

[image: 1D332E60]

IFIELD COMMUNITY COLLEGE

MATHEMATICS DEPARTMENT

Introduction to A Level Maths

INDUCTION BOOKLET

A level Mathematics

Congratulations on choosing to study Mathematics in the sixth form at Ifield Community College.

The Mathematics Department is committed to ensuring that you make good progress throughout your A level or AS course. Algebra is a key skill in A level maths, to have the best possible start to the course, we have prepared a booklet of key GCSE topics you need to master before September.

The Task

Work through the questions in this booklet over the summer - you will need to have a good knowledge of these topics before you commence your course in September.

You should have met all the topics before at GCSE and if you get stuck, you may find that the clips in the links on page 4 help.

Work through the introduction to each chapter, making sure that you understand the examples. Highlight the key points and mark anything you don’t understand.

Then tackle the exercise – not necessarily every question, but enough to ensure you understand the topic thoroughly. The answers are given at the back of the booklet. You should mark your work and correct it where necessary.

We will test you early in the course to check how well you understand these topics, so it is important that you have completed the booklet before then and filled in the self-assessment page. A practice test is provided at the back of the booklet.

We look forward to working with you as KS 5 mathematicians!

Course Description

Course Title: Mathematics
Examination Board: Edexcel (Pearson)

Assessment structure at a glance

[image:]

A Level Papers
Exams at the end of Year 13

AS Level Papers
Exams at the end of Year 12

Extra support
You may also find the following books useful:

Bridging GCSE & A Level Maths by Mark Rowland
Published by Collins
ISBN: 978 0 00741 023 1
Cost: £17.99 (Amazon)

AS-Level Maths Head Start
Published by CGP Workbooks
 ISBN: 978 1 84146 993 5
Cost: £5.77 (Amazon)

The excellent website https://www.mathsgenie.co.uk/gcse.html has tutorial clips for the entire course, as well as a selection of GCSE topics

The AMSP (Advanced Mathematics Support Programme) also contains a host of great resources.

https://amsp.org.uk/teachers/11-16-maths/transition-to-level-3-maths/essential-skills

CONTENTS

	Chapter 1		Removing brackets			5
	Chapter 2		Linear equations				7
	Chapter 3		Simultaneous equations			11
	Chapter 4		Factorising					13
	Chapter 5		Change the subject of the formula	16
	Chapter 6		Solving quadratic equations		19
	Chapter 7		Indices					21
	Chapter 8 		Completing the Square			24
				Practice Booklet Test			26
				Answers					27

As you work through this booklet you should make a note on this checklist of where you needed help. If you are still unsure about a topic, tick the final column.

Please do not just pretend you are ok with these topics if you are struggling! We are here to help! We will put on extra sessions to help you sort out these problems early on in the course.

EXERCISE CHECK LIST
	TOPIC
	Exercise
	I was fine on this exercise
	I got help on this exercise and now it’s ok
	I still have a problem with this topic

	Removing brackets
	A
B (DOTs)
	
	
	

	Linear equations
	A
B (brackets)
C (fractions)
	
	
	

	Simultaneous equations
	A
	
	
	

	Factorising
	A
B (quadratics)
	
	
	

	Change the subject of the formula
	A
B
C
	
	
	

	Solving quadratic equations
	A
	
	
	

	Indices
	A
B (fractional and negative)
	
	
	

	Completing the Square
	A
	
	
	

	Practice Test
	
	
	
	

Chapter 1: REMOVING BRACKETS

To remove a single bracket, we multiply every term in the bracket by the number or the expression on the outside:

Examples		

1)		3 (x + 2y) 	= 3x + 6y

2)		-2(2x - 3) 	= (-2)(2x) + (-2)(-3)
				= -4x + 6			

To expand two brackets, we must multiply everything in the first bracket by everything in the second bracket. We can do this in a variety of ways, including
	* the smiley face method
	* FOIL (Fronts Outers Inners Lasts)
	* using a grid.

Examples:		

1)		(x + 1)(x + 2)	= x(x + 2) + 1(x + 2)		

	or
		(x +1)(x + 2)	= x2 + 2 + 2x + x		 									= x2 + 3x +2												
	
	or
	
	x
	1(x +1)(x + 2)	= x2 + 2x + x + 2		= x2 + 3x +2	

	x
	x2
	x

	 2
	2x
	2

		

2)		(x - 2)(2x + 3)	= x(2x + 3) - 2(2x +3)											= 2x2 + 3x – 4x - 6							
				= 2x2 – x – 6		

	or
		(x - 2)(2x + 3) = 2x2 – 6 + 3x – 4x = 2x2 – x – 6	

	or(2x +3)(x - 2)	= 2x2 + 3x - 4x - 6		 = 2x2 - x - 6	

	
	x
	-2

	2x
	2x2
	-4x

	3
	3x
	-6

		

EXERCISE A 	Multiply out the following brackets and simplify.

