[bookmark: _GoBack]

Prospect School
DEPARTMENT OF MATHEMATICS

Bridging the gap to A level Maths

INDUCTION BOOKLET

SUMMER 2020

	

CONTENTS

	Chapter 1		Removing brackets			page	3
	Chapter 2		Linear equations				5
	Chapter 3		Simultaneous equations			9
	Chapter 4		Factors						11
	Chapter 5		Change the subject of the formula		14
	Chapter 6		Solving quadratic equations			17
	Chapter 7		Indices						19
 Chapter 8 Surds 22
 Chapter 9 Inequalities
 Chapter 10 Straight lines

For video tutorials and useful links visit:
https://hegartymaths.com/
https://www.mathsgenie.co.uk/
https://corbettmaths.com/contents/
https://www.examsolutions.net/
https://www.physicsandmathstutor.com/
https://madasmaths.com/

The following book is recommended to support covering the topics needed

New Head Start to A-Level Maths (CGP A-Level Maths)	
Publisher: Coordination Group Publications Ltd (CGP) (16 Mar. 2017)
Language: English
ISBN-10: 1782947922
ISBN-13: 978-1782947929
Cost: ~£5.69

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

+ 2
=
x
2
 + 3
x
 +2
)1

	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	

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

- 6
 = 2
x
2
 -
x
 - 6
)	or
	
	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.

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)	

FORMING EQUATIONS

Example 8: Find three consecutive numbers so that their sum is 96.

Solution: Let the first number be n, then the second is n + 1 and the third is n + 2.
Therefore		n + (n + 1) + (n + 2) = 96
			3n + 3 = 96
			3n = 93
			n = 31
So the numbers are 31, 32 and 33.

Exercise D:

1)	Find 3 consecutive even numbers so that their sum is 108.

2)	The perimeter of a rectangle is 79 cm. One side is three times the length of the other. Form 	an equation and hence find the length of each side.

3)	Two girls have 72 photographs of celebrities between them. One gives 11 to the other and 	finds that she now has half the number her friend has.
	Form an equation, letting n be the number of photographs one girl had at the beginning.
	Hence find how many each has now.

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:

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

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: SURDS

 (
General rules
But you cannot do:
These are NOT equal
)Surds are square roots of numbers which don’t simplify into a whole (or rational) number: e.g. but it is more accurate to leave it as a surd:
 (
Simplifying Surds
Find the largest square numbers and simplify as far as possible
Worked Examples
 Careful - this is “3 times the square root of 2” NOT “the cube root of 2”
) (
Rationalising the Denominator
This is a fancy way of saying getting rid of the surd on the bottom of a fraction. We multiply the fraction by the denominator (or the denominator with the sign swapped)
Worked Examples
1.
 we multiply by
 which is the same as multiplying by 1, which means we don’t fundamentally change the fraction.
2.
3.

4.

)
1

Exercise A:
Simplify the surds

1)

2)

3)

4)

5)

Exercise B:
Expand and simplify
1)

2)

3)

4)

5)

6)

7)

8)

9)

		

Exercise C:
Rewrite the following expressions with rational denominators

Chapter 9: Straight line graphs

Linear functions can be written in the form y = mx + c, where m and c are constants.
A linear function is represented graphically by a straight line, m is the gradients and c is the y-intercept of the graph.

Example 1: Draw the graph of y = 2x + 1

 Solution:
Step 1: Make a table of values

Step 2: Use your table to draw the straight line graph

	
				
 	

Example 2: Plot the straight line using the gradient and y intercept

Solution:

Step 1: Mark on the y axis the y-intercept = 2

	

Step 2: The gradient= so start from the y– intercept
 for every 1unit across to the right go down by half a unit
 and mark a second point there.				

Step 3: Join the y intercept with the new point with a line and extend form both sides. 	

.
Here are some examples of linear functions not all of them in the form y = mx + c. You need to be confident into rearranging the functions making y the subject in order to identify the gradient and y- intercept.
 y = 2x + 3 3x - 2y + 1 = 0 4y - x = 3

 so so

 gradient= 2 gradient= gradient=

 y-intercept= 3 y-intercept= y-intercept=

To find the y-axis crossing, substitute x = 0 into the linear equation and solve for y.
To find the x-axis crossing, substitute y = 0 into the linear equation and solve for x.

