++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

To find the number of factors of a given number, express the number as a product of powers of prime numbers.

In this case, 48 can be written as 16 * 3 = (24 * 3)

Now, increment the power of each of the prime numbers by 1 and multiply the result.

In this case it will be (4 + 1)*(1 + 1) = 5 * 2 = 10 (the power of 2 is 4 and the power of 3 is 1)

Therefore, there will 10 factors including 1 and 48. Excluding, these two numbers, you will have 10 – 2 = 8 factors.

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

The sum of first n natural numbers = n (n+1)/2

The sum of squares of first n natural numbers is   n (n+1)(2n+1)/6

The sum of first n even numbers= n (n+1)
 

The sum of first n odd numbers= n^2
++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

To find the squares of numbers near numbers of which squares are known

To find 41^2 , Add 40+41 to 1600 =1681

To find 59^2 , Subtract 60^2-(60+59)  =3481
++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

If an equation (i:e f(x)=0 ) contains all positive co-efficient of any powers of x , it has no positive roots then. 
eg: x^4+3x^2+2x+6=0 has no positive roots . 

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

For an equation f(x)=0 , the maximum number of positive roots it can have is the number of sign changes in f(x) ; and the maximum number of negative roots it can have is the number of sign changes in f(-x) . 
Hence the remaining are the minimum number of imaginary roots of the equation(Since we also know that the index of the maximum power of x is the number of roots of an equation.) 

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++


For a cubic equation ax^3+bx^2+cx+d=o 

sum of the roots = - b/a 
sum of the product of the roots taken two at a time = c/a 
product of the roots = -d/a 
++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

For a biquadratic equation ax^4+bx^3+cx^2+dx+e = 0 

sum of the roots = - b/a 
sum of the product of the roots taken three at a time = c/a 
sum of the product of the roots taken two at a time = -d/a 
product of the roots = e/a 
+++++++++++++++++++++++++++++++++++++++++++++++++++++++++

If for two numbers x+y=k(=constant), then their PRODUCT is MAXIMUM if 
x=y(=k/2). The maximum product is then (k^2)/4 

+++++++++++++++++++++++++++++++++++++++++++++++++++++++++
If for two numbers x*y=k(=constant), then their SUM is MINIMUM if 
x=y(=root(k)). The minimum sum is then 2*root(k) . 

+++++++++++++++++++++++++++++++++++++++++++++++++++++++++


 |x| + |y| >= |x+y| (|| stands for absolute value or modulus ) 
(Useful in solving some inequations) 

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

 Product of any two numbers = Product of their HCF and LCM . 
Hence product of two numbers = LCM of the numbers if they are prime to each other

+++++++++++++++++++++++++++++++++++++++++++++++++++++++++

For any regular polygon , the sum of the exterior angles is equal to 360 degrees 
hence measure of any external angle is equal to 360/n. ( where n is the number of sides) 

For any regular polygon , the sum of interior angles =(n-2)180 degrees
 
So measure of one angle in

 
Square                    =90

Pentagon                =108

Hexagon                 =120

Heptagon                =128.5

Octagon                  =135

Nonagon                 =140

Decagon                  = 144

+++++++++++++++++++++++++++++++++++++++++++++++++++++++++
 If any parallelogram can be inscribed in a circle , it must be a rectangle. 

+++++++++++++++++++++++++++++++++++++++++++++++++++++++++

 If a trapezium can be inscribed in a circle it must be an isosceles trapezium (i:e oblique sides equal). 

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

 For an isosceles trapezium , sum of a pair of opposite sides is equal in length to the sum of the other pair of opposite sides .(i:e AB+CD = AD+BC , taken in order) . 

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

 Area of a regular hexagon : root(3)*3/2*(side)*(side)

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

For any 2 numbers a>b 

a>AM>GM>HM>b (where AM, GM ,HM stand for arithmetic, geometric , harmonic menasa respectively) 

 (GM)^2 = AM * HM 

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

 For three positive numbers a, b ,c 

(a+b+c) * (1/a+1/b+1/c)>=9 


++++++++++++++++++++++++++++++++++++++++++++++++++++++++++
 For any positive integer n 

2<= (1+1/n)^n <=3 

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

a^2+b^2+c^2 >= ab+bc+ca 
If a=b=c , then the equality holds in the above. 

 a^4+b^4+c^4+d^4 >=4abcd 

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

(n!)^2 > n^n (! for factorial)

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

If a+b+c+d=constant , then the product a^p * b^q * c^r * d^s will be maximum 
if a/p = b/q = c/r = d/s . 