1. 	7(4x + 5)
2. 	-3(5x - 7)
3. 	5a – 4(3a - 1)
4. 	4y + y(2 + 3y)
5. 	-3x – (x + 4)
6. 	5(2x - 1) – (3x - 4)
7. 	(x + 2)(x + 3)
8. 	(t - 5)(t - 2)
9. 	(2x + 3y)(3x – 4y)
10. 	4(x - 2)(x + 3)
11. 	(2y - 1)(2y + 1)
12. 	(3 + 5x)(4 – x)

Two Special Cases
Perfect Square: 					Difference of two squares:
(x + a)2 = (x + a)(x + a) = x2 + 2ax + a2			(x - a)(x + a)	= x2 – a2
(2x - 3)2 = (2x – 3)(2x – 3) = 4x2 – 12x + 9		(x - 3)(x + 3)	= x2 – 32
									= x2 – 9

EXERCISE B 	Multiply out

1. 	(x - 1)2
2. 	(3x + 5)2
3. 	(7x - 2)2
4. 	(x + 2)(x - 2)
5. 	(3x + 1)(3x - 1)
6. 	(5y - 3)(5y + 3)

Chapter 2: LINEAR EQUATIONS

When solving an equation, you must remember that whatever you do to one side must also be done to the other. You are therefore allowed to
· add the same amount to both side
· subtract the same amount from each side
· multiply the whole of each side by the same amount
· divide the whole of each side by the same amount.

If the equation has unknowns on both sides, you should collect all the letters onto the same side of the equation.

If the equation contains brackets, you should start by expanding the brackets.

A linear equation is an equation that contains numbers and terms in x. A linear equation does not contain any terms.

More help on solving equations can be obtained by downloading the leaflet available at this website: http://www.mathcentre.ac.uk/resources/workbooks/mathcentre/web-simplelinear.pdf

Example 1: Solve the equation 	64 – 3x = 25

Solution: There are various ways to solve this equation. One approach is as follows:

Step 1: Add 3x to both sides (so that the x term is positive):		64 = 3x + 25

Step 2: Subtract 25 from both sides:					39 = 3x

Step 3: Divide both sides by 3:					13 = x

So the solution is x = 13.

Example 2: Solve the equation 6x + 7 = 5 – 2x.

Solution:
Step 1: Begin by adding 2x to both sides				8x + 7 = 5
(to ensure that the x terms are together on the same side)

Step 2: Subtract 7 from each side:					8x = -2

Step 3: Divide each side by 8:					x = -¼

Exercise A: Solve the following equations, showing each step in your working:

1)	2x + 5 = 19			2) 5x – 2 = 13				3) 11 – 4x = 5

4)	5 – 7x = -9			5) 11 + 3x = 8 – 2x 			6) 7x + 2 = 4x – 5

Example 3: Solve the equation	2(3x – 2) = 20 – 3(x + 2)

Step 1: Multiply out the brackets:		6x – 4 = 20 – 3x – 6
(taking care of the negative signs)

Step 2: Simplify the right hand side:		6x – 4 = 14 – 3x

Step 3: Add 3x to each side:			9x – 4 = 14

Step 4: Add 4:				9x = 18

Step 5: Divide by 9:				x = 2

Exercise B: Solve the following equations.

1)	5(2x – 4) = 4					2)	4(2 – x) = 3(x – 9)

3)	8 – (x + 3) = 4					4) 	14 – 3(2x + 3) = 2

EQUATIONS CONTAINING FRACTIONS

When an equation contains a fraction, the first step is usually to multiply through by the denominator of the fraction. This ensures that there are no fractions in the equation.

Example 4: Solve the equation

Solution:

Step 1: Multiply through by 2 (the denominator in the fraction):	

Step 2: Subtract 10:							y = 12

Example 5: Solve the equation

Solution:

Step 1: Multiply by 3 (to remove the fraction)	

Step 2: Subtract 1 from each side			2x = 14

Step 3: Divide by 2					x = 7

When an equation contains two fractions, you need to multiply by the lowest common denominator.
This will then remove both fractions.

Example 6: Solve the equation

Solution:
Step 1: Find the lowest common denominator: 			The smallest number that both 4 									and 5 divide into is 20.

Step 2: Multiply both sides by the lowest common denominator	

Step 3: Simplify the left hand side:					
									5(x + 1) + 4(x + 2) = 40

Step 4: Multiply out the brackets:					5x + 5 + 4x + 8 = 40

Step 5: Simplify the equation:					9x + 13 = 40

Step 6: Subtract 13							9x = 27

Step 7: Divide by 9:							x = 3

Example 7: Solve the equation
Solution: The lowest number that 4 and 6 go into is 12. So we multiply every term by 12:

				

Simplify			

Expand brackets		

Simplify			

Subtract 10x			
Add 6				5x = 24
Divide by 5			x = 4.8

Exercise C: Solve these equations

1)						2)	

3)						4)	

Exercise C (continued)

5)					6)	

7)					8)	

Chapter 3: SIMULTANEOUS EQUATIONS

An example of a pair of simultaneous equations is	3x + 2y = 8	
							5x + y = 11	

In these equations, x and y stand for two numbers. We can solve these equations in order to find the values of x and y by eliminating one of the letters from the equations.

In these equations it is simplest to eliminate y. We do this by making the coefficients of y the same in both equations. This can be achieved by multiplying equation by 2, so that both equations contain 2y:
			 3x + 2y = 8			
			10x + 2y = 22		2× =

To eliminate the y terms, we subtract equation from equation . We get: 7x = 14
										i.e. x = 2

To find y, we substitute x = 2 into one of the original equations. For example if we put it into :
			10 + y = 11
			 y = 1
Therefore the solution is x = 2, y = 1.