Example 3: Rewrite the equation 3y - 2x = 5 into the form y = mx + c, find the gradient and the y-intercept
Solution:

Step 1: Add 2x to both sides (so that the x term is positive):		 3y = 5 + 2x

Step 2: Divide by 3 both sides:					

Step 3: Identify the gradient and y-intercept 	gradient= y-intercept=

Example 4: Find the gradient of the line which passes through the points A (1, 4) and B (-3, 2)

Solution:

Step 1: Use the x and y values of A and B 	

Step 2: find the gradient 					 	

Finally you need to be able to find the equation of a line from a graph.

Example 5: Find the equation of the straight line which passes through the point (1, 3) and has gradient 2

Solution:
Step 1: Find where the line crosses the y axis.
This is the y intercept, c.
 Line crosses y axis at 5,
 so y-intercept c=5
		
Step 2: Draw a triangle below the line from the intercept to a point you know

And work out the gradient between the two points	

 Gradient triangle from (-6,3) to (0,5) so

Step 3: Write in the form y = mx + c			

Exercise A: Plot the graph of each function taking the given values
a) y= x - 3 (x = -2 to 4)

b) y=- x + 4 (x = -2 to 5)

c) y = 2x – 3 (x = -1 to 5)

d) y= -3x + 5 (x = -2 to 3)

Exercise B:
Rewrite the equations below into the form y = mx + c, find the gradient and the y-intercept

 a)3x – 2y – 2 = 0			b) x + 2y – 8 =0		c) 5 = 4x – 2y

Then plot the graph of each equation

Exercise C:
Work out the gradient between the sets of coordinates

a) A (0, 2) and B(3, 6)
b) A (1, 0) and B(3, -2)
c) A (1, -3) and B(2, -4)
d) A (-4, 2) and B(3, 5)
e) A (1, 0.5) and B(5, -2)
f) A (-7, -3) and B(-2, -6)

Exercise D:
Find the equation of these lines in the form

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	
ExA

ExB

Ex C

CHAPTER 9

ExB :

ExC :

Ex D : a) a. y = -x+3 b. y = -0.25x+3 c. y = -3x+3

 b) a. y = -x-3 b. y = -6x – 3 c. y = -x – 3

 c) a. y = -0.5x -1 b. y = -x + 3 c. y = -4x +2
 d) a. y = -x +1 b. y = x + 3 c. y = 0.5x - 2

 e) a. y = -x – 1 b. y = 0.25x + 3 c. y = -3x - 2

 f) a. y = 4x -2 b. y = x + 4 c. y = -6x

31

image43.wmf
2

4128

xx

-+

oleObject43.bin

image44.wmf
22

1681

mn

-

oleObject44.bin

image45.wmf
32

49

yay

-

oleObject45.bin

image46.wmf
2

8(1)2(1)10

xx

+-+-

oleObject46.bin

image47.wmf
3

4

y

x

-

=

oleObject47.bin

image48.wmf
3

4

y

x

-

=

oleObject48.bin

image49.wmf
2

5

y

x

-

=

oleObject49.bin

image50.wmf
5(32)

9

F

C

-

=

oleObject50.bin

oleObject51.bin

image51.wmf
95(32)

CF

=-

oleObject52.bin

image52.wmf
95160

CF

=-

oleObject53.bin

image53.wmf
91605

CF

+=

oleObject54.bin

image54.wmf
9160

5

C

F

+

=

oleObject55.bin

image55.wmf
9160

5

C

F

+

=

oleObject56.bin

image56.wmf
5

4

x

y

+

=

oleObject57.bin

image57.wmf
42

3

x

y

=-

oleObject58.bin

image58.wmf
4(35)

9

x

y

-

=

oleObject59.bin

image59.wmf
222

xyw

+=

oleObject60.bin

oleObject61.bin

image60.wmf
2

y

oleObject62.bin

image61.wmf
222

xwy

=-

oleObject63.bin

image62.wmf
22

xwy

=±-

oleObject64.bin

image63.wmf
15

4

a

t

h

=

oleObject65.bin

oleObject66.bin

image64.wmf
5

4

a

t

h

=

oleObject67.bin

image65.wmf
2

5

16

a

t

h

=

oleObject68.bin

image66.wmf
2

165

tha

=

oleObject69.bin

image67.wmf
2

16

5

th

a

=

oleObject70.bin

image68.wmf
32

wt

P

r

=

oleObject71.bin

image69.wmf
2

32

wt

P

r

=

oleObject72.bin

image70.wmf
2

1

3

Vth

p

=

oleObject73.bin

image71.wmf
2

t

P

g

=

image1.png
Head Start to
A-Level Maths

Bridging the gap between GCSE and A-Level

oleObject74.bin

image72.wmf
()