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

Consider the two equations 

a1x+b1y=c1 
a2x+b2y=c2 

Then , 
If a1/a2 = b1/b2 = c1/c2 , then we have infinite solutions for these equations. 
If a1/a2 = b1/b2 <> c1/c2 , then we have no solution for these equations.(<> means not equal to ) 
If a1/a2 <> b1/b2 , then we have a unique solutions for these equations.. 
++++++++++++++++++++++++++++++++++++++++++++++++++++++++++ For any quadrilateral whose diagonals intersect at right angles , the area of the quadrilateral is 
0.5*d1*d2, where d1,d2 are the lenghts of the diagonals. 

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++
 Problems on clocks can be tackled as assuming two runners going round a circle , one 12 times as fast as the other . That is , 
the minute hand describes 6 degrees /minute 
the hour hand describes 1/2 degrees /minute . 

Thus the minute hand describes 5(1/2) degrees more than the hour hand per minute . 


 The hour and the minute hand meet each other after every 65(5/11) minutes after being together at midnight. 
(This can be derived from the above) .

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

If n is even , n(n+1)(n+2) is divisible by 24 

If n is any integer , n^2 + 4 is not divisible by 4 


++++++++++++++++++++++++++++++++++++++++++++++++++++++++++
Given the coordinates (a,b) (c,d) (e,f) (g,h) of a parallelogram , the coordinates of the meeting point of the diagonals can be found out by solving for 
[(a+e)/2,(b+f)/2] =[ (c+g)/2 , (d+h)/2] 

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

Area of a triangle 
1/2*base*altitude = 1/2*a*b*sinC = 1/2*b*c*sinA = 1/2*c*a*sinB = root(s*(s-a)*(s-b)*(s-c)) where s=a+b+c/2 
=a*b*c/(4*R) where R is the CIRCUMRADIUS of the triangle = r*s ,where r is the inradius of the triangle . 

In any triangle 
a=b*CosC + c*CosB 
b=c*CosA + a*CosC 
c=a*CosB + b*CosA 

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

If a1/b1 = a2/b2 = a3/b3 = .............. , then each ratio is equal to 
(k1*a1+ k2*a2+k3*a3+..............) / (k1*b1+ k2*b2+k3*b3+..............) , which is also equal to 
(a1+a2+a3+............./b1+b2+b3+..........) 

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

(7)In any triangle 
a/SinA = b/SinB =c/SinC=2R , where R is the circumradius

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++x^n -a^n = (x-a)(x^(n-1) + x^(n-2) + .......+ a^(n-1) ) ......Very useful for finding multiples .For example (17-14=3 will be a multiple of 17^3 - 14^3) 

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

 e^x = 1 + (x)/1! + (x^2)/2! + (x^3)/3! + ........to infinity 
 2 < e < 3 

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

 log(1+x) = x - (x^2)/2 + (x^3)/3 - (x^4)/4 .........to infinity [ Note the alternating sign . .Also note that the ogarithm is with respect to base e ] 

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

 In a GP the product of any two terms equidistant from a term is always constant . 

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

 For a cyclic quadrilateral , area = root( (s-a) * (s-b) * (s-c) * (s-d) ) , where s=(a+b+c+d)/2 

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

 For a cyclic quadrilateral , the measure of an external angle is equal to the measure of the internal opposite angle. 

 (m+n)! is divisible by m! * n! .

+++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

 If a quadrilateral circumscribes a circle , the sum of a pair of opposite sides is equal to the sum of the other pair . 

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

The sum of an infinite GP = a/(1-r) , where a and r are resp. the first term and common ratio of the GP . 
++++++++++++++++++++++++++++++++++++++++++++++++++++++++++
The equation whose roots are the reciprocal of the roots of the equation     ax^2+bx+c is cx^2+bx+a 

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++
 The coordinates of the centroid of a triangle with vertices (a,b) (c,d) (e,f) 
is((a+c+e)/3 , (b+d+f)/3) . 