Remember: You can check your solutions by substituting both x and y into the original equations.

Example: Solve 	2x + 5y = 16	
			3x – 4y = 1	

Solution: We begin by getting the same number of x or y appearing in both equation. We can get 20y in both equations if we multiply the top equation by 4 and the bottom equation by 5:
			8x + 20y = 64	
			15x – 20y = 5	

As the SIGNS in front of 20y are DIFFERENT, we can eliminate the y terms from the equations by ADDING:
			23x = 69	+
		i.e.	x = 3

Substituting this into equation gives:
			6 + 5y = 16
			 5y = 10
So…			 y = 2
The solution is x = 3, y = 2.

Exercise A:

Solve the pairs of simultaneous equations in the following questions:

1)	x + 2y = 7					2)	x + 3y = 0
	3x + 2y = 9						3x + 2y = -7

3)	3x – 2y = 4					4)	9x – 2y = 25
	2x + 3y = -6						4x – 5y = 7

5)	4a + 3b = 22					6)	3p + 3q = 15
	5a – 4b = 43						2p + 5q = 14

Chapter 4: FACTORISING

Common factors

We can factorise some expressions by taking out a common factor.

Example 1:	Factorise 12x – 30

Solution:	6 is a common factor to both 12 and 30. We can therefore factorise by taking 6 			outside a bracket:
			12x – 30 = 6(2x – 5)

Example 2:	Factorise 6x2 – 2xy

Solution:	2 is a common factor to both 6 and 2. Both terms also contain an x.
		So we factorise by taking 2x outside a bracket.
			6x2 – 2xy = 2x(3x – y)

Example 3:	Factorise 9x3y2 – 18x2y
	
Solution:	9 is a common factor to both 9 and 18.
		The highest power of x that is present in both expressions is x2.
		There is also a y present in both parts.
		So we factorise by taking 9x2y outside a bracket:
			9x3y2 – 18x2y = 9x2y(xy – 2)

Example 4: 	Factorise 3x(2x – 1) – 4(2x – 1)

Solution:	There is a common bracket as a factor.
		So we factorise by taking (2x – 1) out as a factor.
		The expression factorises to (2x – 1)(3x – 4)

Exercise A

Factorise each of the following

1)	3x + xy

2) 	4x2 – 2xy

3)	pq2 – p2q

4)	3pq - 9q2

5)	2x3 – 6x2

6)	8a5b2 – 12a3b4

7)	5y(y – 1) + 3(y – 1)

Factorising quadratics

Simple quadratics: Factorising quadratics of the form
The method is:
Step 1: Form two brackets	(x …)(x …)
Step 2: Find two numbers that multiply to give c and add to make b. These two numbers get written at the other end of the brackets.

Example 1: Factorise x2 – 9x – 10.

Solution: We need to find two numbers that multiply to make -10 and add to make -9. These numbers are -10 and 1.
Therefore x2 – 9x – 10 = (x – 10)(x + 1).

General quadratics: Factorising quadratics of the form
The method is:
Step 1: Find two numbers that multiply together to make ac and add to make b.
Step 2: Split up the bx term using the numbers found in step 1.
Step 3: Factorise the front and back pair of expressions as fully as possible.
Step 4: There should be a common bracket. Take this out as a common factor.

Example 2: Factorise 6x2 + x – 12.

Solution: We need to find two numbers that multiply to make 6 × -12 = -72 and add to make 1. These two numbers are -8 and 9.

Therefore, 	6x2 + x – 12 = 6x2 - 8x + 9x – 12

			 = 2x(3x – 4) + 3(3x – 4)		(the two brackets must be identical)

			 = (3x – 4)(2x + 3)

Difference of two squares: Factorising quadratics of the form

Remember that = (x + a)(x – a).

Therefore:	

		
	

Also notice that:	

and			

Factorising by pairing

We can factorise expressions like using the method of factorising by pairing:

	 = x(2x + y) – 1(2x + y)	(factorise front and back pairs, ensuring both 							brackets are identical)
			 = (2x + y)(x – 1)

Exercise B

Factorise

1)	

2)	

3)	

4)		(factorise by taking out a common factor)

5)	

6)	

7)	

8)	

9)	

10)	

11)	

12)	

13)	

14)	

Chapter 5: CHANGING THE SUBJECT OF A FORMULA

We can use algebra to change the subject of a formula. Rearranging a formula is similar to solving an equation – we must do the same to both sides in order to keep the equation balanced.

Example 1:	Make x the subject of the formula y = 4x + 3.

Solution:					y = 4x + 3
Subtract 3 from both sides:			y – 3 = 4x

Divide both sides by 4;			

So is the same equation but with x the subject.

Example 2:	Make x the subject of y = 2 – 5x

Solution:	Notice that in this formula the x term is negative.
						y = 2 – 5x
Add 5x to both sides				y + 5x = 2		(the x term is now positive)
Subtract y from both sides			5x = 2 – y

Divide both sides by 5				

Example 3:	The formula is used to convert between ° Fahrenheit and ° Celsius.
We can rearrange to make F the subject.

						

Multiply by 9						(this removes the fraction)

Expand the brackets				

Add 160 to both sides				

Divide both sides by 5				

Therefore the required rearrangement is .

