Z-NOTES // A-LEVEL SERIES

visit www.znotes.org

CIEA-LEVEL MATHS 9709 (P3)

FORMULAE AND SOLVED QUESTIONS FOR PURE 3 (P3)

TABLE OF CONTENTS

- 2 CHAPTER 1 Algebra
- 3 CHAPTER 2 Logarithmic & Exponential Functions
- CHAPTER 3
 Trigonometry
- CHAPTER 4
 Differentiation
- 5 CHAPTER 5 Integration
- 8 Solving Equations Numerically
- 8 CHAPTER 7 Vectors
- B CHAPTER 8
 Complex Numbers
- 16 CHAPTER 9
 Differential Equations

© Copyright 2015 by Z Notes

First edition © 2015, by Emir Demirhan, Saif Asmi & Zubair Junjunia.

This document contain images and excerpts of text from educational resources available on the internet and printed books. If you are the owner of such media, text or visual, utilized in this document and do not accept its usage then I urge you to contact me and I would immediately replace said media.

No part of this document may be copied or re-uploaded to another website without the express, written permission of the copyright owner. Under no conditions may this document be distributed under the name of false author(s) or sold for financial gain; the document is solely meant for educational purposes and it is to remain a property available to all at no cost. It is currently freely available from the website www.znotes.org.

This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License.

1. ALGEBRA

1.1 The Modulus Function

- No line with a modulus ever goes under the x-axis
- Any line that does go below the x-axis, when modulated is reflected above it

$$|a \times b| = |a| \times |b|$$

$$\left| \frac{a}{b} \right| = \frac{|a|}{|b|}$$

$$|x^{2}| = |x|^{2} = x^{2}$$

$$|x| = |a| \Leftrightarrow x^{2} = a^{2}$$

$$\sqrt{x^{2}} = |x|$$

1.2 Polynomials

- To find unknowns in a given identity
 - \circ Substitute suitable values of x

OR

- Equalize given coefficients of like powers of x
- Factor theorem: If (x t) is a factor of the function p(x) then p(t) = 0
- Remainder theorem: If the function f(x) is divided by (x t) then the remainder: R = f(t)

DIVIDEND = DIVISOR × QUOTIENT + REMAINDER

1.3 Binomial Series

Expanding $(1+x)^n$ where |x|<1

$$1 + \frac{n}{1}x + \frac{n(n-1)}{1 \times 2}x^2 + \frac{n(n-1)(n-2)}{1 \times 2 \times 3}x^3 + \cdots$$

- Factor case: if constant is not 1, pull out a factor from brackets to make it 1 & use general equation. Do not forget the indices.
- Substitution case: if bracket contains more than one x term (e.g. $(2 x + x^2)$) then make the last part u, expand and then substitute back in.
- Finding the limit of x in expansion: E.g. $(1 + ax)^n$, limit can be found by substituting ax between the modulus sign in |x| < 1 and altering it to have only x in the modulus

1.4 Partial Fractions

$$\frac{ax+b}{(px+q)(rx+s)} \equiv \frac{A}{px+q} + \frac{B}{rx+s}$$

- Multiply (px + q), substitute $x = -\frac{q}{p}$ and find A
- Multiply (rx + s), substitute $x = -\frac{s}{r}$ and find B

$$\frac{ax^2 + bx + c}{(px+q)(rx+s)^2} \equiv \frac{A}{px+q} + \frac{B}{rx+s} + \frac{C}{(rx+s)^2}$$

- Multiply (px + q), substitute $x = -\frac{q}{p}$ and find A
- Multiply $(rx + s)^2$, substitute $x = -\frac{s}{r}$ and find C
- Substitute any constant e.g. x = 0 and find B

$$\frac{ax^2 + bx + c}{(px+q)(rx^2 + s)} \equiv \frac{A}{px+q} + \frac{Bx+C}{rx^2 + s}$$

- Multiply (px + q), substitute $x = -\frac{q}{p}$ and find A
- Take $\frac{A}{px+q}$ to the other side, subtract and simplify.
- Linear eqn. left at top is equal to Bx + C
- **Improper fraction case:** if numerator has x to the degree of power equivalent or greater than the denominator then another constant is present. This can be found by dividing denominator by numerator and using remainder

{S12-P33}

Question 8:

Express the following in partial fractions:

$$\frac{4x^2 - 7x - 1}{(x+1)(2x-3)}$$

Solution:

Expand the brackets

$$\frac{4x^2 - 7x - 1}{2x^2 - x - 3}$$

Greatest power of x same in numerator and denominator, thus is an improper fraction case

Making into proper fraction:

$$\begin{array}{r}
2 \\
2x^2 - x - 3 \overline{\smash)4x^2 - 7x - 1} \\
\underline{4x^2 - 2x - 6} \\
-5x + 5
\end{array}$$

This is written as:

$$2 + \frac{5 - 5x}{(x+1)(2x-3)}$$

Now proceed with normal case for the fraction:

$$\frac{A}{x+1} + \frac{B}{2x-3} = \frac{5-5x}{(x+1)(2x-3)}$$

$$A(2x - 3) + B(x + 1) = 5 - 5x$$
When $x = -1$

$$-5A = 5 + 5$$

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

$$\frac{5}{2}B = 5 - \frac{15}{2}$$

Thus the partial fraction is:

$$2 + \frac{-2}{x+1} + \frac{-1}{2x-3}$$

2. LOGARITHMIC & EXPONENTIAL FUNCTIONS

$$y = a^{x} \Leftrightarrow \log_{a} y = x$$

$$\log_{a} 1 = 0 \qquad \log_{a} a = 1$$

$$\log_{a} b^{n} \equiv n \log_{a} b$$

$$\log_{a} b + \log_{a} c \equiv \log_{a} bc$$

$$\log_{a} b - \log_{a} c \equiv \log_{a} \frac{b}{c}$$

$$\log_{a} b \equiv \frac{\log b}{\log a}$$

$$\log_{a} b \equiv \frac{1}{\log_{b} a}$$

2.1 Graphs of ln(x) and ex

3. TRIGONOMETRY

3.1 Ratios

$$\tan \theta = \frac{\sin \theta}{\cos \theta}$$
 $\sec \theta = \frac{1}{\cos \theta}$
 $\csc \theta = \frac{1}{\sin \theta}$ $\cot \theta = \frac{\cos \theta}{\sin \theta}$

3.2 Identities

$$(\cos \theta)^2 + (\sin \theta)^2 \equiv 1$$
$$1 + (\tan \theta)^2 \equiv (\sec \theta)^2$$
$$(\cot \theta)^2 + 1 \equiv (\csc \theta)^2$$

3.3 Graphs

3.4 Double Angle Identities

$$\sin 2A \equiv 2 \sin A \cos A$$

$$\cos 2A \equiv (\cos A)^2 - (\sin A)^2 \equiv 2(\cos A)^2 - 1$$

$$\equiv 1 - 2(\sin A)^2$$

$$\tan 2A \equiv \frac{2 \tan A}{1 - (\tan A)^2}$$

3.5 Addition Identities

$$\sin(A \pm B) \equiv \sin A \cos B \pm \cos A \sin B$$
$$\cos(A \pm B) \equiv \cos A \cos B \mp \sin A \sin B$$
$$\tan(A \pm B) \equiv \frac{\tan A \pm \tan B}{1 \mp \tan A \tan B}$$

3.6 Changing Forms

$$a \sin x \pm b \cos x \iff R \sin(x \pm \alpha)$$
$$a \cos x \pm b \sin x \iff R \cos(x \mp \alpha)$$

Where $R = \sqrt{a^2 + b^2}$

and

 $R\cos\alpha=a$, $R\sin\alpha=b$

with $0 < \alpha < \frac{1}{2}\pi$

Diagram shows curve, $y = \sin^2 2x \cos x$, for $0 \le x \ge \frac{\pi}{2}$, and M is maximum point. Find the x coordinate of M.