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++
 The ratio of the radii of the circumcircle and incircle of an equilateral triangle is 2:1 . 

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

 Area of a parallelogram = base * height 

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

APPOLLONIUS THEOREM: 

In a triangle , if AD be the median to the side BC , then 
AB^2 + AC^2 = 2(AD^2 + BD^2) or 2(AD^2 + DC^2) .

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

for similar cones , ratio of radii = ratio of their bases. 

 The HCF and LCM of two nos. are equal when they are equal . 

+++++++++++++++++++++++++++++++++++++++++++++++++++++

Volume of a pyramid = 1/3 * base area * height 

+++++++++++++++++++++++++++++++++++++++++++++++++++++

In an isosceles triangle , the perpendicular from the vertex to the base or the angular bisector from vertex to base bisects the base. 

+++++++++++++++++++++++++++++++++++++++++++++++++++++++++

 In any triangle the angular bisector of an angle bisects the base in the ratio of the 
other two sides. 

         ++++++++++++++++++++++++++++++++++++++++++++++++++++++++++The quadrilateral formed by joining the angular bisectors of another quadrilateral is 
always a rectangle. 

+++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

Roots of x^2+x+1=0 are 1,w,w^2 where 1+w+w^2=0 and w^3=1 

+++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

|a|+|b| = |a+b| if a*b>=0 
else |a|+|b| >= |a+b| 

+++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

 2<= (1+1/n)^n <=3 

+++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++
 WINE and WATER formula: 

If Q be the volume of a vessel 
q qty of a mixture of water and wine be removed each time from a mixture 
n be the number of times this operation be done 
and A be the final qty of wine in the mixture 

then , 
A/Q = (1-q/Q)^n 

+++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

 Area of a hexagon = root(3) * 3 * (side)^2 

+++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

 (1+x)^n ~ (1+nx) if x<<<1 

+++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

 Some pythagorean triplets: 

3,4,5 (3^2=4+5) 
5,12,13 (5^2=12+13) 
7,24,25 (7^2=24+25) 
8,15,17 (8^2 / 2 = 15+17 ) 
9,40,41 (9^2=40+41) 
11,60,61 (11^2=60+61) 
12,35,37 (12^2 / 2 = 35+37) 
16,63,65 (16^2 /2 = 63+65) 
20,21,29(EXCEPTION) 
++++++++++++++++++++++++++++++++++++++++++++++++++++++++++
Appolonius theorem could be applied to the 4 triangles formed in a parallelogram. 

+++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

 Area of a trapezium = 1/2 * (sum of parallel sids) * height = median * height 
where median is the line joining the midpoints of the oblique sides. 

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

 when a three digit number is reversed and the difference of these two numbers is taken , the middle number is always 9 and the sum of the other two numbers is always 9 . 

+++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++
 ANy function of the type y=f(x)=(ax-b)/(bx-a) is always of the form x=f(y) . 

+++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

 Let W be any point inside a rectangle ABCD . 
Then 
WD^2 + WB^2 = WC^2 + WA^2 

 Let a be the side of an equilateral triangle . then if three circles be drawn inside 
this triangle touching each other then each's radius = a/(2*(root(3)+1)) 

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

 Let 'x' be certain base in which the representation of a number is 'abcd' , then the decimal value of this number is a*x^3 + b*x^2 + c*x + d
+++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

when you multiply each side of the inequality by -1, you have to reverse the direction of the inequality.

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

To find the squares of numbers from 50 to 59

For 5X^2 , use the formulae

(5X)^2 = 5^2 +X / X^2

Eg  ; (55^2) = 25+5 /25

                     =3025

         (56)^2 = 25+6/36

                      =3136

          (59)^2 = 25+9/81

                      =3481

++++++++++++++++++++++++++++++++++++++++++++++++++++++++++

many of u must b aware of this formula, but the ppl who don't know it must b useful for them. 
a+b+(ab/100) 

this is used for succesive discounts types of sums. 
like 1999 population increses by 10% and then in 2000 by 5% 
so the population in 2000 now is 10+5+(50/100)=+15.5% more that was in 1999 

and if there is a decrease then it will be preceeded by a -ve sign and likeiwse