Exercise A

Make x the subject of each of these formulae:

1)	y = 7x – 1					2)	

3)						4)	

Rearranging equations involving squares and square roots

Example 4: Make x the subject of

Solution:					

Subtract from both sides:				(this isolates the term involving x)

Square root both sides:			

Remember that you can have a positive or a negative square root. We cannot simplify the answer any more.

Example 5: Make a the subject of the formula

Solution:					

Multiply by 4					

Square both sides				

Multiply by h:						

Divide by 5:					

Exercise B:

Make t the subject of each of the following

1)						2)	

3)						4)	

5)						6)	

More difficult examples

Sometimes the variable that we wish to make the subject occurs in more than one place in the formula. In these questions, we collect the terms involving this variable on one side of the equation, and we put the other terms on the opposite side.

Example 6:	Make t the subject of the formula

Solution:					
Start by collecting all the t terms on the right hand side:

Add xt to both sides:				
Now put the terms without a t on the left hand side:

Subtract b from both sides:			

Factorise the RHS:				

Divide by (y + x):						

	So the required equation is 		

Example 7: Make W the subject of the formula

Solution: This formula is complicated by the fractional term. We begin by removing the fraction:

Multiply by 2b:			

Add 2bW to both sides:			 (this collects the W’s together)

Factorise the RHS:				

Divide both sides by a + 2b:			

Exercise C

Make x the subject of these formulae:

1)					2)	

3)						4)	

Chapter 6: SOLVING QUADRATIC EQUATIONS

A quadratic equation has the form .

There are two methods that are commonly used for solving quadratic equations:
* factorising
* the quadratic formula

Note that not all quadratic equations can be solved by factorising. The quadratic formula can always be used however.

Method 1: Factorising

Make sure that the equation is rearranged so that the right hand side is 0. It usually makes it easier if the coefficient of x2 is positive.
	
Example 1 : 	Solve x2 –3x + 2 = 0

Factorise	 (x –1)(x – 2) = 0
Either (x – 1) = 0 or (x – 2) = 0
So the solutions are x = 1 or x = 2

Note: The individual values x = 1 and x = 2 are called the roots of the equation.

Example 2: 	Solve x2 – 2x = 0

Factorise:	x(x – 2) = 0
Either x = 0 or (x – 2) = 0
So x = 0 or x = 2

Method 2: Using the formula

Recall that the roots of the quadratic equation are given by the formula:

	
			

Example 3: Solve the equation

Solution: First we rearrange so that the right hand side is 0. We get
We can then tell that a = 2, b = 3 and c = -12.
Substituting these into the quadratic formula gives:

			(this is the surd form for the solutions)
If we have a calculator, we can evaluate these roots to get: x = 1.81 or x = -3.31

EXERCISE A

1) Use factorisation to solve the following equations:
a)	x2 + 3x + 2 = 0					b)	x2 – 3x – 4 = 0

c)	x2 = 15 – 2x

2) Find the roots of the following equations:
a)	x2 + 3x = 0					b)	x2 – 4x = 0

c)	4 – x2 = 0

3) Solve the following equations either by factorising or by using the formula:

a)	6x2 - 5x – 4 = 0				b)	8x2 – 24x + 10 = 0

4) Use the formula to solve the following equations to 3 significant figures. Some of the equations can’t be solved.

a)	x2 +7x +9 = 0					b) 	6 + 3x = 8x2

c)	4x2 – x – 7 = 0					d)	x2 – 3x + 18 = 0

e)	3x2 + 4x + 4 = 0				f)	3x2 = 13x – 16

Chapter 7: INDICES

Basic rules of indices

.			4 is called the index (plural: indices), power or 							exponent of y.

There are 3 basic rules of indices:

1)			e.g.	

2)			e.g.	

3)				e.g.	

Further examples

	

			(multiply the numbers and multiply the a’s)

			(multiply the numbers and multiply the c’s)

		(divide the numbers and divide the d terms i.e. by subtracting 					the powers)

Exercise A

Simplify the following:

1)		 = 						(Remember that)

2)	 =

3)	 =

4) 	=

5)	 =

6)	 =

7)	 =

8)	 =

More complex powers

Zero index:
Recall from GCSE that

				.
This result is true for any non-zero number a.

Therefore	

Negative powers

A power of -1 corresponds to the reciprocal of a number, i.e.

Therefore	

		

				(you find the reciprocal of a fraction by swapping the top and 					bottom over)

This result can be extended to more general negative powers: .
This means:

		

		

		

Fractional powers:

Fractional powers correspond to roots:	
In general:

	
Therefore:

						

A more general fractional power can be dealt with in the following way:

So	

	

	

Exercise B:

Find the value of:

1)	

2)	

3)	

4)	

5)	

6)	

7)	

8)	

9)	

10)	

11)	

12)	

Simplify each of the following:

13)	

14)	

15)	

Chapter 8: COMPLETING THE SQUARE

Formula for C.T.S:
[image:][image:]

Completing the square is used to write out a quadratic equation:
[image:]
[image:]

To complete the square of the function [image:][image:] you need a further term [image:][image:].