wvt

Pa

g

-

=

oleObject75.bin

image73.wmf
2

rabt

=+

oleObject76.bin

image74.wmf
axtbyt

-=+

oleObject77.bin

oleObject78.bin

image75.wmf
abytxt

=++

oleObject79.bin

image2.wmf
23

or

xx

image76.wmf
abytxt

-=+

oleObject80.bin

image77.wmf
()

abtyx

-=+

oleObject81.bin

image78.wmf
ab

t

yx

-

=

+

oleObject82.bin

image79.wmf
ab

t

yx

-

=

+

oleObject83.bin

image80.wmf
2

Wa

TW

b

-=

oleObject84.bin

oleObject1.bin

image81.wmf
22

bTbWWa

-=

oleObject85.bin

image82.wmf
22

bTWabW

=+

oleObject86.bin

image83.wmf
2(2)

bTWab

=+

oleObject87.bin

image84.wmf
2

2

bT

W

ab

=

+

oleObject88.bin

image85.wmf
3

axbxc

+=+

oleObject89.bin

image3.wmf
511

2

y

+=

image86.wmf
3()(2)

xakx

+=-

oleObject90.bin

image87.wmf
23

52

x

y

x

+

=

-

oleObject91.bin

image88.wmf
1

xx

ab

=+

oleObject92.bin

image89.wmf
2

0

axbxc

++=

oleObject93.bin

oleObject94.bin

image90.wmf
a

ac

b

b

x

2

4

2

-

±

-

=

oleObject2.bin

oleObject95.bin

image91.wmf
2

2573

xx

-=-

oleObject96.bin

image92.wmf
2

23120

xx

+-=

oleObject97.bin

image93.wmf
2

3342(12)

3105

224

x

-±-´´-

-±

==

´

oleObject98.bin

image94.wmf
4

means

yyyyy

´´´

oleObject99.bin

image95.wmf
mnmn

aaa

+

´=

image4.wmf
1022

y

+=

oleObject100.bin

image96.wmf
459

333

´=

oleObject101.bin

image97.wmf
mnmn

aaa

-

¸=

oleObject102.bin

image98.wmf
862

333

´=

oleObject103.bin

image99.wmf
()

mnmn

aa

=

oleObject104.bin

image100.wmf
(

)

5

210

33

=

oleObject3.bin

oleObject105.bin

image101.wmf
437

55

yyy

´=

oleObject106.bin

image102.wmf
325

4624

aaa

´=

oleObject107.bin

image103.wmf
(

)

268

236

ccc

´-=-

oleObject108.bin

image104.wmf
7

725

2

24

2438

3

d

ddd

d

¸==

oleObject109.bin

image105.wmf
5

5

bb

´

image5.wmf
1

(21)5

3

x

+=

oleObject110.bin

image106.wmf
1

bb

=

oleObject111.bin

image107.wmf
25

32

cc

´

oleObject112.bin

image108.wmf
23

bcbc

´

oleObject113.bin

image109.wmf
62

2(6)

nn

´-

oleObject114.bin

image110.wmf
83

82

nn

¸

oleObject4.bin

oleObject115.bin

image111.wmf
119

dd

¸

oleObject116.bin

image112.wmf
(

)

2

3

a

oleObject117.bin

image113.wmf
(

)

3

4

d

-

oleObject118.bin

image114.wmf
0

1

a

=

oleObject119.bin

image115.wmf
(

)

0

0

0

3

5115.23041

4

æö

==-=

ç÷

èø

image6.wmf
2115

x

+=

oleObject120.bin

image116.wmf
1

1

a

a

-

=

oleObject121.bin

image117.wmf
1

1

5

5

-

=

oleObject122.bin

image118.wmf
1

1

0.254

0.25

-

==

oleObject123.bin

image119.wmf
1

45

54

-

æö

=

ç÷

èø

oleObject124.bin

image120.wmf
1

n

n

a

a

-

=

oleObject5.bin

oleObject125.bin

image121.wmf
2

2

11

3

9

3

-

==

oleObject126.bin

image122.wmf
4

4

11

2

16

2

-

==

oleObject127.bin

image123.wmf
2

212

114

16

441

--

æö

æöæöæö

===

ç÷

ç÷ç÷ç÷

ç÷

èøèøèø

èø

oleObject128.bin

image124.wmf
1/21/31/4

3

4

aaaaaa

===

oleObject129.bin

image125.wmf
1/

n

n

aa

=

image7.wmf
12

2

45

xx

++

+=

oleObject130.bin

image126.wmf
1/3

3

882

==

oleObject131.bin

image127.wmf
1/2

25255

==

oleObject132.bin

image128.wmf
1/4

4

100001000010

==

oleObject133.bin

image129.wmf
(

)

