${40} + {3} = {43}$
Name: Date: MHF4U Unit 6 – Test: Trigonometric Identities and Equations
Answer all questions on this paper. Be sure to show all <u>applicable</u> work and express a answers in simplest form. Marks are awarded for presentation and technical correctness.
For questions 1 - 12, fill in the blanks with the correct answer: (1 mark each)
1. Give an equivalent expression for $y = \cos(\pi - \theta)$
2.True or False: $\sin(-\theta) = -\sin \theta$
3. Give an equivalent expression for $\cos \frac{13\pi}{12}$.
4.Express $\frac{\pi}{12}$ as a compound angle, using angles from special triangles.
5. $\cos(a+b)$ is equivalent to
6.Simplify $2 \sin 45^{\circ} \cos 45^{\circ}$. Do not evaluate
7.Evaluate $1-2\sin^2\frac{3\pi}{8}$ using exact values.
8. Solve $\cos^2 x = 1, \ 0 \le x \le 2\pi$
9. Find the related acute angle of the equation $\cos \theta = \frac{5}{13}$.

$$\sin \frac{5\pi}{12}$$
 . (2 marks)

11. Solve for
$$\theta$$
 to the nearest hundredth, if $\cos\!2\theta\!=\!-0.4348$, where $0\!\le\!\theta\!\le\!2\pi$ (5 marks)

12.The average monthly temperature, T, in degrees Celcius, for any month, t, for the town of Gander, NF, is modelled by the function $T(t)=19.1\sin\frac{\pi}{6}(t-4)+7.5$. For t = 0, the month is January.

- a) What is the maximum monthly temperature? (1 mark)
- b) What is the period of the function and what does it mean? (2 marks)
- c) When is the monthly temperature -4°C? (4 marks)

11. Prove the following identities:

a)
$$\frac{2\csc 2x \tan x}{\sec x} = \sec x \text{ (3 marks)}$$

b)
$$\frac{1+\sin\theta}{\cos\theta} + \frac{\cos\theta}{1+\sin\theta} = \frac{2}{\cos\theta}$$
 (3 marks)

12. Solve $8 + 13\sin\theta = 12\cos^2\theta$, $0 \le \theta \le 2\pi$. Round angles to 1 decimal place. (5 marks)

13. Given
$$\cos x = \frac{-4}{5}$$
 and $\pi \le x \le \frac{3\pi}{2}$, find $\tan 2x$. (4 marks)

14. Explain the differences between
$$-\cos\left(\frac{7\pi}{12}\right)$$
 and $\cos\left(-\frac{7\pi}{12}\right)$ (2 marks)