PROBLEM SETS 1 & 2. DUE THURSDAY 7 SEPTEMBER

PROBLEM SET 1. PROBLEMS FROM LECTURE 1.

1. Given a quadratic equation of the from $ax^2 + bx + c = 0$, we can solve for x using the formula

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}.$$

Using the above formula, solve the equation $4x^2 - 5x - 6 = 0$ for x.

In the above equation, a = 4, b = -5, and c = -6. Therefore, the solutions are given by

$$x = \frac{5 \pm \sqrt{(-5)^2 - 4 * 4 * (-6)}}{2 * 4}$$

$$= \frac{5 \pm \sqrt{(25 - (-96))}}{8}$$

$$= \frac{5 \pm \sqrt{121}}{8}$$

$$= \frac{5 \pm 11}{8}$$

$$= \{-\frac{3}{4}, 2\}$$

These answers can be checked by resubstitution into the original quadratic.

2. Find f(x) if $f(x+1) = x^2 - 5x + 3$.

We can find f(x) by substituting x-1 for x in the formula for f(x+1):

$$f(x) = f((x-1)+1) = (x-1)^2 - 5(x-1) + 3 = x^2 - 7x + 9$$

- 3. Graph the following functions, and give their domain and range.
 - (a) y = 3x 2.

Domain: $(-\infty, \infty)$. Range: $(-\infty, \infty)$

(b) $y = 4x^2 + 3$.

Domain: $(-\infty, \infty)$. Range: $[3, \infty)$

- 2
- 4. Graph the following functions, and give their domain and range.
 - (a) $y = 2^x$.

Domain: $(-\infty, \infty)$. Range: $(0, \infty)$

(b) $y = 2^{x+3}$.

- 5. Graph the following functions, and give their domain and range.
 - (a) $y = log_2(x)$.

Domain: $(0, \infty)$. Range: $(-\infty, \infty)$.

(b) $y = log_2(x) + 5$.

Domain: $(0, \infty)$. Range: $(-\infty, \infty)$.

- 6. Graph the following functions, and give their domain and range.
 - (a) $y = \sin(x)$.

Domain: $(-\infty, \infty)$. Range: [-1, 1].

(b) $y = \sin(2x)$.

Domain: $(-\infty, \infty)$. Range: [-1, 1].

- 7. Graph the following functions, and give their domain and range.
 - (a) $y = \tan(x)$. Domain: $\left(-\frac{\pi}{2}, \frac{\pi}{2}\right) + n\pi$ for all integers n. Range: $(-\infty, \infty)$.
 - (b) $y = 4\tan(x)$. Domain: $\left(-\frac{\pi}{2}, \frac{\pi}{2}\right) + n\pi$ for all integers n. Range: $(-\infty, \infty)$.

- 8. Simplify the following expressions.
 - (a) $\log_{10}(\frac{x+y}{z})$.

$$\log_{10}(\frac{x+y}{z}) = \log_{10}(x+y) - \log_{10}z$$

(b) $25^{\log_{25}(x+y)+\log_5(\frac{x}{y})}$.

$$25^{\log_{25}(x+y) + \log_5(\frac{x}{y})} = 25^{\log_{25}(x+y)} 25^{\log_5(\frac{x}{y})}$$

$$= (x+y)(5^2)^{\log_5(\frac{x}{y})}$$

$$= (x+y)(5^{\log_5(\frac{x}{y})})^2$$

$$= (x+y)(\frac{x}{y})^2$$

- 9. Make the following computations using right triangles.
 - (a) For $\theta = \frac{\pi}{4} = 45^{\circ}$, compute $\sin(\theta)$, $\cos(\theta)$, and $\tan(\theta)$.

One triangle with angle $\theta = \frac{\pi}{4}$ has "adjacent", "opposite" and "hypotenuse" sides of lengths 1, 1 and $\sqrt{2}$, respectively. Therefore:

$$\sin(\theta) = \frac{opposite}{hypotenuse} = \frac{1}{\sqrt{2}} = \frac{\sqrt{2}}{2}$$

$$\cos(\theta) = \frac{adjacent}{hypotenuse} = \frac{2}{\sqrt{2}} = \frac{\sqrt{2}}{2}$$

$$\tan(\theta) = \frac{opposite}{adjacent} = \frac{1}{1} = 1$$

(b) For $\theta = \frac{\pi}{6} = 30^{\circ}$, compute $\sec(\theta)$, $\csc(\theta)$, and $\cot(\theta)$. One triangle with angle $\theta = \frac{\pi}{6}$ has "adjacent", "opposite" and "hypotenuse" sides of lengths 2, 1 and $\sqrt{5}$, respectively. Therefore:

$$\sec(\theta) = \frac{1}{\cos(\theta)} = \frac{hypotenuse}{adjacent} = \frac{\sqrt{5}}{2}$$

$$\csc(\theta) = \frac{1}{\sin(\theta)} = \frac{hypotenuse}{opposite} = \sqrt{5}$$

$$\cot(\theta) = \frac{1}{\tan(\theta)} = \frac{adjacent}{opposite} = 2$$

- 10. Simplify the following expressions (i.e. write them in terms of elementary trig functions $\sin(\phi)$, $\sin(\theta)$, etc.).
 - (a) $\sin(\theta + \phi)$. $\sin(\theta + \phi) = \sin(\theta)\cos(\phi) + \cos(\theta)\sin(\phi)$. This is a basic trigonometric identity.
 - (b) $\cos(3\theta)$. Using a formula similar to that used in (a), above, we write:

$$cos(3\theta) = cos(\theta + 2\theta)$$

= $cos(\theta) cos(2\theta) - sin(\theta) sin(2\theta)$

Using the standard formulas for $\cos(2\theta)$ and $\sin(2\theta)$, this can be further simplified to:

$$\cos(3\theta) = \cos(\theta)(1 - 2\sin^2(\theta)) - \sin(\theta) * 2\sin(\theta)\cos(\theta)$$
$$= \cos(\theta) - 2\sin^2(\theta)\cos(\theta) - 2\sin^2(\theta)\cos(\theta)$$
$$= \cos(\theta)(1 - 4\sin^2(\theta))$$