/1/

m

mnn

aa

=

oleObject134.bin

image130.wmf
(

)

3

3/23

4428

===

oleObject6.bin

oleObject135.bin

image131.wmf
2

2/31/32

8824

272739

æö

æöæöæö

===

ç÷

ç÷ç÷ç÷

ç÷

èøèøèø

èø

oleObject136.bin

image132.wmf
3

3/23/23

2536366216

3625255125

-

æö

æöæöæö

====

ç÷

ç÷ç÷ç÷

ç÷

èøèøèø

èø

oleObject137.bin

image133.wmf
1/2

4

oleObject138.bin

image134.wmf
1/3

27

oleObject139.bin

image135.wmf
(

)

1/2

1

9

image8.wmf
20(1)20(2)

40

45

xx

++

+=

oleObject140.bin

image136.wmf
2

5

-

oleObject141.bin

image137.wmf
0

18

oleObject142.bin

image138.wmf
1

7

-

oleObject143.bin

image139.wmf
2/3

27

oleObject144.bin

image140.wmf
2

2

3

-

æö

ç÷

èø

oleObject7.bin

oleObject145.bin

image141.wmf
2/3

8

-

oleObject146.bin

image142.wmf
(

)

1/2

0.04

oleObject147.bin

image143.wmf
2/3

8

27

æö

ç÷

èø

oleObject148.bin

image144.wmf
3/2

1

16

-

æö

ç÷

èø

oleObject149.bin

image145.wmf
1/25/2

23

aa

´

image9.wmf
20

5

(1)

4

x

+

20

+

4

(2)

5

x

+

40

=

oleObject150.bin

image146.wmf
32

xx

-

´

oleObject151.bin

image147.wmf
(

)

1/2

24

xy

oleObject152.bin

image148.wmf
b

a

b

a

ab

b

a

=

=

´

oleObject153.bin

image149.wmf
a

a

a

a

=

=

´

2

oleObject154.bin

image150.wmf
b

a

b

a

+

¹

+

oleObject8.bin

oleObject155.bin

image151.wmf
b

a

b

ab

ab

a

b

a

b

a

-

=

-

-

+

=

-

+

2

2

)

)(

(

oleObject156.bin

image152.wmf
...

414213

.

1

2

»

oleObject157.bin

image153.wmf
2

oleObject158.bin

image154.wmf
2

3

3

2

9

2

9

2

18

=

´

=

´

=

´

=

oleObject159.bin

image10.wmf
235

2

46

xx

x

--

+=-

image155.wmf
3

3

3

3

3

1

3

3

3

1

3

1

=

´

´

=

´

=

e

Rationalis

oleObject160.bin

image156.wmf
a

a

oleObject161.bin

image157.wmf
10

5

3

5

5

2

5

3

5

5

5

2

3

5

2

3

=

´

´

=

´

=

e

Rationalis

oleObject162.bin

image158.wmf
3

2

5

2

10

10

5

2

5

)

2

5

2

5

2

5

(

2

5

)

2

5

(

)

2

5

(

)

2

5

(

1

2

5

2

5

2

5

1

2

5

1

2

2

-

=

-

-

+

-

=

-

´

-

´

+

-

=

-

´

+

-

´

=

-

-

´

+

=

+

e

Rationalis

oleObject163.bin

image159.wmf
17

2

6

1

2

9

2

2

3

)

1

2

3

2

3

2

3

(

2

2

3

)

1

2

3

(

)

1

2

3

(

)

1

2

3

(

2

1

2

3

1

2

3

1

2

3

2

1

2

3

2

2

2

2

2

+

=

-

´

+

´

=

-

-

+

+

=

+

´

-

+

´

=

+

+

´

-

=

-

e

Rationalis

oleObject164.bin

oleObject9.bin

image160.wmf
12

oleObject165.bin

image161.wmf
125

oleObject166.bin

image162.wmf
48

oleObject167.bin

image163.wmf
72

oleObject168.bin

image164.wmf
27

oleObject169.bin

image11.wmf
12(2)12(35)

