MATH1060: Midterm 2 Practice Problems

The following are practice problems for the first exam.

- 1. Evaluate the following expressions:
 - (a) $\arcsin \frac{\sqrt{3}}{2}$
 - (b) $\cos^{-1}(0)$
 - (c) $\sin^{-1} \frac{-1}{2}$
 - (d) $\arctan \sqrt{3}$
 - (e) $\arccos \frac{-\sqrt{2}}{2}$
 - (f) $\tan^{-1}(-1)$
- 2. Sketch the graph of the following functions:
 - (a) $y = \tan\left(\frac{x}{2}\right)$
 - (b) $y = \csc(x)$
 - (c) $y = \arctan(x)$
 - (d) $y = \sin^{-1}(x)$
- 3. The sun is 20° above the horizon. If Mike is 6 feet tall, how long is his shadow?
- 4. An airplane is 200 miles north and 125 miles west of the airport. The pilot wants to fly directly to the airport. What bearing should be taken?
- 5. Determine the angle between the diagonal of a cube and its edge. (This is Exercise 44 from §4.8 in the textbook).
- 6. A car is moving at 60 miles per hour. Its wheel is rotating at 2 revolutions per second. What is the radius of its tire?
- 7. A satellite in a circular orbit 1250 km above earth makes one complete revolution every 110 minutes. If we assume that Earth is a sphere of radius 6378 km, what is the linear speed of the satellite?
- 8. Identify each of the following expressions as one of the standard trigonometric functions:
 - (a) $\sec \beta \csc \beta \cot \beta$
 - (b) $\frac{\sin \gamma}{1 \cos^2 \gamma}$
- 9. Simplify the following expressions:
 - (a) $\sec^4 \alpha \tan^4 \alpha$
 - (b) $1 2\cos^2 \delta + \cos^4 \delta$

- (c) $\sin^2 \zeta + 3\cos \zeta + 3$
- (d) $\sin \epsilon \tan \epsilon + \cos \epsilon$
- (e) $\sin \eta (\csc \eta \sin \eta)$
- (f) $\tan \iota \frac{\sec^2 \iota}{\tan \iota}$
- 10. Rewrite the following expression so it is *not* in fractional form:

$$\frac{6}{\tan\kappa + \sec\kappa}$$

- 11. Use the trigonometric substitution $3x = 5 \tan \lambda$ to simplify the expression $\sqrt{9x^2 + 25}$
- 12. Simplify the expression $\ln |\cos \mu| + \ln(1 + \tan^2 \mu)$
- 13. Verify the following identities:
 - (a) $\cos^2 \alpha \sin^2 \alpha = 1 2\sin^2 \alpha$
 - (b) $\frac{1}{\tan \gamma} + \frac{1}{\cot \gamma} = \tan \gamma + \cot \gamma$
 - (c) $\cos^2 \theta + \cos^2(\frac{\pi}{2} \theta) = 1$
 - (d) $\tan(\sin^{-1} x) = \frac{x}{\sqrt{1 x^2}}$