Total points: 100

(2) 1. Simplify the following expressions, expressing the answers with positive exponents only. You can assume that all variables are positive.

$$\left(\frac{27x^{-1}y^{-3}z^2}{3y^{-1}z^{-3}}\right)^{-2}$$

Solution:

$$\frac{x^2y^4}{81z^{10}}$$

(2) 2. Simplify the following expression:

$$3\sqrt{80} - 7\sqrt{45} + 2\sqrt{20}$$

Solution:

$$3\sqrt{80} - 7\sqrt{45} + 2\sqrt{20} = 12\sqrt{5} - 21\sqrt{5} + 4\sqrt{5} = -5\sqrt{5}$$

(2) 3. Rationalize the numerator of $\frac{\sqrt{4-x}+\sqrt{x+4}}{8x}$ and simplify.

Solution:

$$-\frac{1}{4(\sqrt{4-x}-\sqrt{x+4})}$$

- (6) 4. Factor the following polynomials completely.
 - (a) $2x^3 12x^2 + 18x$

Solution:

$$2x(x-3)^2$$

(b) $x^2y^3 - y^3 + 64x^2 - 64$

Solution:

$$(x-1)(x+1)(y+4)(y^2-4y+16)$$

(c) $12x^2 - 14x - 40$

Solution:

$$2(3x+4)(2x-5)$$

(3) 5. Divide and simplify $\frac{x^2 + 5x - 6}{2xy - 2y} \div \frac{36 - x^2}{6xy - 36y}$

-3

(4) 6. Add and simplify $\frac{4x+1}{x-8} - \frac{3x+2}{x+4} - \frac{49x+4}{x^2-4x-32}$

Solution:

$$\frac{x-2}{x+4}$$

(3) 7. Simplify the following complex fraction: $\frac{\frac{2x+18}{x+1}}{\frac{2}{x+1} - \frac{3}{x-3}}$.

Solution:

$$-2x + 6$$
 or $-2(x - 3)$

(3) 8. Use long division to find the quotient and the remainder of $\frac{12x^4 - 9x^3 + 7x^2 + 9x - 15}{3x^2 + 4}$

Solution:
$$4x^{2} - 3x - 3$$

$$3x^{2} + 4) 12x^{4} - 9x^{3} + 7x^{2} + 9x - 15$$

$$-12x^{4} - 16x^{2}$$

$$-9x^{3} - 9x^{2} + 9x$$

$$-9x^{3} + 12x$$

$$-9x^{2} + 21x - 15$$

$$9x^{2} + 12$$

$$-12x - 3$$

- (4) 9. Consider the two points A(-2,4) and B(3,2). Find
 - (a) The equation of the vertical line through A.

Solution:

$$x = -2$$

(b) An equation of the line passing through A and B.

Solution:

$$y = -\frac{2}{5}x + \frac{16}{5}$$

(c) The midpoint of the line segment \overline{AB}

 $\left(\frac{1}{2},3\right)$

(d) The distance between A and B.

Solution:

 $\sqrt{29}$

(1) 10. Find k such that the line through the points A(-4,2) and B(3,-5) is parallel to the line through C(1,5) and D(k,2).

Solution: k = 4.

- (5) 11. Consider the line L given by x 4y = 8.
 - (a) Find the x-intercept and the y-intercept of L.

Solution: The x-intercept is 8 and the y-intercept is -2.

(b) Find the equation of the line P through the point A(4,-1) and perpendicular to L.

Solution:

$$y = -4x + 15$$

(c) Graph both lines in the same coordinate system.

12. Solve for x or state that there is no solution. Give exact answers.

(1) (a)
$$3x > 5x - 9$$

Solution:

 $x < \frac{9}{2}$

(2) (b) $x^2 = 7x - 12$

Solution:

x = 4, 3

(3) (c) $x^4 - 3x^2 - 10 = 0$

Solution:

 $x = \pm \sqrt{5}$

(3) (d) $\frac{3}{2(x-4)} + \frac{2x+3}{2(x+4)} = \frac{12}{x^2 - 16}$

$$x = -3$$

(3) (e) $\sqrt{x+3} + \sqrt{x+8} = 5$

Solution:

$$x = 1$$

(2) (f) $4^{x+3} = 2^{3x}$

Solution:

$$x = 6$$

(2) (g) $\log_2(x) + \log_2(x-6) = 4$

Solution:

$$x = 8$$

(1) (h) $2(e^x) = 7$

Solution:

$$x = \ln \frac{7}{2}$$

(2) 13. Find the domain of the function. Express your answer in interval notations.

$$f(x) = \frac{\sqrt{2x+6}}{x-6}$$

Solution:

$$[-3,6)\cup(6,+\infty)$$

- (2) 14. Let $f(x) = \frac{3x-4}{x^2+1}$ and $g(x) = \sqrt{2x+3}$
 - (a) Find f(g(x)) (do not simplify).