Solution:

Use product rule to differentiate:

$$u = \sin^2 2x \qquad v = \cos x$$

$$u' = 4 \sin 2x \cos 2x \qquad v' = -\sin x$$

$$\frac{dy}{dx} = u'v + uv'$$

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

Use following identities:

$$\cos 2x = 2\cos^2 x - 1$$

$$\sin 2x = 2\sin x \cos x$$

$$\sin^2 x = 1 - \cos^2 x$$

Equating to 0:

$$\frac{dy}{dx} = 0$$

 $4 \sin 2x \cos 2x \cos x - \sin^2 2x \sin x = 0$ $4 \sin 2x \cos 2x \cos x = \sin^2 2x \sin x$

Cancel $\sin 2x$ on both sides

$$4\cos 2x\cos x = \sin 2x\sin x$$

Substitute identities

$$4(2\cos^2 x - 1)\cos x = (2\sin x \cos x)\sin x$$

Cancel cos x and constant 2 from both sides

$$4\cos^2 x - 2 = \sin^2 x$$

Use identity

$$4\cos^{2} x - 2 = 1 - \cos^{2} x$$

$$5\cos^{2} x = 3$$

$$\cos^{2} x = \frac{3}{5}$$

$$\cos x = 0.7746$$

$$x = \cos^{-1}(0.7746)$$

$$x = 0.6847 \approx 0.685$$

{W13-P31}

A is a point on circumference of a circle center O, radius r. A circular arc, center A meets circumference at B & C. Angle OAB is θ radians. The area of the shaded region is equal to half the area of the circle.

Show that:

$$\cos 2\theta = \frac{2\sin 2\theta - r}{4\theta}$$

Solution:

First express area of sector OBAC

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

$$OBAC = \frac{1}{2}(2\pi - 4\theta)r^2 = (\pi - 2\theta)r^2$$

Now express area of sector ABC

$$ABC = \frac{1}{2}(2\theta)(Length \ of \ BA)^2$$

Express BA using sine rule

$$BA = \frac{r\sin(\pi - 2\theta)}{\sin\theta}$$

Use double angle rules to simplify this expression

$$BA = \frac{r \sin 2\theta}{\sin \theta}$$
$$= \frac{2r \sin \theta \cos \theta}{\sin \theta}$$
$$= 2r \cos \theta$$

Substitute back into initial equation

$$ABC = \frac{1}{2}(2\theta)(2r\cos\theta)^2$$
$$ABC = 4\theta r^2\cos^2\theta$$

Now express area of kite ABOC

$$ABOC = 2 \times Area of Triangle$$

$$ABOC = 2 \times \frac{1}{2}r^2 \sin(\pi - 2\theta)$$
$$= r^2 \sin(\pi - 2\theta)$$

Finally, the expression of shaded region equated to half of circle

$$4r^{2}\theta\cos^{2}\theta + r^{2}(\pi - 2\theta) - r^{2}\sin(\pi - 2\theta) = \frac{1}{2}\pi r^{2}$$

Cancel our r^2 on both sides for all terms

$$4\theta\cos^2\theta + \pi - 2\theta - (\sin\pi\cos 2\theta + \sin 2\theta\cos\pi) = \frac{1}{2}\pi$$

Some things in the double angle cancel out

$$4\theta\cos^2\theta + \pi - 2\theta - \sin 2\theta = \frac{1}{2}\pi$$

Use identity here

$$4\theta \left(\frac{\cos 2\theta + 1}{2}\right) + \pi - \sin 2\theta - 2\theta = \frac{1}{2}\pi$$

$$4\theta \cos 2\theta + 4\theta + 2\pi - 2\sin 2\theta - 4\theta = \pi$$

Clean up

$$4\theta \cos 2\theta + 2\pi - 2\sin 2\theta = \pi$$
$$4\theta \cos 2\theta = 2\sin 2\theta - \pi$$
$$\cos 2\theta = \frac{2\sin 2\theta - \pi}{4\theta}$$

4. DIFFERENTIATION

4.1 Basic Derivatives

$$x^{n} \qquad nx^{n-1}$$

$$e^{u} \qquad \frac{du}{dx}e^{u}$$

$$\ln u \qquad \frac{du}{dx}$$

$$\sin ax \qquad a \cos ax$$

$$\cos ax \qquad -a \sin ax$$

$$\tan ax \qquad a \sec^{2} ax$$

4.2 Chain, Product and Quotient Rule

• Chain Rule:

$$\frac{dy}{dx} = \frac{dy}{du} \times \frac{du}{dx}$$

• Product Rule:

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

• Quotient Rule:

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

4.3 Parametric Equations

$$\frac{dy}{dx} = \frac{dy}{dt} \div \frac{dx}{dt}$$

• In a parametric equation x and y are given in terms of t and you must use the above rule to find the derivative

4.4 Implicit Functions

- These represent circles or lines with circular curves, on a Cartesian plane
- Difficult to rearrange in form y = :: differentiate as is
- Differentiate x terms as usual
- For y terms, differentiate the same as you would x but multiply with $\frac{dy}{dx}$
- Then make $\frac{dy}{dx}$ the subject of formula for derivative

5. Integration

5.1 Basic Integrals

$$ax^{n} \qquad a\frac{x^{n+1}}{(n+1)} + c$$

$$e^{ax+b} \qquad \frac{1}{a}e^{ax+b}$$

$$\frac{1}{ax+b} \qquad \frac{1}{a}\ln|ax+b|$$

$$\sin(ax + b) \qquad -\frac{1}{a}\cos(ax + b)$$

$$\cos(ax + b) \qquad \frac{1}{a}\sin(ax + b)$$

$$\sec^{2}(ax + b) \qquad \frac{1}{a}\tan(ax + b)$$

$$(ax + b)^{n} \qquad \frac{(ax + b)^{n+1}}{a(n+1)}$$

- Use trigonometrical relationships to facilitate complex trigonometric integrals
- Integrate by decomposing into partial fractions

5.2 Integration by u-Substitution

$$\int f(x) \ dx = \int f(x) \frac{dx}{du} \ du$$

- Make x equal to something: when differentiated, multiply the substituted form directly
- Make u equal to something: when differentiated, multiply the substituted form with its reciprocal
- With definite integrals, change limits in terms of u

The diagram shows part of curve $y = \sin^3 2x \cos^3 2x$. The shaded region shown is bounded by the curve and the x-axis and its exact area is denoted by A.