1224

46

xx

x

--

+=-

image165.wmf
(

)

5

3

2

+

oleObject170.bin

image166.wmf
(

)

8

2

6

+

oleObject171.bin

image167.wmf
)

3

5

(

4

+

oleObject172.bin

image168.wmf
)

3

1

)(

3

2

(

+

+

oleObject173.bin

image169.wmf
)

5

2

3

)(

5

3

(

-

-

oleObject174.bin

oleObject10.bin

image170.wmf
)

3

2

(

)

5

2

(

+

+

oleObject175.bin

image171.wmf
)

3

1

)(

2

1

(

+

-

oleObject176.bin

image172.wmf
)

2

8

)(

2

8

(

+

-

oleObject177.bin

image173.wmf
)

5

3

)(

5

3

(

+

+

oleObject178.bin

image174.wmf
2

3

4

)

6

5

1

3

)

5

2

1

2

)

4

48

9

)

3

8

4

)

2

5

3

)

1

-

-

+

oleObject179.bin

image12.wmf
123(2)242(35)

xxx

+-=--

image175.wmf
3

5

1

5

)

12

5

1

3

)

11

1

5

3

)

10

2

7

7

)

9

2

6

4

)

8

1

3

1

)

7

+

-

-

+

-

-

-

-

oleObject180.bin

image176.emf

image177.emf

image178.emf

image179.wmf
2

1

-

oleObject181.bin

image180.wmf
2

1

2

3

+

=

x

y

oleObject182.bin

image181.wmf
4

3

4

1

+

=

x

y

oleObject11.bin

oleObject183.bin

image182.wmf
2

3

oleObject184.bin

image183.wmf
4

1

oleObject185.bin

image184.wmf
2

1

oleObject186.bin

image185.wmf
4

3

oleObject187.bin

image186.emf

image13.wmf
123624610

xxx

+-=-+

image187.emf

image188.emf

image189.wmf
3

5

3

2

+

=

x

y

oleObject188.bin

image190.wmf
3

2

oleObject189.bin

image191.wmf
3

5

oleObject190.bin

image192.wmf
)

,

(

1

1

y

x

oleObject191.bin

oleObject12.bin

image193.wmf
)

,

(

2

2

y

x

oleObject192.bin

image194.wmf
2

1

4

2

1

3

4

2

=

-

-

=

-

-

-

=

m

oleObject193.bin

image195.wmf
1

2

1

2

x

x

y

y

m

-

-

=

oleObject194.bin

image196.png
df (SECURED) - Adobe Reader,
Fle Edt Vew Document Tools Window Help x

5 & @ +%

>

image197.wmf
1

2

1

2

x

x

y

y

m

-

-

=

oleObject195.bin

image198.wmf
3

1

6

2

6

0

3

5

=

=

-

-

-

=

m

image14.wmf
1561810

xx

-=+

oleObject196.bin

image199.wmf
5

3

1

+

=

x

y

oleObject197.bin

image200.png

image201.wmf
1

7

y

x

+

=

oleObject198.bin

image202.wmf
45

xy

=-

oleObject199.bin

image203.wmf
3(42)

xy

=+

oleObject200.bin

oleObject13.bin

image204.wmf
920

12

y

x

+

=

oleObject201.bin

image205.wmf
32

rP

t

w

=

oleObject202.bin

image206.wmf
32

rP

t

w

=±

oleObject203.bin

image207.wmf
3

V

t

h

p

=±

oleObject204.bin

image208.wmf
2

2

Pg

t

=

oleObject205.bin

image15.wmf
5618

x

-=

image209.wmf
Pag

tv

w

=-

oleObject206.bin

image210.wmf
ra

t

b

-

=±

oleObject207.bin

image211.wmf
3

c

x

ab

-

=

-

oleObject208.bin

image212.wmf
32

3

ak

x

k

+

=

-

oleObject209.bin

image213.wmf
23

52

y

x

y

+

=

-

oleObject210.bin

oleObject14.bin

image214.wmf
ab

x

ba

=

-

oleObject211.bin

image215.wmf
3

3

)

5

2

6

)

4

3

4

)

3

3

5

)