So the completed square form is
[image:]
Similarly
[image:]

Example 1:
Complete the square for the expression [image:][image:]
[image:]
=[image:][image:]
=[image:][image:]

Example 2:
Complete the square for expressions
a) [image:][image:] b) [image:][image:]
= [image:][image:] = [image:][image:]
= [image:][image:] = [image:][image:]
 = [image:][image:]

Exercise A:

Complete the square for the expressions:

1. [image:][image:] 2. [image:][image:] 3. [image:][image:] 4. [image:][image:]
5. [image:][image:] 6. [image:][image:] 7. [image:][image:] 8. [image:][image:]

9. [image:][image:] 10. [image:][image:] 11. [image:][image:] 12. [image:][image:]

Practice Booklet Test

This is a sample test that Year 12 mathematicians recently sat as part of their baseline assessment.

Your test will ask similar questions to this one and will cover some additional AS content that will be new to you. If you can achieve a high score in this self assessment then you are well on your way to starting a good career in A level maths.

You may NOT use a calculator

If ax2 + bx + c = 0 then x =

1.	Expand and simplify
	(a) (2x + 3)(2x – 1)		(b) (a + 3)2		(c) 4x(3x – 2) – x(2x + 5)

2.	Factorise
	(a) x2 – 7x	(b) y2 – 64	(c) 2x2 + 5x – 3	(d) 6t2 – 13t + 5

3.	Simplify

	(a) 	(b) +

4.	Solve the following equations

	(a) + = 4	 (b) x2 – 8x = 0	 (c) p2 + 4p = 12

5.	Write each of the following as single powers of x and / y

	(a) 	(b) (x2y)3	(c)

6.	Work out the values of the following, giving your answers as fractions

	(a) 4-2		(b) 100		(c)

7.	Solve the simultaneous equations		3x – 5y = -11
							5x – 2y = 7

8.	Rearrange the following equations to make x the subject

	(a) v2 = u2 + 2ax	(b) V = πx2h	(c) y =

9.	Solve 5x2 – x – 1 = 0 giving your solutions in surd form

10. If x2 + 6x + 4 = (x + p)2 + q
 Find the values of p and q

SOLUTIONS TO THE EXERCISES

CHAPTER 1:
Ex A
1) 28x + 35		2) -15x + 21		3) -7a + 4		4) 6y + 3y2		5) 2x – 4
6) 7x – 1		7) x2 + 5x + 6		8) t2 – 3t – 10		9) 6x2 + xy – 12y2	
10) 4x2 + 4x – 24	11) 4y2 – 1		12) 12 + 17x – 5x2
Ex B
1) x2 – 2x + 1		2) 9x2 + 30x + 25	3) 49x2 – 28x + 4	4) x2 – 4
5) 9x2 -1 		6) 25y2 – 9

CHAPTER 2
Ex A
1) 7 2) 3 3) 1½ 4) 2 5) -3/5 6) -7/3
Ex B
1) 2.4 2) 5 3) 1 4) ½
Ex C
1) 7 2) 15 3) 24/7 4) 35/3 5) 3 6) 2 7) 9/5 8) 5
Ex D
1) 34, 36, 38		2) 9.875, 29.625	3) 24, 48

CHAPTER 3
1) x = 1, y = 3		2) x = -3, y = 1	3) x = 0, y = -2	4) x = 3, y = 1
5) a = 7, b = -2	6) p = 11/3, q = 4/3

CHAPTER 4
Ex A
1) x(3 + y) 2) 2x(2x – y) 3) pq(q – p) 4) 3q(p – 3q) 5) 2x2(x - 3) 6) 4a3b2(2a2 – 3b2)
7) (y – 1)(5y + 3)
Ex B
1) (x – 3)(x + 2) 2) (x + 8)(x – 2) 3) (2x + 1)(x + 2) 4) x(2x – 3) 5) (3x -1)(x + 2)
6) (2y + 3)(y + 7) 7) (7y – 3)(y – 1) 8) 5(2x – 3)(x + 2) 9) (2x + 5)(2x – 5) 10) (x – 3)(x – y)
11) 4(x – 2)(x – 1) 12) (4m – 9n)(4m + 9n) 13) y(2y – 3a)(2y + 3a) 14) 2(4x + 5)(x – 4)

CHAPTER 5
Ex A

1) 2) 3) 4)
Ex B

1) 2) 3) 4) 5) 6)
Ex C

1) 2) 3) 4)

CHAPTER 6
1) a) -1, -2 b) -1, 4 c) -5, 3		2) a) 0, -3 b) 0, 4 c) 2, -2
3) a) -1/2, 4/3 b) 0.5, 2.5 4) a) -5.30, -1.70 b) 1.07, -0.699 c) -1.20, 1.45
d) no solutions e) no solutions f) no solutions

CHAPTER 7
Ex A
1) 5b6 2) 6c7 3) b3c4 4) -12n8 5) 4n5 6) d2 7) a6 8) -d12
Ex B
1) 2 2) 3 3) 1/3 4) 1/25 5) 1 6) 1/7 7) 9 8) 9/4 9) ¼ 10) 0.2 11) 4/9 12) 64
13) 6a3 14) x 15) xy2

CHAPTER 8
Ex A
1.[image:][image:] 2. [image:][image:]
3.[image:][image:] 4. [image:][image:]

5.[image:][image:] 6. [image:][image:]

7. [image:][image:] 8. [image:][image:]

9. [image:][image:] 10. [image:][image:]

11. [image:][image:] 12. [image:][image:]