Use the substitution $u = \sin 2x$ in a suitable integral to find the value of A

Solution:

To find the limit, you are trying to the find the points at which y = 0

$$\sin x = 0 \text{ at } x = 0, \pi, 2\pi$$

$$\sin x = 0$$
 at $x = 0, \pi, 2\pi$ $\cos x = 0$ at $x = \frac{\pi}{2}, \frac{3\pi}{4}$

Choose the two closest to 0 because the shaded area has gone through y = 0 only twice

$$\therefore 0 \text{ and } \frac{\pi}{2}$$

Since it is $\sin 2x$ and $\cos 2x$, divide both by 2

$$\therefore$$
 Limits are 0 and $\frac{\pi}{4}$

Integrate by u substitution, let:

$$u = \sin 2x \quad \frac{du}{dx} = 2\cos 2x \quad \frac{dx}{du} = \frac{1}{2\cos 2x}$$

$$\sin^3 2x \cos^3 2x \equiv (\sin 2x)^3 (\cos^2 2x) \cos 2x$$

$$\equiv (\sin^3 2x \times (1 - \sin^2 2x)) \cos 2x$$

$$\equiv (\sin^3 2x - \sin^5 x) \cos 2x \times \frac{1}{2 \cos 2x}$$
$$\equiv \frac{1}{2} (u^3 - u^5)$$

Now integrate:

$$\frac{1}{2}\int (u^3 - u^5) = \frac{1}{2} \left(\frac{u^4}{4} - \frac{u^6}{6} \right)$$

The limits are x=0 and $x=\frac{\pi}{4}$. In terms of u,

$$u = \sin 2(0) = 0$$
 and $u = \sin 2\left(\frac{\pi}{4}\right) = 1$

Substitute limits

$$\frac{1}{2} \left(\frac{1^4}{4} - \frac{1^6}{6} \right) - \frac{1}{2} \left(\frac{0^4}{4} - \frac{0^6}{6} \right) = \frac{1}{24}$$

5.3 Integrating $\frac{f(x)}{f(x)}$

$$\int \frac{f'(x)}{f(x)} dx = \ln|f(x)| + k$$

{S10-P32}

By splitting into partial fractions, show that:

$$\int_{1}^{2} \frac{2x^3 - 1}{x^2(2x - 1)} dx = \frac{3}{2} + \frac{1}{2} \ln\left(\frac{16}{27}\right)$$

Solution:

Write as partial fractions

$$\int_{1}^{2} \frac{2x^{3} - 1}{x^{2}(2x - 1)} dx \equiv \int_{1}^{2} 1 + \frac{2}{x} + \frac{1}{x^{2}} + \frac{3}{2x - 1} dx$$
$$\equiv x + 2\ln x - x^{-1} - \frac{3}{2}\ln|2x - 1|$$

Substitute the limits

$$2 + 2 \ln 2 - \frac{1}{2} - \frac{3}{2} \ln 3 - 1 - 2 \ln 1 + 1 + \frac{3}{2} \ln 1$$
$$\frac{3}{2} + \frac{1}{2} \ln 16 + \frac{1}{2} \ln \frac{1}{3^3} = \frac{3}{2} + \frac{1}{2} \ln \frac{16}{27}$$

5.4 Integrating By Parts

$$\int u \frac{dv}{dx} \, dx = uv - \int v \frac{du}{dx} dx$$

For a definite integral:

$$\int_{a}^{b} u \frac{dv}{dx} dx = [uv]_{a}^{b} - \int_{a}^{b} v \frac{du}{dx} dx$$

What to make u

{W13-P31}

Find the exact value of

$$\int_{1}^{4} \frac{\ln x}{\sqrt{x}} dx$$

Solution:

Question 3:

Convert to index form:

$$\frac{\ln x}{\sqrt{x}} = x^{\frac{1}{2}} \ln x$$

Integrate by parts, le

$$u = \ln x \qquad \frac{du}{dx} = \frac{1}{x} \qquad \frac{dv}{dx} = x^{-\frac{1}{2}} \qquad v = 2x^{\frac{1}{2}}$$

$$\therefore \ln x \, 2x^{\frac{1}{2}} - \int 2x^{\frac{1}{2}} \times x^{-1} \equiv 2\sqrt{x} \ln x - \int 2x^{-\frac{1}{2}}$$

$$\equiv 2\sqrt{x} \ln x - 4\sqrt{x}$$
Substitute limits

 $= 4 \ln 4 - 4$

5.5 Integrating Powers of Sine or Cosine

To integrate $\sin x$ or $\cos x$ with a power:

- If power is odd, pull out a $\sin x$ or $\cos x$ and use Pythagorean identities and double angle identities
- If power is even, use the following identities

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

5.6 Integrating $\cos^m x \sin^n x$

If m or n are odd and even, then:

- Factor out one power from odd trig function
- Use Pythagorean identities to transform remaining even trig function into the odd trig function
- Let u equal to odd trig function and integrate

If m and n are both even, then:

• Replace all even powers using the double angle identities and integrate

If *m* and *n* are both odd, then:

- Choose one of the trig. functions & factor out one power
- Use Pythagorean identity to transform remaining even power of chosen trig function into other trig. function

If either m or n or both = 1, then:

- Let u equal to the trig function whose power doesn't equal 1 then integrate
- If both are 1, then let u equal either

{W09-P31}

Question 5:

(i) Prove the identity

$$\cos 4\theta - 4\cos 2\theta + 3 \equiv 8\sin^4\theta$$

(ii) Using this result find, in simplified form, the exact value of

$$\int_{\frac{1}{6}\pi}^{\frac{1}{3}\pi} \sin^4\theta \ d\theta$$

Solution:

Part (i)

Use double angle identities

$$\cos 4\theta - 4\cos 2\theta + 3 \equiv 1 - 2\sin^2 2\theta - 4(1 - 2\sin^2 \theta) + 3$$

Open everything and clean

Part (ii)

Use identity from (part i):

$$\frac{1}{8} \int_{\frac{1}{6}\pi}^{\frac{1}{3}\pi} \cos 4\theta - 4\cos 2\theta + 3$$

$$\equiv \frac{1}{8} \left[\frac{1}{4} \sin 4\theta - 2\sin \theta + 3\theta \right]_{\frac{1}{2}\pi}^{\frac{1}{3}\pi}$$

Substitute limits

$$\equiv \frac{1}{32} \left(2\pi - \sqrt{3} \right)$$

- (i) By differentiating $\frac{1}{\cos x}$, show that if y = $\sec x$ then $\frac{dy}{dx} = \sec x \tan x$ (ii) Show that $\frac{1}{\sec x - \tan x} \equiv \sec x + \tan x$
- (iii) Deduce that:

$$\frac{1}{(\sec x - \tan x)^2} \equiv 2\sec^2 x - 1 + 2\sec x \tan x$$

(iv) Hence show that:

$$\int_0^{\frac{1}{4}\pi} \frac{1}{(\sec x - \tan x)^2} dx = \frac{1}{4} (8\sqrt{2} - \pi)$$

Part (i)

Change to index form:

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

Solution:

Differentiate by chain rule:

$$\frac{dy}{dx} = -1(\cos x)^{-2} \times (-\sin x)$$
$$-1(\cos x)^{-2} \times (-\sin x) \equiv \frac{\sin x}{\cos^2 x} \equiv \frac{\sin x}{\cos x} \times \frac{1}{\cos x}$$
$$\frac{\sin x}{\cos x} \times \frac{1}{\cos x} \equiv \sec x \tan x$$

Part (ii)

Multiply numerator and denominator by $\sec x + \tan x$

$$\frac{\sec x + \tan x}{(\sec x - \tan x)(\sec x + \tan x)} = \frac{\sec x + \tan x}{\sec^2 x - \tan^2 x}$$

$$\frac{\sec x + \tan x}{\sec^2 x - \tan^2 x} \equiv \frac{\sec x + \tan x}{1} \equiv \sec x + \tan x$$

