MATH1060: Midterm 3 Practice Problems

The following are practice problems for the first exam.

- 1. Find all solutions to the following trigonometric equations:
 - (a) $4\cos^2\phi 1 = 0$
 - (b) $\csc \nu + \cot \nu = 1$. There was previously a typo in this question that made it impossible to solve analytically using the methods we have discussed. It is now fixed.
 - (c) $\tan(3\eta) 1 = 0$
 - (d) This question was impossible to solve analytically.
- 2. Find the exact value of each of the following expressions:
 - (a) $\sin(\pi/12)$
 - (b) $\tan(165^{\circ})$
 - (c) $\cos(18^{\circ})\cos(12^{\circ}) \sin(18^{\circ})\sin(12^{\circ})$
 - (d) $\sin \frac{\pi}{12} \cos \frac{\pi}{4} + \sin \frac{\pi}{4} \cos \frac{\pi}{12}$
 - (e) $\cos 75^{\circ} + \cos 15^{\circ}$
- 3. Find the exact solutions to the following trigonometric equations in the interval $[0, 2\pi)$
 - (a) $\cos 2\chi \cos \chi = 0$
 - (b) $\tan 2\nu 2\cos \nu = 0$
 - (c) $4 8\sin^2 \mu = 0$
 - (d) $\sin \frac{\rho}{2} + \cos \rho = 0$
 - (e) $\sin \frac{\beta}{2} + \cos \beta = 1$
- 4. Use the power reducing formula to rewrite the expression $\sin^4 x \cos^2 x$ in terms of the first power of cosine.
- 5. Use the sum-to-product or product-to-sum formula to rewrite each expression:
 - (a) $\sin 5\gamma \sin 3\gamma$
 - (b) $\cos 6\delta + \cos 2\delta$
- 6. Use the half-angle formula to simplify $\sqrt{\frac{1-\cos 14x}{2}}$.
- 7. If $\sin u = \frac{7}{25}$ and u lies in the second quadrant, find $\cos(u/2)$.
- 8. Use any means you like to solve the triangle with $\alpha = 24.3^{\circ}$, $\gamma = 54.6^{\circ}$, and c = 10.3.
- 9. Use any means you like to solve the triangle with $\alpha = 120^{\circ}$, $\beta = 45^{\circ}$, and c = 16.

- 10. Use any means you like to solve the triangle with $\beta = 63.2^{\circ}$, $\gamma = 47.6^{\circ}$ and b = 12.2.
- 11. Use any means you like to solve the triangle with $\alpha = 110^{\circ}$, a = 125, and b = 100.
- 12. Use any means you like to solve the triangle with $\beta = 100^{\circ}$, b = 14, and c = 19.
- 13. Use any means you like to solve the triangle with $\alpha = 28^{\circ}$, b = 12.8, and a = 8.
- 14. Use Heron's Formula to find the area of a triangle with side lengths 7, 8, and 9.
- 15. Use any means you like to solve the triangle with $\alpha = 50^{\circ}$, b = 15 and c = 30.
- 16. Use any means you like to solve the triangle with side lengths 7, 8, and 9.
- 17. Write the vector, \vec{v} , with initial point (-4,5) and terminal point (3,-1) in standard form.
- 18. Write the vector from the last question as a linear combination of the standard unit vectors î and ĵ.
- 19. Compute the magnitude of the vector, \vec{v} , from the last question.
- 20. Let $\vec{v} = \langle 3, -1 \rangle$ and $\vec{w} = \langle -1, 4 \rangle$. Write $3\vec{v} 2\vec{w}$ in standard form.