SOLUTIONS TO PRACTICE BOOKLET TEST

1) a) 4x2 + 4x – 3 b) a2 + 6a + 9 c) 10x2 -13x

2) a) x(x – 7) b) (y + 8)(y – 8) c) (2x - 1)(x + 3) d) (3t - 5)(2t – 1)

3) a) b)

4) a) h = 5 b) x = 0 or x = 8 c) p = -6 or p = 2

5) a) x-4 b) x6y3 c) x7

6) a) b) 1 c)

7) x = 3, y = 4

8) a) b) c)

9)

10) p = 3, q = -5

1
Ifield Community College
image1.png
IC

image45.wmf
22

1681

mn

-

oleObject44.bin

image46.wmf
32

49

yay

-

oleObject45.bin

image47.wmf
2

8(1)2(1)10

xx

+-+-

oleObject46.bin

image48.wmf
3

4

y

x

-

=

oleObject47.bin

image49.wmf
3

4

y

x

-

=

oleObject48.bin

image2.png
[Component_[overviow | Assessment

Paper 1: Any pure mathematics (@ 2hours
Pure Mathematics ~ content can be assessed
GGl & 100 marks
Paper 2: @ 2 hours
Pure Mathematics =
100 marks
Paper 3: Section A: Statistics (@ 2hours
Statistics and (50 marks) 4
Mechanics Section B: Mechanics 100 marks
(50 marks)
Paper 1: AS pure mathematics @ 2 hours
Pure Mathematics content s
100 marks
Paper 2: Section A: Statistics 1 hour
Statistics and (30 marks) 15 mins
Mechanics ‘Section B: Mechanics 5 60 marks

(30 marks)

image50.wmf
2

5

y

x

-

=

oleObject49.bin

image51.wmf
5(32)

9

F

C

-

=

oleObject50.bin

oleObject51.bin

image52.wmf
95(32)

CF

=-

oleObject52.bin

image53.wmf
95160

CF

=-

oleObject53.bin

image54.wmf
91605

CF

+=

oleObject54.bin

image55.wmf
9160

5

C

F

+

=

oleObject55.bin

image56.wmf
9160

5

C

F

+

=

oleObject56.bin

image57.wmf
5

4

x

y

+

=

oleObject57.bin

image58.wmf
42

3

x

y

=-

oleObject58.bin

image59.wmf
4(35)

9

x

y

-

=

oleObject59.bin

image60.wmf
222

xyw

+=

oleObject60.bin

oleObject61.bin

image61.wmf
2

y

oleObject62.bin

image62.wmf
222

xwy

=-

oleObject63.bin

image63.wmf
22

xwy

=±-

oleObject64.bin

image3.wmf
23

or

xx

image64.wmf
15

4

a

t

h

=

oleObject65.bin

oleObject66.bin

image65.wmf
5

4

a

t

h

=

oleObject67.bin

image66.wmf
2

5

16

a

t

h

=

oleObject68.bin

image67.wmf
2

165

tha

=

oleObject69.bin

image68.wmf
2

16

5

th

a

=

oleObject1.bin

oleObject70.bin

image69.wmf
32

wt

P

r

=

oleObject71.bin

image70.wmf
2

32

wt

P

r

=

oleObject72.bin

image71.wmf
2

1

3

Vth

p

=

oleObject73.bin

image72.wmf
2

t

P

g

=

oleObject74.bin

image73.wmf
()

wvt

Pa

g

-

=

oleObject75.bin

image74.wmf
2

rabt

=+

oleObject76.bin

image75.wmf
axtbyt

-=+

oleObject77.bin

oleObject78.bin

image76.wmf
abytxt

=++

oleObject79.bin

image77.wmf
abytxt

-=+

oleObject80.bin

image4.wmf
511

2

y

+=

image78.wmf
()

abtyx

-=+

oleObject81.bin

image79.wmf
ab

t

yx

-

=

+

oleObject82.bin

image80.wmf
ab

t

yx

-

=

+

oleObject83.bin

image81.wmf
2

Wa

TW

b

-=

oleObject84.bin

image82.wmf
22

bTbWWa

-=

oleObject85.bin

oleObject2.bin

image83.wmf
22

bTWabW

=+

oleObject86.bin

image84.wmf
2(2)

bTWab

=+

oleObject87.bin

image85.wmf
2

2

bT

W

ab

=

+

oleObject88.bin

image86.wmf
3

axbxc

+=+

oleObject89.bin

image87.wmf
3()(2)

xakx

+=-

oleObject90.bin

image5.wmf
1022

y

+=

image88.wmf
23

52

x

y

x

+

=

-

oleObject91.bin

image89.wmf
1

xx

ab

=+

oleObject92.bin

image90.wmf
2

0

axbxc

++=

oleObject93.bin

oleObject94.bin

image91.wmf
a

ac

b

b

x

2

4

2

-

±

-

=

oleObject95.bin

image92.wmf
2

2573

xx

-=-

oleObject3.bin

oleObject96.bin

image93.wmf
2

23120

xx

+-=

oleObject97.bin

image94.wmf
2

3342(12)