2

2

2

)

1

oleObject212.bin

image216.wmf
15

2

8

5

15

15

3

)

9

62

2

2

8

2

8

64

)

8

6

2

3

1

)

7

15

5

2

3

2

4

)

6

5

9

19

10

5

3

5

6

9

)

5

3

3

5

3

3

3

2

2

)

4

12

5

4

)

3

3

4

$

3

2

48

12

)

2

10

2

3

)

1

+

=

+

+

+

=

-

-

+

-

-

+

+

+

+

-

=

+

-

-

+

=

+

+

+

+

+

=

+

+

oleObject213.bin

image217.wmf
3

2

2

6

2

4

2

3

4

)

6

5

5

15

5

5

)

1

3

(

5

1

3

)

5

2

1

2

)

4

4

3

3

12

3

9

3

4

9

48

9

)

3

2

2

8

8

8

4

8

4

)

2

5

5

3

5

3

)

1

-

=

-

=

-

-

=

-

=

-

=

+

=

=

=

=

=

=

=

same

the

stays

oleObject214.bin

image218.wmf
5

2

4

5

4

8

4

3

5

4

5

4

)

3

5

)(

1

5

(

3

5

1

5

)

12

5

5

)

1

3

(

5

1

3

)

11

4

)

1

5

(

3

1

5

3

)

10

3

)

2

7

(

7

2

7

7

)

9

)

2

6

(

2

2

)

2

6

(

4

2

6

4

)

8

2

1

3

1

3

1

)

7

+

-

=

-

-

=

-

+

-

=

-

-

-

=

+

-

-

=

-

-

-

=

+

-

+

=

-

+

=

+

=

-

+

=

-

oleObject215.bin

image16.wmf
1

(3)5

2

x

+=

image219.wmf
5

3

)

8

5

4

5

.

2

)

7

3

)

1

1

1

)

1

2

2

)

3

4

)

-

=

-

=

-

=

=

-

=

-

=

-

=

-

=

=

gradient

f

gradient

e

gradient

d

gradient

c

gradient

b

gradient

a

oleObject216.bin

image220.wmf
2

5

2

)

4

2

1

)

1

2

3

)

-

=

+

-

=

-

=

x

y

c

x

y

b

x

y

a

oleObject217.bin

image221.wmf

oleObject218.bin

image222.wmf
3

1

oleObject219.bin

oleObject220.bin

oleObject221.bin

oleObject15.bin

oleObject222.bin

image17.wmf
2

14

33

xx

-=+

oleObject16.bin

image18.wmf
35

43

yy

+=-

oleObject17.bin

image19.wmf
23

2

714

xx

--

=+

oleObject18.bin

image20.wmf
71

13

2

x

x

-

=-

oleObject19.bin

image21.wmf
1125

236

yyy

-++

+=

oleObject20.bin

image22.wmf
153

2

23

xx

x

-+

+=

oleObject21.bin

image23.wmf
510

21

xx

-=-

oleObject22.bin

image24.wmf
2

xbxc

++

oleObject23.bin

image25.wmf
2

axbxc

++

oleObject24.bin

image26.wmf
22

xa

-

oleObject25.bin

image27.wmf
22

xa

-

oleObject26.bin

image28.wmf
222

93(3)(3)

xxxx

-=-=+-

oleObject27.bin

image29.wmf
222

1625(2)5(25)(25)

xxxx

-=-=+-

oleObject28.bin

image30.wmf
22

282(4)2(4)(4)

xxxx

-=-=+-

oleObject29.bin

image31.wmf
3222

3483(16)3(4)(4)

xxyxxyxxyxy

-=-=+-

oleObject30.bin

image32.wmf
2

22

xxyxy

+--

oleObject31.bin

oleObject32.bin

image33.wmf
2

6

xx

--

oleObject33.bin

image34.wmf
2

616

xx

+-

oleObject34.bin

image35.wmf
2

252

xx

++

oleObject35.bin

image36.wmf
2

23

xx

-

oleObject36.bin

image37.wmf
2

352

xx

+-

oleObject37.bin

image38.wmf
2

21721

yy

++

oleObject38.bin

image39.wmf
2

7103

yy

-+

oleObject39.bin

image40.wmf
2

10530

xx

+-

oleObject40.bin

image41.wmf
2

425

x

-

oleObject41.bin

image42.wmf
22

33

xxxyy

--+

oleObject42.bin

