FINAL EXAM PRACTICE

Trig Review

1. Complete the table:

θ	0	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$
$sin(\theta)$					
$\cos(\theta)$					

2. Find all values of θ , $0 \le \theta < 2\pi$ so that

(a)
$$\cos(\theta) = \frac{1}{2}$$

(a)
$$\cos(\theta) = \frac{1}{2}$$
 (b) $\sin(\theta) = \frac{-1}{2}$

(c)
$$\cos(3\theta) = 0$$

I. Tangent lines to parametric curves.

1. Find an equation of the tangent line to the curve at the point corresponding to the value of the parameter:

(a)
$$x = e^{\sqrt{t}}, y = t - \ln(t^9); t = 1$$

(b)
$$x = t\sin(t)$$
, $y = t\cos(t)$; $t = 6\pi$

2. Given the parametric curve $x = e^{t/2} \sin(t)$, $y = e^{t/2} \cos(t)$, find $\frac{dy}{dx}$ at the point corresponding to $t = \frac{\pi}{6}$.

3. Find the points on the curve $x = 2\cos(t)$, $y = \sin(2t)$ where the tangent is horizontal or vertical.

II. Areas of regions bounded by parametric curves.

1. Use parametric equations of the ellipse, $\frac{x^2}{16} + \frac{y^2}{9} = 1$, to find the area that it encloses in the first quadrant.

2. Find the exact area below the parametric curve $x = t + \sqrt{t}$, $y = 2 + 3t - t^3$, $0 \le t \le 2$, and above the x-axis.

III. Length of a curve given in parametric form

1. Find the exact length of the curve $x = 3t^2$, $y = 2t^3$, $0 \le t \le 1$.

2. Find the exact length of the parametric curve: $x = e^t \cos(t), y = e^t \sin(t), 0 \le t \le \frac{\pi}{5}$.

3. Set up the integral to find the length of the curve $x = \frac{1}{t}$, $y = \ln(t)$, $1 \le t \le 2$.

IV. Polar coordinates and cartesian coordinates of a point

1. The polar coordinates of a point are given. Find the Cartesian coordinates of the point.

(a)
$$\left(-1, \frac{\pi}{2}\right)$$

(b)
$$\left(3, \frac{2\pi}{3}\right)$$

(a)
$$\left(-1, \frac{\pi}{2}\right)$$
 (b) $\left(3, \frac{2\pi}{3}\right)$ (c) $\left(2\sqrt{2}, \frac{5\pi}{4}\right)$

2. The Cartesian coordinates of a point are given.

(i) Find polar coordinates (r, θ) of the point with r>0 and $0 \le \theta < 2\pi$

(ii) Find polar coordinates (r,θ) of the point with r<0 and $0 \le \theta < 2\pi$

(a)
$$(-1,1)$$

(b)
$$\left(-\sqrt{3}, -1\right)$$

(c)
$$(-2, -3)$$

V. Cartesian equation for a curve given in polar form and vice versa.

- **1.** Find a Cartesian equation for the curve described by the given polar equation: $r = 3\sin(\theta)$
- 2. Find the polar equation for the curve represented by the given Cartesian equation: $x + \sqrt{3}y = 4$
- **3.** Find a Cartesian equation for the curve $\theta = \frac{\pi}{4}$
- **4.** Find a Cartesian equation for the curve $r = \frac{6}{\sin(\theta) 2\cos(\theta)}$

VI. Area of the region bounded by polar curves

- **1.** Find the exact area of the inner loop of the polar curve $r = 1 + 2\cos(\theta)$.
- 2. Find the area of the region that lies inside both curves: $r = 4\sin(\theta)$, $r = 4\cos(\theta)$.
- 3. Find the area enclosed by one loop of the curve $r = \sin(2\theta)$.
- **4.** Find the exact area of that part of the polar curve $r = \frac{1}{\sqrt{\theta}}$, $0 < \theta \le 2\pi$, that is in quadrant II.

VII. Slope of the tangent line to a given polar curve.

- **1.** Find the points on the curve where the tangent line is horizontal: $r = 5(1 \cos(\theta))$.
- **2.** Find the slope of the tangent to the given polar curve at the point specified by the value of θ :

(a)
$$r = \frac{1}{\theta}, \theta = \pi$$

(b)
$$r = \sin(3\theta)$$
, $\theta = \frac{\pi}{3}$

(a)
$$r = \frac{1}{\theta}, \theta = \pi$$
 (b) $r = \sin(3\theta), \theta = \frac{\pi}{3}$ (c) $r = 2 - \sin(\theta), \theta = \frac{\pi}{3}$