Substitute identity from (part ii)

$$\frac{1}{(\sec x - \tan x)^2} \equiv (\sec x + \tan x)^2$$

Open out brackets

$$(\sec x + \tan x)^2$$

$$\equiv \sec^2 x + 2\sec x \tan x + \tan^2 x$$

$$\equiv \sec^2 x + 2\sec x \tan x + \sec^2 x - 1$$

$$\equiv 2\sec^2 x + 2\sec x \tan x - 1$$

$$\equiv 2\sec^2 x - 1 + 2\sec x \tan x$$

Part (iv)

$$\int \frac{1}{(\sec x - \tan x)^2} dx$$

$$\equiv \int 2 \sec^2 x - 1 + 2 \sec x \tan x dx$$

$$\equiv 2 \int \sec^2 x - \int 1 + 2 \int \sec^2 x \tan^2 x$$

Using differential from part i:

$$\equiv 2 \tan x - x + 2 \sec x$$

Substitute boundaries:

$$=\frac{1}{4}\big(8\sqrt{2}-\pi\big)$$

5.5 Trapezium Rule

$$Area = \frac{Width \ of \ 1st \ Strip}{2} \times [1st \ height + Last \ height + 2(sum \ of \ h \ middle)]$$

$$Width \ of \ 1st \ Strip = \frac{b-a}{no. \ of \ intervals} \qquad \text{for} \quad \int_a^b dx$$

Page 7 of 17

6. Solving Equations Numerically

6.1 Approximation

- To find root of a graph, find point where graph passes through *x*-axis ∴ look for a sign change
- Carry out decimal search
 - Substitute values between where a sign change has occurred
 - Closer to zero, greater accuracy

6.2 Iteration

- To solve equation f(x) = 0, you can rearrange f(x) into a form $x = \cdots$
- ullet This function represents a sequence that starts at x_0 , moving to x_r
- Substitute a value for x_0 and put back into function getting x_1 and so on.
- ullet As you increase r, value becomes more accurate
- Sometimes iteration don't work, these functions pare called divergent, and you must rearrange formula for x in another way
- For a successful iterative function, you need a convergent sequence

7. VECTORS

7.1 Equation of a Line

• The column vector form:

$$r = \begin{pmatrix} 1 \\ 3 \\ -2 \end{pmatrix} + t \begin{pmatrix} 1 \\ 1 \\ 3 \end{pmatrix}$$

• The linear vector form:

$$r = \mathbf{i} + 3\mathbf{j} - 2\mathbf{k} + t(\mathbf{i} + \mathbf{j} + 3\mathbf{k})$$

• The parametric form:

$$x = 1 + t, y = 2 + t, z = -2 + 3t$$

• The cartesian form; rearrange parametric

$$\frac{x-1}{1} = \frac{y-3}{1} = \frac{z+2}{3}$$

7.2 Parallel, Skew or Intersects

For the two lines:

$$\overrightarrow{OA} = \widetilde{\mathbf{a}} + s\widetilde{\mathbf{c}}$$
 $\overrightarrow{OB} = \widetilde{\mathbf{b}} + t\widetilde{\mathbf{d}}$

• Parallel:

- o For the lines to be parallel $\tilde{\mathbf{c}}$ must equal $\tilde{\mathbf{d}}$ or be in some ratio to it e.g. 1: 2
- Intersects:
 - \circ Make $\overrightarrow{OA} = \overrightarrow{OB}$
 - o If simultaneous works then intersects
 - o If unknowns cancel then no intersection
- Skew:
 - o First check whether line parallel or not
 - \circ If not, then make $\overrightarrow{OA} = \overrightarrow{OB}$
 - o Carry out simultaneous
 - When a pair does not produce same answers as another, then lines are skew

7.3 Angle between Two Lines

• Use dot product rule on the two direction vectors:

$$\frac{a.\,b}{|a||b|} = \cos\theta$$

 Note: a and b must be moving away from the point at which they intersect

7.4 Finding the Equation of a Line

- Given 2 points:
 - Find the direction vector using

e.g.
$$AB = OB - OA$$

- o Place either of the points as a given vector
- To check if a point lies on a line, check if constant of the direction vector is the same for x, y and z components

7.5 \(\pm\) Distance from a Line to a Point

- AKA: shortest distance from the point to the line
- Find vector for the point, B, on the line

Vector equation of the line:
$$\tilde{\mathbf{r}} = \begin{pmatrix} 1 \\ 3 \\ -2 \end{pmatrix} + t \begin{pmatrix} 1 \\ 1 \\ 3 \end{pmatrix}$$

$$\therefore \overrightarrow{OB} = \begin{pmatrix} 1+t\\3+t\\3t-2 \end{pmatrix}$$

• *A* is the point given

$$\overrightarrow{OA} = \begin{pmatrix} 2\\3\\4 \end{pmatrix}$$

$$\therefore \overrightarrow{AB} = \begin{pmatrix} 1+t-2\\3+t-3\\3t-2-4 \end{pmatrix} = \begin{pmatrix} t-1\\t\\3t-6 \end{pmatrix}$$

• Use Dot product of AB and the direction vector

$$\overrightarrow{AB} \cdot \mathbf{d} = \cos 90$$

$$\binom{t-1}{t} \cdot \binom{1}{1} = 0$$

$$1(t-1) + 1(t) + 3(3t-6) = 0$$

$$11t - 19 = 0$$

$$t = \frac{19}{11}$$

- Substitute *t* into equation to get foot
- Use Pythagoras' Theorem to find distance

{S08-P3} Question:

The points A and B have position vectors, relative to the origin O, given by

 $OA = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$ and $OB = 2\mathbf{i} + \mathbf{j} + 3\mathbf{k}$ The line l has vector equation

$$\mathbf{r} = (1 - 2t)\mathbf{i} + (5 + t)\mathbf{j} + (2 - t)\mathbf{k}$$

- (i) Show that l does not intersect the line passing through A and B.
- (ii) The point P lies on l and is such that angle PAB is equal to 60° . Given that the position vector of P is $(1-2t)\mathbf{i}+(5+t)\mathbf{j}+(2-t)\mathbf{k}$, show that $3t^2+7t+2=0$. Hence find the only possible position vector of P

Solution:

Part (i)

Firstly, we must find the equation of line AB

$$AB = OB - OA$$

$$= {2 \choose 1} - {1 \choose 2} = {1 \choose -1}$$

$$AB = {1 \choose 2} + s {1 \choose -1} \text{ and } \mathbf{L} = {1 \choose 5} + t {-2 \choose 1}$$

Equating the two lines

$$\begin{pmatrix} 1+s \\ 2-s \\ 3 \end{pmatrix} = \begin{pmatrix} 1-2t \\ 5+t \\ 2-t \end{pmatrix}$$

Equation 1: 1 + s = 1 - 2t so s = -2t

Equation 2: 2 - s = 5 + t

Substitute 1 into 2:

$$2 + 2t = 5 + t$$

$$\therefore t = 3 \text{ and then } s = -6$$

Equation 3:

$$3 = 2 - t$$

Substitute the value of t
 $3 = 2 - 3$ so $3 = -1$

This is incorrect therefore lines don't intersect

Part (ii)

Angle \it{PAB} is formed by the intersection of the lines \it{AP} and \it{AB}

$$P = \begin{pmatrix} 1 - 2t \\ 5 + t \\ 2 - t \end{pmatrix}$$

$$AP = OP - OA$$

$$AP = \begin{pmatrix} 1 - 2t \\ 5 + t \\ 2 - t \end{pmatrix} - \begin{pmatrix} 1 \\ 2 \\ 3 \end{pmatrix} = \begin{pmatrix} -2t \\ 3 + t \\ -1 - t \end{pmatrix}$$

$$AB = \begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix}$$

Now use the dot product rule to form an eqn.

