

Basic Engineering Mathematics

Second edition

Curriculum
2000
Revised 2nd edition

Suranaree University of Technology

31051000612305

John Bird

Contents

Preface	xi
1. Basic arithmetic	1
1.1 Arithmetic operations	1
1.2 Highest common factors and lowest common multiples	3
1.3 Order of precedence and brackets	4
2. Fractions, decimals and percentages	6
2.1 Fractions	6
2.2 Ratio and proportion	8
2.3 Decimals	9
2.4 Percentages	11
Assignment 1	12
3. Indices and standard form	14
3.1 Indices	14
3.2 Worked problems on indices	14
3.3 Further worked problems on indices	16
3.4 Standard form	17
3.5 Worked problems on standard form	18
3.6 Further worked problems on standard form	19
4. Calculations and evaluation of formulae	20
4.1 Errors and approximations	20
4.2 Use of calculator	21
4.3 Conversion tables and charts	24
4.4 Evaluation of formulae	26
Assignment 2	28
5. Computer numbering systems	29
5.1 Binary numbers	29
5.2 Conversion of binary to denary	29
5.3 Conversion of denary to binary	30
5.4 Conversion of denary to binary via octal	31
5.5 Hexadecimal numbers	32
6. Algebra	36
6.1 Basic operations	36
6.2 Laws of Indices	38

6.3	Brackets and factorization	40
6.4	Fundamental laws and precedence	42
6.5	Direct and inverse proportionality	44
	Assignment 3	45
7.	Simple equations	46
7.1	Expressions, equations and identities	46
7.2	Worked problems on simple equations	46
7.3	Further worked problems on simple equations	48
7.4	Practical problems involving simple equations	49
7.5	Further practical problems involving simple equations	51
8.	Transposition of formulae	53
8.1	Introduction to transposition of formulae	53
8.2	Worked problems on transposition of formulae	53
8.3	Further worked problems on transposition of formulae	54
8.4	Harder worked problems on transposition of formulae	56
	Assignment 4	58
9.	Simultaneous equations	59
9.1	Introduction to simultaneous equations	59
9.2	Worked problems on simultaneous equations in two unknowns	59
9.3	Further worked problems on simultaneous equations	61
9.4	More difficult worked problems on simultaneous equations	62
9.5	Practical problems involving simultaneous equations	64
10.	Quadratic equations	68
10.1	Introduction to quadratic equations	68
10.2	Solution of quadratic equations by factorization	68
10.3	Solution of quadratic equations by 'completing the square'	70
10.4	Solution of quadratic equations by formula	71
10.5	Practical problems involving quadratic equations	72
10.6	The solution of linear and quadratic equations simultaneously	74
	Assignment 5	75
11.	Straight line graphs	76
11.1	Introduction to graphs	76
11.2	The straight line graph	76
11.3	Practical problems involving straight line graphs	81
12.	Graphical solution of equations	87
12.1	Graphical solution of simultaneous equations	87
12.2	Graphical solutions of quadratic equations	88
12.3	Graphical solution of linear and quadratic equations simultaneously	92
12.4	Graphical solution of cubic equations	93
	Assignment 6	94
13.	Logarithms	96
13.1	Introduction to logarithms	96
13.2	Laws of logarithms	96

13.3	Indicial equations	98
13.4	Graphs of logarithmic functions	99
14.	Exponential functions	100
14.1	The exponential function	100
14.2	Evaluating exponential functions	100
14.3	The power series for e^x	101
14.4	Graphs of exponential functions	103
14.5	Napierian logarithms	104
14.6	Evaluating Napierian logarithms	104
14.7	Laws of growth and decay	106
	Assignment 7	109
15.	Reduction of non-linear laws to linear form	110
15.1	Determination of law	110
15.2	Determination of law involving logarithms	112
16.	Geometry and triangles	117
16.1	Angular measurement	117
16.2	Types and properties of angles	118
16.3	Properties of triangles	120
16.4	Congruent triangles	122
16.5	Similar triangles	123
16.6	Construction of triangles	125
	Assignment 8	126
17.	Introduction to trigonometry	128
17.1	Trigonometry	128
17.2	The theorem of Pythagoras	128
17.3	Trigonometric ratios of acute angles	129
17.4	Solution of right-angled triangles	131
17.5	Angles of elevation and depression	132
17.6	Evaluating trigonometric ratios of any angles	134
18.	Trigonometric waveforms	137
18.1	Graphs of trigonometric functions	137
18.2	Angles of any magnitude	138
18.3	The production of a sine and cosine wave	140
18.4	Sine and cosine curves	141
18.5	Sinusoidal form $A \sin(\omega t \pm \alpha)$	144
	Assignment 9	146
19.	Cartesian and polar co-ordinates	148
19.1	Introduction	148
19.2	Changing from Cartesian into polar co-ordinates	148
19.3	Changing from polar into Cartesian co-ordinates	150
19.4	Use of $R \rightarrow P$ and $P \rightarrow R$ functions on calculators	151
20.	Areas of plane figures	152
20.1	Mensuration	152
20.2	Properties of quadrilaterals	152

20.3	Worked problems on areas of plane figures	153
20.4	Further worked problems on areas of plane figures	157
20.5	Areas of similar shapes	158
	Assignment 10	159
21.	The circle	160
21.1	Introduction	160
21.2	Properties of circles	160
21.3	Arc length and area of a sector	161
21.4	The equation of a circle	164
22.	Volumes of common solids	166
22.1	Volumes and surface areas of regular solids	166
22.2	Worked problems on volumes and surface areas of regular solids	166
22.3	Further worked problems on volumes and surface areas of regular solids	168
22.4	Volumes and surface areas of frusta of pyramids and cones	172
22.5	Volumes of similar shapes	175
	Assignment 11	175
23.	Irregular areas and volumes and mean values of waveforms	177
23.1	Areas of irregular figures	177
23.2	Volumes of irregular solids	179
23.3	The mean or average value of a waveform	180
24.	Triangles and some practical applications	184
24.1	Sine and cosine rules	184
24.2	Area of any triangle	184
24.3	Worked problems on the solution of triangles and their areas	184
24.4	Further worked problems on the solution of triangles and their areas	186
24.5	Practical situations involving trigonometry	187
24.6	Further practical situations involving trigonometry	190
	Assignment 12	192
25.	Vectors	193
25.1	Introduction	193
25.2	Vector addition	193
25.3	Resolution of vectors	195
25.4	Vector subtraction	196
25.5	Relative velocity	198
26.	Number sequences	200
26.1	Simple sequences	200
26.2	The n th term of a series	200
26.3	Arithmetic progressions	201
26.4	Worked problems on arithmetic progression	202
26.5	Further worked problems on arithmetic progressions	203
26.6	Geometric progressions	204
26.7	Worked problems on geometric progressions	205
26.8	Further worked problems on geometric progressions	206
	Assignment 13	207

27. Presentation of statistical data	208
27.1 Some statistical terminology	208
27.2 Presentation of ungrouped data	209
27.3 Presentation of grouped data	212
28. Measures of central tendency and dispersion	217
28.1 Measures of central tendency	217
28.2 Mean, median and mode for discrete data	217
28.3 Mean, median and mode for grouped data	218
28.4 Standard deviation	219
28.5 Quartiles, deciles and percentiles	221
29. Probability	223
29.1 Introduction to probability	223
29.2 Laws of probability	223
29.3 Worked problems on probability	224
29.4 Further worked problems on probability	225
Assignment 14	227
List of formulae	229
Answers to exercises	233
Index	247