I. Simplify. Show the work that leads to your answer.

1.
$$\frac{x^2 + 4x}{x^2 + 3x - 4}$$

2.
$$\frac{x^3-8}{x-2}$$

$$3. \quad \frac{5-x}{x^2-25}$$

4.
$$\frac{x^2-4x-32}{x^2-16}$$

II. Complete the following identities.

1.
$$\sin^2 x + \cos^2 x =$$

$$\frac{1}{3}$$
. $\cot^2 x + 1 =$

5.
$$\sin 2x =$$

2.
$$1 + \tan^2 x =$$

III. Simplify each expression.

$$1. \ \frac{1}{x+h} - \frac{1}{x}$$

2.
$$\frac{\frac{2}{x^2}}{\frac{10}{x^5}}$$

3.
$$\frac{\frac{1}{3+x} - \frac{1}{3}}{x}$$

4.
$$\frac{2x}{x^2 - 6x + 9} - \frac{1}{x + 1} - \frac{8}{x^2 - 2x - 3}$$

1.
$$4x + 10yz = 0$$

2.
$$y^2 + 3yz - 8z - 4x = 0$$

V. If
$$f(x) = \{(3,5), (2,4), (1,7)\}$$
 $g(x) = \sqrt{x-3}$

$$g(x) = \sqrt{x-3}$$

$$h(x) = \{(3,2), (4,3), (1,6)\}$$
 $k(x) = x^2 + 5$

$$k(x) = x^2 + 5$$

1.
$$(f + h)(1) =$$

2.
$$(k-g)(5) =$$

determine each of the following:

3.
$$(f?h)(3) =$$

5.
$$f^{-1}(x) =$$

6.
$$k^{-1}(x) =$$

7.
$$\frac{1}{f(x)} =$$

VI. Miscellaneous: Follow the directions for each problem.

1. Evaluate
$$\frac{f(x+h)-f(x)}{h}$$
 and simplify if $f(x) = x^2 - 2x$.

2. Expand
$$(x + y)^3$$

3. Simplify:
$$x^{\frac{3}{2}}(x+x^{\frac{5}{2}}-x^2)$$

4. Eliminate the parameter and write a rectangular equation for
$$x = t^2 + 3$$

 $y = 2t$

VII. Expand and simplify

1.
$$\sum_{n=0}^{4} \frac{n^2}{2}$$

2.
$$\sum_{n=1}^{3} \frac{1}{n^3}$$

VIII. Simplify

1.
$$\frac{\sqrt{x}}{x}$$

2.
$$e^{\ln 3}$$

3.
$$e^{(1+\ln x)}$$

8.
$$\ln \frac{1}{2}$$

9.
$$e^{3\ln x}$$

10.
$$\frac{4xy^{-2}}{12x^{-\frac{1}{3}}y^{-5}}$$

14.
$$\frac{3(n+1)!}{5n!}$$

- IX. Using the point-slope form $y y_1 = m(x x_1)$, write an equation for the line
- 1. with slope –2, containing the point (3, 4)

2. containing the points (1, -3) and (-5, 2)

2. _____

or ____

3. with slope 0, containing the point (4, 2)

- 3. _____
- 4. perpendicular to the line in problem #1, containing the point (3, 4)
- 4. _____
- X. Given the vectors $\mathbf{v} = -2\mathbf{i} + 5\mathbf{j}$ and $\mathbf{w} = 3\mathbf{i} + 4\mathbf{j}$, determine
- 1. $\frac{1}{2}$ **v**

2. **w** – **v**

- 3. length of **w** 4. the unit vector for **v**

XI. Without a calculator (as for entire packet), determine the exact value of each expression.

1. sin 0

- 2. $\sin \frac{\pi}{2}$ 3. $\sin \frac{3\pi}{4}$ _____

- 4. $\cos \pi$ _____ 5. $\cos \frac{7\pi}{6}$ _____ 6. $\cos \frac{\pi}{3}$ _____
- 7. $\tan \frac{7\pi}{4}$ _____ 8. $\tan \frac{\pi}{6}$ _____ 9. $\tan \frac{2\pi}{3}$ _____
- 10. $\cos(\sin^{-1}\frac{1}{2})$ _____ 11. $\sin^{-1}(\sin\frac{7\pi}{6})$ _____

XII. Determine domain and range for each function. [Hint: Square both sides. Consider the resulting conic.] Sketch graph of each conic where $y \ge 0$.

Function

Sketch

Domain

Range

$$1. \quad y = \sqrt{x - 4}$$

2. $y = \sqrt{x^2 - 4}$

3.
$$y = \sqrt{4 - x^2}$$

4.
$$y = \sqrt{x^2 + 4}$$

XIII. Determine all points of intersection. Sketch the graph of each system of equations.

1. parabola
$$y = x^2 + 3x - 4$$
 and line $y = 2x + 2$

2.
$$y = \cos x$$
 and $y = \sin x$ in the first quadrant

XIV. Solve for x, where x is a real number. Show the work that leads to your solution.

1.
$$x^2 + 3x - 4 = 14$$

2.
$$\frac{x^4 - 1}{x^3}$$

3.
$$(x-5)^2 = 9$$

4.
$$2x^2 + 5x = 8$$

Solve for x, where x is a real number. Show the work that leads to your solution.

5.
$$(x + 3)(x - 3) > 0$$

6.
$$x^2 - 2x - 15 \le 0$$

7.
$$12x^2 = 3x$$

8.
$$\sin 2x = \sin x$$
, $0 \le x \le 2\pi$

9.
$$|x-3| < 7$$

10.
$$(x + 1)^2(x - 2) + (x + 1)(x - 2)^2 = 0$$

11.
$$27^{2x} = 9^{x-3}$$

12.
$$\log x + \log(x - 3) = 1$$

XV. Graph each function. Give its domain and range.

1.
$$y = \sin x$$

2.
$$y = e^{x}$$

Domain_____

Domain_____

Range _____

Range _____

3.
$$y = \sqrt{x}$$

4.
$$y = \sqrt[3]{x}$$

Domain_____

Domain_____

Range _____

Range _____

Graph each function. Give its domain and range.

5.
$$y = \ln x$$

Domain____

Domain_____

Range _____

Range ____

$$7. y = \frac{1}{x}$$

8.
$$y = \begin{cases} x^2 & \text{if } x < 0 \\ x + 2 & \text{if } 0 \le x \le 3 \\ 4 & \text{if } x > 3 \end{cases}$$

Domain_____

Domain_____

Range ____

Range _____

XVI. Identify, by name, each polar graph. Give at least one characteristic of each graph (e.g. radius, location, length of petal, point (other than the pole) on the graph, etc.) Sketch each graph.

Congratulations! You have finished the calculus summer packet. Please use the space below if you would like to make some comments to your calculus teacher concerning the packet.