$$\frac{|AP.AB|}{|AP||AB|}; \frac{-3t-3}{\sqrt{6t^2+8t+10} \times \sqrt{2}} = \cos 60$$

$$-3t-3 = \frac{1}{2}\sqrt{6t^2+8t+10} \times \sqrt{2}$$

$$36t^2 + 72t + 36 = 12t^2 + 16t + 20$$

$$24t^2 + 56t + 16 = 0$$

$$t = -\frac{1}{2} \text{ or } t = -2$$

{W11-P31}

Ouestion:

With respect to the origin O, the position vectors of two points A and B are given by $\overrightarrow{OA} = \mathbf{i} + 2\mathbf{j} + 2\mathbf{k}$ and

 $\overrightarrow{OB} = 3\mathbf{i} + 4\mathbf{j}$. The point P lies on the line through A and B, and $\overrightarrow{AP} = \lambda \overrightarrow{AB}$

- (i) $\overrightarrow{OP} = (1 + 2\lambda)\mathbf{i} + (2 + 2\lambda)\mathbf{j} + (2 2\lambda)\mathbf{k}$
- (ii) By equating expressions for $\cos AOP$ and $\cos BOP$ in terms of λ , find the value of λ for which OP bisects the angle AOB.

Solution:

Part (i)

$$\overrightarrow{AP} = \lambda \overrightarrow{AB} = \lambda (OB - OA)$$

$$= \lambda \begin{pmatrix} 3 \\ 4 \\ 0 \end{pmatrix} - \begin{pmatrix} 1 \\ 2 \\ 2 \end{pmatrix} = \begin{pmatrix} 2 \\ 2 \\ -2 \end{pmatrix}$$

$$\therefore AP = \begin{pmatrix} 2\lambda \\ 2\lambda \\ -2\lambda \end{pmatrix}$$

$$OP = OA + \begin{pmatrix} 2\lambda \\ 2\lambda \\ -2\lambda \end{pmatrix} = \begin{pmatrix} 1 \\ 2 \\ 2 \end{pmatrix} + \begin{pmatrix} 2\lambda \\ 2\lambda \\ -2\lambda \end{pmatrix}$$

Part (ii)

Interpreting the question gives the information that AOP is equal to $BOP : \cos AOP$ is equal to $\cos BOP$. Now you can equate the two dot product equations

$$\cos AOP = \frac{OA.OP}{|OA||OP|} = \frac{9 + 2\lambda}{3\sqrt{9 + 4\lambda + 12\lambda^2}}$$

$$\cos BOP = \frac{OB.OP}{|OB||OP|} = \frac{11 + 14\lambda}{5\sqrt{9 + 4\lambda + 12\lambda^2}}$$

$$\frac{9 + 2\lambda}{3\sqrt{9 + 4\lambda + 12\lambda^2}} = \frac{11 + 14\lambda}{5\sqrt{9 + 4\lambda + 12\lambda^2}}$$
el out the denominator to give you

Cancel out the denominator to give you

$$\frac{9+2\lambda}{3} = \frac{11+14\lambda}{5}$$

$$45+10\lambda = 33+42\lambda$$

$$12 = 32\lambda \text{ and } \therefore \lambda = \frac{3}{8}$$

7.6 Equation of a Plane

• Scalar product form:

$$\tilde{\mathbf{r}}. \begin{pmatrix} -4\\-5\\-1 \end{pmatrix} = -13$$

The vector after $\tilde{\mathbf{r}}$ is the normal to the plane

- The components of the normal vector of the plane are the coefficients of x, y and z in the Cartesian form. You must substitute a point to find d
- Cartesian form:

$$4x + 5y + z = 13$$

7.7 Cross Product Rule

$$\binom{l}{m} \times \binom{p}{q}_{r} = \binom{mr - nq}{np - lr}_{lq - mp}$$

7.8 Finding the Equation of a Plane

- Given 3 points on a plane:
 - \circ A(1,2,-1), B(2,1,0), C(-1,3,2)
 - \circ Use this equation: \tilde{r} . $\tilde{n} = \tilde{a}$. \tilde{n}

- $\circ \tilde{r}$ is what we want to find
- \circ \tilde{n} is the cross product of 2 vectors parallel to the plane
- \circ If we use \widetilde{AB} and \widetilde{AC} then $\widetilde{a} = OA$

$$\circ : \tilde{n} = AB \times AC = \begin{pmatrix} -4 \\ -5 \\ -1 \end{pmatrix}$$

 \circ Substitute point A to get \tilde{a} . \tilde{n}

$$\circ \therefore \tilde{r}. \begin{pmatrix} -4 \\ -5 \\ -1 \end{pmatrix} = -13$$

• Given a point and a line on the plane:

$$\circ A(1,2,3) \text{ and } \tilde{r} = \begin{pmatrix} 2 \\ 1 \\ 0 \end{pmatrix} + s \begin{pmatrix} -2 \\ 1 \\ 1 \end{pmatrix}$$

- o Make 2 points on the line
- Substitute different values for s
- Repeat 3 point process
- Given 2 lines on a plane:
 - o Find a point on one line
 - o Find 2 points on the other line
 - Repeat 3 point process

7.9 A Line and a Plane

- If a line lies on a plane then any two points on the line (t = 0 and t = 1)should satisfy the plane equation – substitute and see if equation works
- If a line is parallel to plane, the dot product of the direction vector and normal of the plane is zero

7.10 Finding the Point of Intersection between Line and Plane

- Form Cartesian equation for line
- Form Cartesian equation for plane
- Solve for x, y and z

{S13-P32}

Ouestion:

The points A and B have position vectors $2\mathbf{i} - 3\mathbf{j} + 2\mathbf{k}$ and $5\mathbf{i} - 2\mathbf{j} + \mathbf{k}$ respectively. The plane p has equation x + y = 5

- (i) Find position vector of the point of intersection of the line through A and B and the plane p.
- (ii) A second plane q has an equation of the form x + by + cz = d. The plane q contains the line AB, and the acute angle between the planes p and q is 60° . Find the equation of q.

Solution:

Part (i)

$$AB = OB - OA = \begin{pmatrix} 3 \\ 1 \\ -1 \end{pmatrix}$$

The equation of the line AB = OA + AB

$$= \begin{pmatrix} 2 \\ -3 \\ 2 \end{pmatrix} + \lambda \begin{pmatrix} 3 \\ 1 \\ -1 \end{pmatrix} = \begin{pmatrix} 2 + 3\lambda \\ \lambda - 3 \\ 2 - \lambda \end{pmatrix}$$

Substitute values into plane equation

$$x + y = 5 \implies 2 + 3\lambda + \lambda - 3 = 5$$

 $4\lambda - 1 = 5 \implies \lambda = \frac{3}{2}$

Substitute lambda back into general line equation

$$\begin{pmatrix} 2 + (3 \times 1.5) \\ 1.5 - 3 \\ 2 - 1.5 \end{pmatrix} = \begin{pmatrix} 6.5 \\ -1.5 \\ 0.5 \end{pmatrix}$$

Part (ii)

Using the fact that line AB lies on the plane, the direction vector of AB is perpendicular to the plane. Remember there is no coefficient for x which means that it is equal to 1.

$$\begin{pmatrix} 3 \\ 1 \\ -1 \end{pmatrix} \cdot \begin{pmatrix} 1 \\ b \\ c \end{pmatrix} = 0$$
$$3 + b - c = 0 \qquad \text{so } c = 3 + b$$

