi r^2 h$$

Curved surface area = $\pi r l$ where l = slant height

Sphere

Volume =
$$\frac{4}{3}\pi r^3$$

Surface area = $4\pi r^2$