Solution:

$$f(g(x)) = \frac{3\sqrt{2x+3}-4}{(\sqrt{2x+3})^2+1}$$

(b) Find $g \circ g(x)$ (do not simplify).

$$g \circ g(x) = \sqrt{2\sqrt{2x+3} + 3}$$

- (3) 15. Let $f(x) = -2x^2 8x 6$.
 - (a) Find the x- and y-intercept, the coordinates of the vertex and the axis of symmetry of f(x).

Solution: x-intercept: -3 and -1; y-intercept: -6; the vertex (-2, 2); the axis of symmetry: x = -2.

(b) Sketch the graph of f(x).

- (6) 16. Let $f(x) = \frac{5x}{2x+8}$.
 - (a) Sketch the graph of f(x) (indicate its intercepts and asymptotes).

Solution

x- and y-intercept are both (0,0). Vertical asymptote is x=-4 and horizontal asymptote is $y=\frac{5}{2}$.

(b) Find the inverse $f^{-1}(x)$ of the function f(x).

Solution:

$$y = \frac{-8x}{2x - 5}$$

(1) 17. What would be the value of \$5000 invested at annual interest rate 6% compounded quarterly after 20 years.

Solution:

\$16453.31

(3) 18. Sketch the graph of $y = \log_3(x+9)$ (Indicate the intercepts and asymptotes).

(2) 19. If
$$\ln\left(\frac{(2x+1)\sqrt{2x+1}}{\sqrt[3]{2x-1}}\right) = A\ln(2x+1) + B\ln(2x-1)$$
, what are A and B?

$$A = \frac{3}{2}, B = -\frac{1}{3}.$$

(2) 20. Express as a single logarithm: $\frac{1}{4} \ln x - 5 \ln y + 3 \ln y^2$.

Solution:

$$\ln\left(\frac{x^{\frac{1}{4}}y^6}{y^5}\right) = \ln\left(x^{\frac{1}{4}}y\right)$$

(2) 21. If $\cos \theta = 3/7$ and θ is acute, find $\sin \theta$, $\csc \theta$ and $\cot \theta$ (give **exact** values).

Solution:

$$\sin \theta = \frac{\sqrt{40}}{7}, \csc \theta = \frac{7}{\sqrt{40}}, \cot \theta = \frac{3}{\sqrt{40}}$$

(1) 22. Convert $5\pi/12$ to degrees.

(1) 23. Convert -390° to radians.

Solution:

 $-\frac{13\pi}{6}$

(3) 24. A hot air balloon is secured to the ground with two ropes, one on each side. One rope makes an angle of 45° with the ground. The other rope makes an angle of 35° with the ground. If the two locations on the ground where the ropes are tied are 30m apart, how high is the balloon? (Give 3 decimal places.)

Solution:

12.353 m

(2) 25. Let θ be the angle in standard position with terminal side containing the point (1, -2). Find the exact value of $\sin \theta$ and $\sec \theta$.

Solution:

$$\sin \theta = \frac{-2}{\sqrt{5}}, \sec \theta = \sqrt{5}$$

- (2) 26. For the angle $\theta = 1000^{\circ}$, find:
 - (a) the reference angle,

Solution:

 80°

(b) the value of $\cot \theta$ accurate to 4 decimal places.

Solution:

-0.1763

(2) 27. Find the exact value of two angles θ in the interval $[0, 2\pi)$ with $\sin \theta = -\frac{1}{2}$.

Solution:

$$\frac{7\pi}{6}, \frac{11\pi}{6}$$

(1) 28. Find the exact value of two angles θ in the interval $[0^{\circ}, 360^{\circ})$ with $\tan \theta = 0$.

$$0^{\circ}, 180^{\circ}$$

- (4) 29. Prove the identities:
 - (a) $\sec^2 x \cot x = \tan x + \cot x$

Solution: There are many ways to prove it, here shows only one method.

$$\frac{1}{\cos^2 x} \cdot \frac{\cos x}{\sin x} = \frac{\sin x}{\cos x} + \frac{\cos x}{\sin x}$$

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

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

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

Solution: There are many ways to prove it, here shows only one method.

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

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

$$\frac{\cos^2 x + \cos x}{1+\cos x} = \cos x$$

$$\frac{\cos x(\cos x + 1)}{1+\cos x} = \cos x$$

$$\cos x = \cos x$$

- (4) 30. Let $y = -\frac{1}{2}\cos(2x)$.
 - (a) Find the amplitude and period.

Solution: Amplitude: $\frac{1}{2}$; period: π .

(b) Sketch two cycles of this function.

(3) 31. For the triangle $\triangle ABC$ with sides a=5 and b=7 and angle $A=40^{\circ}$, find the angle B and side c (round your answers to two decimal places).

Solution:

$$B = 64.15^{\circ}, c = 7.54$$

(2) 32. For the triangle $\triangle ABC$ with sides a=3,b=7 and c=7, find the angles A and B (round your answers to two decimal places).

$$A = 24.75^{\circ}, B = 77.63^{\circ}$$