Using the fact that the plane p and q intersect at an angle of 60°

$$\frac{\binom{1}{1} \cdot \binom{1}{b}}{\sqrt{2} \times \sqrt{1 + b^2 + c^2}} = \cos 60 = \frac{1}{2}$$
$$2 + 2b = \sqrt{2 + 2b^2 + 2c^2}$$
$$4b^2 + 8b + 4 = 2b^2 + 2c^2 + 2$$

Substitute the first equation into c

$$2b^2 + 8b + 2 - 18 - 12b - 2b^2 = 0$$

 $-4b - 16 = 0$ $b = -4$ and $c = -1$

We have found the normal to the plane, now we must find d

$$x - 4y - z = 0$$

Substitute the point *A* into the equation because the point lies on it

$$(2) - 4(-3) - 2 = d d = 12$$

$$x - 4y - z = 12$$

7.11 Finding Line of Intersection of Two Non-**Parallel Planes**

- The direction vector of this line is $\widetilde{\mathbf{n}_1} \times \widetilde{\mathbf{n}_2}$
- \bullet $\widetilde{\mathbf{n_1}}$ is the normal of the first plane
- ullet $\widetilde{\mathbf{n_2}}$ is the normal of the second plane

7.12 \perp Distance from a Point to a Plane

• Point F is the foot of the perpendicular

{S12-P32}

Two planes, m and n, have equations x + 2y - 2z =1 and 2x - 2y + z = 7 respectively. The line l has equation $\mathbf{r} = \mathbf{i} + \mathbf{j} - \mathbf{k} + \lambda(2\mathbf{i} + \mathbf{j} + 2\mathbf{k})$

- (i) Show that l is parallel to m
- (ii) A point *P* lies on *l* such that its perpendicular distances from m and n are equal. Find the position vectors of the two possible positions for *P* and calculate the distance between them.

Solution:

Question:

Part (i)

If m is parallel to l, then the direction vector of lwould be perpendicular to the normal of m: their dot product is equal to zero

$$\begin{pmatrix} 2 \\ 1 \\ 2 \end{pmatrix} \cdot \begin{pmatrix} 1 \\ 2 \\ -2 \end{pmatrix} = 0$$

Part (ii)

Any point on *l* would have the value

$$\begin{pmatrix} 1+2\lambda\\1+\lambda\\2\lambda-1 \end{pmatrix}$$

Using the distance formula of a point to a plane, find the perpendicular distance of the general point on lfrom the plane m and n

$$D_m=\left|\frac{4}{3}\right| \qquad \text{and} \qquad D_n=\left|\frac{-8+4\lambda}{3}\right|$$
 Equate them as they equal the same distance

$$\left|\frac{4}{3}\right| = \left|\frac{-8+4\lambda}{3}\right| \implies |4| = |-8+4\lambda|$$

Remove modulus sign by taking into consideration the positive and negative

$$4 = -8 + 4\lambda$$
 and $-4 = -8 + 4\lambda$
 $\lambda = 3$ and $\lambda = 1$

Substitute lambda values back into vector general line l equation to get the two points P_1 and P_2

$$P_1 = \begin{pmatrix} 7 \\ 4 \\ 5 \end{pmatrix} \qquad \text{and} \qquad P_2 = \begin{pmatrix} 3 \\ 2 \\ 1 \end{pmatrix}$$

Use Pythagoras's Theorem to find the distance

$$\sqrt{4^2 + 2^2 + 4^2} = \sqrt{36} = 6$$

7.13 Angle between Two Planes

$$\cos\theta = \frac{\widetilde{\mathbf{n_1}}.\widetilde{\mathbf{n_2}}}{|\widetilde{\mathbf{n_1}}||\widetilde{\mathbf{n_2}}|}$$

- ullet The $\widetilde{\mathbf{n}}$'s here represent the normals of each plane
- Ignore any negative signs

7.14 Angle between a Line and a Plane

• First find Ø:

$$\cos \emptyset = \frac{\widetilde{\mathbf{n}}.\,\widetilde{\mathbf{d}}}{|\widetilde{\mathbf{n}}||\widetilde{\mathbf{d}}|}$$

- $\theta = 90 \emptyset$
- \bullet θ is the angle between the line and the plane

W13-P32}

The diagram shows three points A, B and C whose position vectors with respect to the origin O are given by

$$\overrightarrow{OA} = \begin{pmatrix} 2 \\ -1 \\ 2 \end{pmatrix}, \overrightarrow{OB} = \begin{pmatrix} 0 \\ 3 \\ 1 \end{pmatrix} \text{ and } \overrightarrow{OC} = \begin{pmatrix} 3 \\ 0 \\ 4 \end{pmatrix}.$$

The point D lies on BC, between B and C, and is such that CD = 2DB.

- (i) Find the equation of the plane ABC, giving your answer in the form ax + by + cz = d
- (ii) Find the position vector of *D*.
- (iii) Show that the length of the perpendicular from A to OD is $\frac{1}{3}\sqrt{65}$

Solution:

Part (i)

First find two vectors on the plane e.g. AB and AC

$$AB = OB - OA = \begin{pmatrix} -2\\4\\-1 \end{pmatrix} \text{ and } AC = OC - OA = \begin{pmatrix} 1\\1\\2 \end{pmatrix}$$

Find the common perpendicular of the two

$$\begin{pmatrix} -2\\4\\-1 \end{pmatrix} \times \begin{pmatrix} 1\\2\\2 \end{pmatrix} = \begin{pmatrix} 9\\3\\-6 \end{pmatrix}$$

We have now found the normal to the plane and now must find \boldsymbol{d}

$$9x + 3y - 6z = d$$

Substitute a point that lies on the plane e.g. A

$$9(2) + 3(-1) - 6(2) = d$$
 $d = 3$
 $9x + 3y - 6z = 3$

Part (ii)

(i)
$$CD = 2DB$$

 $OD - OC = 2OB - 2OD$

$$OD = \frac{1}{3}(2OB + OC) = \begin{pmatrix} 3 \\ 6 \\ 6 \end{pmatrix} = \begin{pmatrix} 1 \\ 2 \\ 2 \end{pmatrix}$$

Part (iii)

Ouestion:

Finding a perpendicular from A to OD; find the equation of the line OA

$$OD = \lambda \begin{pmatrix} 1 \\ 2 \\ 2 \end{pmatrix}$$

A point Q lies on $\mathcal{O}\mathcal{D}$ and is perpendicular to A. First we must find the vector AQ

$$AQ = OQ - OA = \begin{pmatrix} \lambda - 2 \\ 2\lambda + 1 \\ 2\lambda - 2 \end{pmatrix}$$

Dot product of the point AQ and the direction vector of OD is equal to zero as it is perpendicular

$$\begin{pmatrix} \lambda - 2 \\ 2\lambda + 1 \\ 2\lambda - 2 \end{pmatrix} \cdot \begin{pmatrix} 1 \\ 2 \\ 2 \end{pmatrix} = 0$$
$$9\lambda = 4 : \lambda = \frac{4}{9}$$

Substitute back into general equation of OD to find Q

$$Q = \left(\frac{4}{9}, \frac{8}{9}, \frac{8}{9}\right)$$

To find the shortest distance, use Pythagoras theorem to find the distance from point \boldsymbol{A} to \boldsymbol{Q}

$$\sqrt{\left(\frac{14}{9}\right)^2 + \left(-\frac{17}{9}\right)^2 + \left(\frac{10}{9}\right)^2} = \sqrt{\frac{65}{9}} = \frac{1}{3}\sqrt{65}$$