3105

224

x

-±-´´-

-±

==

´

oleObject98.bin

image95.wmf
4

means

yyyyy

´´´

oleObject99.bin

image96.wmf
mnmn

aaa

+

´=

oleObject100.bin

image97.wmf
459

333

´=

image6.wmf
1

(21)5

3

x

+=

oleObject101.bin

image98.wmf
mnmn

aaa

-

¸=

oleObject102.bin

image99.wmf
862

333

´=

oleObject103.bin

image100.wmf
()

mnmn

aa

=

oleObject104.bin

image101.wmf
(

)

5

210

33

=

oleObject105.bin

image102.wmf
437

55

yyy

´=

oleObject4.bin

oleObject106.bin

image103.wmf
325

4624

aaa

´=

oleObject107.bin

image104.wmf
(

)

268

236

ccc

´-=-

oleObject108.bin

image105.wmf
7

725

2

24

2438

3

d

ddd

d

¸==

oleObject109.bin

image106.wmf
5

5

bb

´

oleObject110.bin

image107.wmf
1

bb

=

image7.wmf
2115

x

+=

oleObject111.bin

image108.wmf
25

32

cc

´

oleObject112.bin

image109.wmf
23

bcbc

´

oleObject113.bin

image110.wmf
62

2(6)

nn

´-

oleObject114.bin

image111.wmf
83

82

nn

¸

oleObject115.bin

image112.wmf
119

dd

¸

oleObject5.bin

oleObject116.bin

image113.wmf
(

)

2

3

a

oleObject117.bin

image114.wmf
(

)

3

4

d

-

oleObject118.bin

image115.wmf
0

1

a

=

oleObject119.bin

image116.wmf
(

)

0

0

0

3

5115.23041

4

æö

==-=

ç÷

èø

oleObject120.bin

image117.wmf
1

1

a

a

-

=

image8.wmf
12

2

45

xx

++

+=

oleObject121.bin

image118.wmf
1

1

5

5

-

=

oleObject122.bin

image119.wmf
1

1

0.254

0.25

-

==

oleObject123.bin

image120.wmf
1

45

54

-

æö

=

ç÷

èø

oleObject124.bin

image121.wmf
1

n

n

a

a

-

=

oleObject125.bin

image122.wmf
2

2

11

3

9

3

-

==

oleObject6.bin

oleObject126.bin

image123.wmf
4

4

11

2

16

2

-

==

oleObject127.bin

image124.wmf
2

212

114

16

441

--

æö

æöæöæö

===

ç÷

ç÷ç÷ç÷

ç÷

èøèøèø

èø

oleObject128.bin

image125.wmf
1/21/31/4

3

4

aaaaaa

===

oleObject129.bin

image126.wmf
1/

n

n

aa

=

oleObject130.bin

image127.wmf
1/3

3

882

==

image9.wmf
20(1)20(2)

40

45

xx

++

+=

oleObject131.bin

image128.wmf
1/2

25255

==

oleObject132.bin

image129.wmf
1/4

4

100001000010

==

oleObject133.bin

image130.wmf
(

)

/1/

m

mnn

aa

=

oleObject134.bin

image131.wmf
(

)

3

3/23

4428

===

oleObject135.bin

image132.wmf
2

2/31/32

8824

272739

æö

æöæöæö

===

ç÷

ç÷ç÷ç÷

ç÷

èøèøèø

èø

oleObject7.bin

oleObject136.bin

image133.wmf
3

3/23/23

2536366216

3625255125

-

æö

æöæöæö

====

ç÷

ç÷ç÷ç÷

ç÷

èøèøèø

èø

oleObject137.bin

image134.wmf
1/2

4

oleObject138.bin

image135.wmf
1/3

27

oleObject139.bin

image136.wmf
(

)

1/2

1

9

oleObject140.bin

image137.wmf
2

5

-

image10.wmf
20

5

(1)

4

x

+

20

+

4

(2)

5

x

+

40

=

oleObject141.bin

image138.wmf
0

18

oleObject142.bin

image139.wmf
1

7

-

oleObject143.bin

image140.wmf
2/3

27

oleObject144.bin

image141.wmf
2

2

3

-

æö

ç÷

èø

oleObject145.bin

image142.wmf
2/3

8

-

oleObject8.bin

oleObject146.bin

image143.wmf
(

)

1/2

0.04

oleObject147.bin

image144.wmf
2/3

8

27

æö

ç÷

èø

oleObject148.bin

image145.wmf
3/2

1

16

-

æö

ç÷

èø

oleObject149.bin

image146.wmf
1/25/2

23

aa

´

oleObject150.bin

image147.wmf
32

xx

-

´

image11.wmf
235

2

46

xx

x

--

+=-

oleObject151.bin

image148.wmf
(

)

1/2

24

xy

oleObject152.bin

image149.png

image150.png
x2+2bx+bi=(x+0b)?

image151.png
2bx+b2=(x-b)?

image152.png
x? + 2bx

image153.png
b?

image154.png

image155.png
2bx

oleObject9.bin

image156.png
x?+ 8x

image157.png
x?+ 8x

image158.png
(x + 4)2 — 42

image159.png
(x+4)2-16

image160.png
x?+ 12x

image161.png
2x? — 10x

image162.png
(x —6)2—62

image163.png
2(x? - 5x)

image164.png
(x —6)2— 36

image165.png

image12.wmf
12(2)12(35)