7.15 Angles

• When using dot product rule to fine an angle,

Use +ve and ve value of dot product

8. COMPLEX NUMBERS

8.1 The Basics

$$i^2 = -1$$

• General form for all complex numbers:

$$a + bi$$

• From this we say:

$$Re(a + bi) = a$$

$$Im(a + bi) = b$$

• Conjugates:

 \circ The complex number z and its conjugate z^*

$$z = a + bi$$

$$z^* = a - bi$$

• Arithmetic:

 Addition and Subtraction: add and subtract real and imaginary parts with each other

 \circ **Multiplication:** carry out algebraic expansion, if i^2 present convert to -1

 Division: rationalize denominator by multiplying conjugate pair

o Equivalence: equate coefficients

8.2 Quadratic

• Use the quadratic formula:

 $\circ b^2 - 4ac$ is a negative value

 \circ Pull out a negative and replace with $\emph{i}^{\,2}$

 \circ Simplify to general form

• Use sum of 2 squares: consider the example

Example:

Solve:
$$z^2 + 4z + 13 = 0$$

Solution:

Convert to completed square form:

$$(z+2)^2 + 9 = 0$$

Utilize i^2 as -1 to make it difference of 2 squares:

$$(z+2)^2 - 9i^2 = 0$$

Proceed with general difference of 2 squares method:

$$(z+2+3i)(z+2-3i) = 0$$

$$z = -2 + 3i$$
 and $z = -2 - 3i$

8.3 Square Roots

Example:

Find square roots of: 4 + 3i

Solution:

We can say that:

$$\sqrt{4+3i} = a + bi$$

Square both sides

$$a^2 - b^2 + 2abi = 4 + 3i$$

Equate real and imaginary parts

$$a^2 - b^2 = 4$$

$$2ab = 3$$

Solve simultaneous equation:

$$a = \frac{3\sqrt{2}}{2} \qquad b = \frac{\sqrt{2}}{2}$$
$$\therefore \sqrt{4+3i} = \frac{3\sqrt{2}}{2} + \frac{\sqrt{2}}{2}i \qquad or \qquad -\frac{3\sqrt{2}}{2} - \frac{\sqrt{2}}{2}i$$

8.4 Argand Diagram

For the complex number z = a + bi

• Its magnitude is defined as the following:

$$|z| = \sqrt{a^2 + b^2}$$

• Its argument is defined as the following:

$$\arg z = \tan^{-1} \frac{b}{a}$$

• Simply plot imaginary (y-axis) against real (x-axis):

Arguments:

Always: $-\pi < \theta < \pi$

• The position of z^* is a reflection in the x-axis of z

8.5 Locus

|z-w|=r

The locus of a point z such that |z - w| = r, is a circle with its centre at w and with radius r.

$$\arg(z-w)=\theta$$

The locus of a point z such that $\arg(z-w)=\theta$ is a ray from w, making an angle θ with the positive real axis.

$$|z-w|=|z-v|$$

The locus of a point z such that |z - w| = |z - v| is the perpendicular bisector of the line joining w and v

{W11-P31}

Question 10:

On a sketch of an Argand diagram, shade the region whose points represent the complex numbers z which satisfy the inequality $|z-3i| \leq 2$. Find the greatest value of $\arg z$ for points in this region.

Solution:

The part shaded in blue is the answer.

To find the greatest value of $\arg z$ within this region we must use the tangent at point on the circle which has the greatest value of θ from the horizontal (red line)

The triangle magnified

{W11-P31}

Question 10:

 i. On a sketch of an Argand diagram, shade the region whose points represent complex numbers satisfying the inequalities

$$|z - 2 + 2i| \le 2$$
, $\arg z \le -\frac{1}{4}\pi$ and $Re \ z \ge 1$,

ii. Calculate the greatest possible value of $Re\ z$ for points lying in the shaded region.

Solution:

Argand diagram:

Part (ii)

The greatest value for the real part of z would be the one which is furthest right on the Re axis but within the limits of the shaded area. Graphically:

Now using circle and Pythagoras theorems we can find the value of x:

$$x = 2 \times \cos \frac{1}{4}\pi$$
$$x = \sqrt{2}$$

 \therefore greatest value of $Re\ z = 2 + \sqrt{2}$

8.6 Polar Form

• For a complex number z with magnitude R and argument θ :

$$z = R(\cos\theta + i\sin\theta) = Re^{i\theta}$$

$$\therefore \cos\theta + i\sin\theta = e^{i\theta}$$

Polar Form to General Form:

Example:

Convert from polar to general, $z=4e^{\frac{\pi}{4}i}$

Solution:

$$R = 4 \qquad \arg z = \frac{\pi}{4}$$

$$\therefore z = 4\left(\cos\frac{\pi}{4} + i\sin\frac{\pi}{4}\right)$$

$$z = 4\left(\frac{\sqrt{2}}{2} + \frac{\sqrt{2}}{2}i\right)$$

$$z = 2\sqrt{2} + (2\sqrt{2})i$$

General Form to Polar Form:

Example:

Convert from general to polar, $z = 2\sqrt{2} + (2\sqrt{2})i$

Solution:

$$z = 2\sqrt{2} + (2\sqrt{2})i$$

$$R = \sqrt{(2\sqrt{2})^2 + (2\sqrt{2})^2} = 4$$

$$\theta = \tan^{-1}\frac{2\sqrt{2}}{2\sqrt{2}} = \frac{\pi}{4}$$

$$\therefore 4\left(\cos\frac{\pi}{4} + i\sin\frac{\pi}{4}\right) = 4e^{\frac{\pi}{4}i}$$

8.7 Multiplication and Division in Polar Form

- To find **product** of two complex numbers in polar form:
 - Multiply their magnitudes
 - Add their arguments

$$z_1 z_2 = |z_1||z_2|(\arg z_1 + \arg z_2)$$

Example:

Find z_1z_2 in polar form given,

$$z_1 = 2\left(\cos\frac{\pi}{4} + i\sin\frac{\pi}{4}\right) \qquad z_2 = 4\left(\cos\frac{\pi}{8} + i\sin\frac{\pi}{8}\right)$$

 $z_1 z_2 = (2 \times 4) \left(\cos \left(\frac{\pi}{4} + \frac{\pi}{8} \right) + i \sin \left(\frac{\pi}{4} + \frac{\pi}{8} \right) \right)$ $z_1 z_2 = 8 \left(\cos \frac{3\pi}{8} + i \sin \frac{3\pi}{8} \right)$

- To find **quotient** of two complex numbers in polar form:
 - o Divide their magnitudes
 - Subtract their arguments

$$\frac{z_1}{z_2} = \frac{|z_1|}{|z_2|} (\arg z_1 - \arg z_2)$$

Example:

Find $\frac{\overline{z_1}}{z_2}$ in polar form given,

$$z_1 = 2\left(\cos\frac{\pi}{4} + i\sin\frac{\pi}{4}\right)$$
 $z_2 = 4\left(\cos\frac{\pi}{8} + i\sin\frac{\pi}{8}\right)$

<u>Solut</u>

$$\frac{z_1}{z_2} = \left(\frac{2}{4}\right) \left(\cos\left(\frac{\pi}{4} - \frac{\pi}{8}\right) + i\sin\left(\frac{\pi}{4} - \frac{\pi}{8}\right)\right)$$
$$\frac{z_1}{z_2} = \frac{1}{2} \left(\cos\frac{\pi}{8} + i\sin\frac{\pi}{8}\right)$$

8.8 De Moivre's Theorem

$$z^n = R^n(\cos n\theta + i\sin n\theta) = R^n e^{in\theta}$$

9. DIFFERENTIAL EQUATIONS

- Form a differential equation using the information given
 - If something is proportional, add constant of proportionality k
 - o If rate is decreasing, add a negative sign
- ullet Separate variables, bring dx and dt on opposite sides
- Integrate both sides to form an equation
- Add arbitrary constant
- ullet Use conditions given to find c and/or k

{W10-P33}

Question 9:

A biologist is investigating the spread of a weed in a particular region. At time t weeks, the area covered by the weed is Am^2 . The biologist claims that rate of increase of A is proportional to $\sqrt{2A-5}$.

- i. Write down a differential equation given info
- ii. At start of investigation, area covered by weed was $7m^2$. 10 weeks later, area covered = $27m^2$ Find the area covered 20 weeks after the start of the investigation.

Solution:

Part (i)

$$\frac{dA}{dt} \propto \sqrt{2A - 5} = k\sqrt{2A - 5}$$

Part (ii)

Proceed to form an equation in A and t:

$$\frac{dA}{dt} = k\sqrt{2A - 5}$$

Separate variables

$$\frac{1}{\sqrt{2A-5}}dA = kdt$$

Integrate both side

$$kt + c = (2A - 5)^{\frac{1}{2}}$$

When t = 0:

$$A = 7$$
 : $c = 3$
 $kt + 3 = (2A - 5)^{\frac{1}{2}}$

When t = 10:

$$10k + 3 = (2(27) - 5)^{\frac{1}{2}}$$
$$10k = \sqrt{49} - 3$$
$$k = 0.4$$

Now substitute 20 as t and then find A:

$$0.4(20) + 3 = (2A - 5)^{\frac{1}{2}}$$
$$11 = (2A - 5)^{\frac{1}{2}}$$
$$121 = 2A - 5$$
$$A = 63m^{2}$$

{S13-P31}

Liquid is flowing into a small tank which has a leak. Initially the tank is empty and, t minutes later, the volume of liquid in the tank is $V\ cm^3$. The liquid is flowing into the tank at a constant rate of $80\ cm^3$ per minute. Because of the leak, liquid is being lost from the tank at a rate which, at any instant, is equal to $kV\ cm^3$ per minute where k is a positive constant.

i. Write down a differential equation describing this situation and solve it to show that:

$$V = \frac{1}{k} \left(80 - 80e^{-kt} \right)$$

ii. V = 500 when t = 15, show:

$$k = \frac{4 - 4e^{-15k}}{25}$$

Find k using iterations, initially k = 0.1

iii. Work out volume of liquid at t = 20 and state what happens to volume after a long time.

Solution:

Question 10:

Part (i)

Represent the given information as a derivative:

$$\frac{dV}{dt} = 80 - kV$$

Proceed to solve the differential equation:

$$\frac{dt}{dV} = \frac{1}{80 - kV}$$

$$dt = \frac{1}{80 - kV} dV$$

$$\int (1)dt = \int \frac{1}{80 - kV} dV$$

$$t + c = -\frac{1}{k} \ln|80 - kV|$$

Use the given information; when t = 0, V = 0:

$$\therefore c = -\frac{1}{k} \ln(80)$$

Substitute back into equation

$$t - \frac{1}{k}\ln(80) = -\frac{1}{k}\ln|80 - kV|$$
$$t = \frac{1}{k}\ln(80) - \frac{1}{k}\ln|80 - kV|$$

$$t = \frac{1}{k} \ln \left(\frac{80}{80 - kV} \right)$$

$$kt = \ln \left(\frac{80}{80 - kV} \right)$$

$$e^{kt} = \frac{80}{80 - kV}$$

$$80 - kV = \frac{80}{e^{kt}}$$

$$kV = 80 - 80e^{-kt}$$

$$V = \frac{1}{k} \left(80 - 80e^{-kt} \right)$$

Part (ii)

You did the mishwaar iterations and found:

$$k = 0.14 (2d.p.)$$

Part (iii)

Simply substitute into the equation's *t*:

$$V = \frac{1}{0.14} (80 - 80e^{-0.14(20)}) = 537 \ cm^3$$

The volume of liquid in the tank after a long time approaches the max volume:

$$V = \frac{1}{0.14}(80) = 571 \, cm^3$$

A tank containing water is in the form of a cone with vertex C. The axis is vertical and the semi-vertical angle is 60° , as shown in the diagram. At time t=0, the tank is full and the depth of water is H. At this instant, a tap at C is opened and water begins to flow out. The volume of water in the tank decreases at a rate proportional to \sqrt{h} , where h is the depth of water at time t. The tank becomes empty when t=60.

i. Show that *h* and *t* satisfy a differential equation of the form:

$$\frac{dh}{dt} = -Ah^{-\frac{3}{2}}$$

Where *A* is a positive constant.

ii. Solve differential equation given in part i and obtain an expression for t in terms of h and H.

Solution:

Part (i)

First represent info they give us as an equation:

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

$$r = \tan 60 \times h = h\sqrt{3}$$

$$\therefore V = \frac{1}{3}\pi (h\sqrt{3})^2 h = \pi h^3$$

$$\frac{dV}{dh} = 3\pi h^2$$

$$\frac{dV}{dt} \propto -\sqrt{h} = -kh^{\frac{1}{2}}$$

Find the rate of change of h:

$$\frac{dh}{dt} = \frac{dV}{dt} \div \frac{dV}{dh}$$
$$\frac{dh}{dt} = \frac{-kh^{\frac{1}{2}}}{3\pi h^2} = -\frac{k}{3\pi}h^{-\frac{3}{2}}$$

Part (ii)

$$dt = \frac{1}{-Ah^{-\frac{3}{2}}}dh$$

$$\int Adt = \int \frac{1}{-h^{-\frac{3}{2}}}dh$$

$$At + c = -\frac{2}{5}h^{\frac{5}{2}}$$

Use given information to find unknowns; when t = 0:

$$-A(0) + c = \frac{2}{5}(H)^{\frac{5}{2}}$$
 $\therefore c = \frac{2}{5}H^{\frac{5}{2}}$

When t = 60:

$$-A(60) + c = 0$$

$$c = 60A$$

$$A = \frac{1}{150}H^{\frac{5}{2}}$$

Thus the initial equation becomes

$$-\frac{1}{150}H^{\frac{5}{2}}t + \frac{2}{5}H^{\frac{5}{2}} = \frac{2}{5}h^{\frac{5}{2}}$$

$$H^{\frac{5}{2}}\left(-\frac{t}{150} + \frac{2}{5}\right) = \frac{2}{5}h^{\frac{5}{2}}$$

$$-\frac{t}{150} + \frac{2}{5} = \frac{2h^{\frac{5}{2}}}{5H^{\frac{5}{2}}}$$

$$\frac{t}{150} = \frac{2}{5} - \frac{2h^{\frac{5}{2}}}{5H^{\frac{5}{2}}}$$

$$t = 150\left(\frac{2}{5} - \frac{2h^{\frac{5}{2}}}{5H^{\frac{5}{2}}}\right) = 60 - 60h^{\frac{5}{2}}H^{-\frac{5}{2}}$$

$$t = 60\left(1 - \left(\frac{h}{H}\right)^{\frac{5}{2}}\right)$$