1224

46

xx

x

--

+=-

image166.png

image167.png
x?+ 4x

image168.png
- 6x

image169.png

image170.png

image171.png

image172.png
2x2 + 16x

image173.png
3x2 — 24x

image174.png
2x? — 4x

image175.png
5x2 + 20x

oleObject10.bin

image176.png
2x"

—5x

image177.png
3x2 + 9x

image178.png
3x

image179.wmf
a

ac

b

b

2

4

2

-

±

-

oleObject153.bin

image180.wmf
3

2

3

8

4

y

x

y

x

oleObject154.bin

image181.wmf
3

2

3

+

x

oleObject155.bin

image182.wmf
6

1

4

-

x

image13.wmf
123(2)242(35)

xxx

+-=--

oleObject156.bin

image183.wmf
4

1

-

h

oleObject157.bin

image184.wmf
5

3

h

oleObject158.bin

image185.wmf
4

1

x

oleObject159.bin

image186.wmf
2

5

-

x

x

oleObject160.bin

image187.wmf
3

1

27

8

÷

ø

ö

ç

è

æ

oleObject11.bin

oleObject161.bin

image188.wmf

oleObject162.bin

image189.wmf
3

1

oleObject163.bin

image190.wmf
1

2

+

+

x

x

oleObject164.bin

image191.wmf
1

7

y

x

+

=

oleObject165.bin

image192.wmf
45

xy

=-

image14.wmf
123624610

xxx

+-=-+

oleObject166.bin

image193.wmf
3(42)

xy

=+

oleObject167.bin

image194.wmf
920

12

y

x

+

=

oleObject168.bin

image195.wmf
32

rP

t

w

=

oleObject169.bin

image196.wmf
32

rP

t

w

=±

oleObject170.bin

image197.wmf
3

V

t

h

p

=±

oleObject12.bin

oleObject171.bin

image198.wmf
2

2

Pg

t

=

oleObject172.bin

image199.wmf
Pag

tv

w

=-

oleObject173.bin

image200.wmf
ra

t

b

-

=±

oleObject174.bin

image201.wmf
3

c

x

ab

-

=

-

oleObject175.bin

image202.wmf
32

3

ak

x

k

+

=

-

image15.wmf
1561810

xx

-=+

oleObject176.bin

image203.wmf
23

52

y

x

y

+

=

-

oleObject177.bin

image204.wmf
ab

x

ba

=

-

oleObject178.bin

image205.png
(x+2)2 -4

image206.png
(x —3)?

image207.png
(x —8)2 - 64

image208.png

image209.png
(x —7)2-49

oleObject13.bin

image210.png
2(x + 4)2 - 32

image211.png
3(x —4)? - 48

image212.png
2(x —1)2 -2

image213.png
S(x + 2)2- 20

image214.png

image215.png
v 27

image216.png

image217.wmf
2

2

x

y

oleObject179.bin

image218.wmf
103

6

x

+

image16.wmf
5618

x

-=

oleObject180.bin

image219.wmf
1

16

oleObject181.bin

image220.wmf
2

3

oleObject182.bin

image221.wmf
22

2

vu

x

a

-

=

oleObject183.bin

image222.wmf
3

V

x

h

p

=

oleObject184.bin

image223.wmf
2

1

y

x

y

-

=

-

oleObject14.bin

oleObject185.bin

image224.wmf
121

10

x

±

=

oleObject186.bin

image17.wmf
1

(3)5

2

x

+=

oleObject15.bin

image18.wmf
2

14

33

xx

-=+

oleObject16.bin

image19.wmf
35

43

yy

+=-

oleObject17.bin

image20.wmf
23

2

714

xx

--

=+

oleObject18.bin

image21.wmf
71

13

2

x

x

-

=-

oleObject19.bin

image22.wmf
1125

236

yyy

-++

+=

oleObject20.bin

image23.wmf
153

2

23

xx

x

-+

+=

oleObject21.bin

image24.wmf
510

21

xx

-=-

oleObject22.bin

image25.wmf
2

xbxc

++

oleObject23.bin

image26.wmf
2

axbxc

++

oleObject24.bin

image27.wmf
22

xa

-

oleObject25.bin

image28.wmf
22

xa

-

oleObject26.bin

image29.wmf
222

93(3)(3)

xxxx

-=-=+-

oleObject27.bin

image30.wmf
222

1625(2)5(25)(25)

xxxx

-=-=+-

oleObject28.bin

image31.wmf
22

282(4)2(4)(4)

xxxx

-=-=+-

oleObject29.bin

image32.wmf
3222

3483(16)3(4)(4)

xxyxxyxxyxy

-=-=+-

oleObject30.bin

image33.wmf
2

22

xxyxy

+--

oleObject31.bin

oleObject32.bin

image34.wmf
2

6

xx

--

oleObject33.bin

image35.wmf
2

616

xx

+-

oleObject34.bin

image36.wmf
2

252

xx

++

oleObject35.bin

image37.wmf
2

23

xx

-

oleObject36.bin

image38.wmf
2

352

xx

+-

oleObject37.bin

image39.wmf
2

21721

yy

++

oleObject38.bin

image40.wmf
2

7103

yy

-+

oleObject39.bin

image41.wmf
2

10530

xx

+-

oleObject40.bin

image42.wmf
2

425

x

-

oleObject41.bin

image43.wmf
22

33

xxxyy

--+

oleObject42.bin

image44.wmf
2

4128

xx

-+

oleObject43.bin