VIII. The Maclaurin/Taylor series for f(x) centered at a

- 1. Find the first four nonzero terms of the Taylor series for $f(x) = \ln(x)$ at $\alpha = 1$. Use that result to approximate ln(0.9).
- 2. Find the first four nonzero terms of the Taylor series for $f(x) = \sqrt{x}$ at a = 4. Use that result to approximate $\sqrt{4.5}$.
- 3. Find the first four non-zero terms of the Maclaurin series for $f(x) = (16 + x)^{1/4}$. Use that result to approximate $\sqrt[4]{14}$.
- **4.** Find the first four non-zero terms of the Maclaurin series for $f(x) = \frac{1}{\sqrt{4+x}}$.
- 5. Use a known Maclaurin series to find the Maclaurin series for the following functions:

(a)
$$f(x) = \cos\left(\frac{2x}{3}\right)$$

$$(b) f(x) = e^{-x}$$

(c)
$$f(x) = \begin{cases} \frac{\sin(x)}{x} & \text{if } x \neq 0 \\ 1 & \text{if } x = 0 \end{cases}$$

(**d**)
$$f(x) = \frac{1}{1+2x^2}$$

IX. The radius of convergence and interval of convergence of a power series

1. Find the radius of convergence and interval of convergence of each power series:

(a)
$$\sum_{n=1}^{\infty} \frac{x^n}{2^{2n} n^5}$$

(b)
$$\sum_{n=1}^{\infty} (-1)^n \frac{(x-2)^n}{n5^n}$$

(c)
$$\sum_{n=0}^{\infty} \frac{(-3)^n x^n}{n!}$$

X. Definite integral for a volume (washers & shells).

1. Set up and evaluate an integral for finding the volume of the solid obtained by rotating the region bounded by the given curves about (i) the x-axis and (ii) the y-axis:

(a)
$$y = e^x$$
, $y = 0$, $x = 0$, and $x = 1$.

(b)
$$y = 8 - x^3$$
, $y = 0$, and $x = 0$.

XI. The area enclosed by two curves

1. Sketch the region enclosed by the given curves, and then find the area of the region;

(a)
$$y = x^2$$
, $y = 4x - x^2$

(b)
$$y = \cos(x)$$
, $y = \sin(2x)$ with $0 \le x \le \frac{\pi}{2}$

(c)
$$x = 2y^2$$
, $x + y = 1$

(d)
$$y = x^3$$
, $12x - y = 16$ and the x-axis

XII. Use Partial Fraction Decomposition to evaluate the indefinite integral

1.
$$\int \frac{3x+2}{(x-1)(x+2)} dx$$

2.
$$\int \frac{4}{x^2(3x+2)} dx$$

1.
$$\int \frac{3x+2}{(x-1)(x+2)} dx$$
 2. $\int \frac{4}{x^2(3x+2)} dx$ 3. $\int \frac{x-2}{(x-1)(x^2+1)} dx$

XIII. Find the antiderivative to evaluate the definite integral

1.
$$\int_0^{\pi/3} \sin^3(\theta) \cos^2(\theta) \ d\theta$$

$$2. \int_2^3 \frac{2}{(3t-4)^{2/3}} dt$$

3. Use integration by parts to find the following improper integrals:

(a)
$$\int_0^\infty 6xe^{-2x}dx$$

(b)
$$\int_0^4 \frac{1}{\sqrt{x}} \ln(2x) \, dx$$

XIV. Evaluate the indefinite integral

$$1. \int \frac{\sin(x)}{1+\cos^2(x)} \, dx$$

2.
$$\int \frac{\sin(x)}{1+\cos(x)} dx$$

3. Use integration by parts to find

(a)
$$\int 4xe^{x/3} dx$$

(b)
$$\int 5t \cos(\pi t) dt$$

ANSWERS:

Trig Review

1.

θ	0	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$
$sin(\theta)$	0	$\frac{1}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{\sqrt{3}}{2}$	1
$\cos(\theta)$	1	$\frac{\sqrt{3}}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{1}{2}$	0

2. (a)
$$\theta = \frac{\pi}{3}, \frac{5\pi}{3}$$

(b)
$$\theta = \frac{7\pi}{6}, \frac{11\pi}{6}$$

2. (a)
$$\theta = \frac{\pi}{3}, \frac{5\pi}{3}$$
 (b) $\theta = \frac{7\pi}{6}, \frac{11\pi}{6}$ (c) $\theta = \frac{\pi}{6}, \frac{\pi}{2}, \frac{5\pi}{6}, \frac{7\pi}{6}, \frac{3\pi}{6}, \frac{11\pi}{6}$

I.

1. (a)
$$y = -\frac{16}{e}(x - e) + 1$$
 (b) $y = \frac{x}{6\pi} + 6\pi$

(b)
$$y = \frac{x}{6\pi} + 6\pi$$

2.
$$\frac{\sqrt{3}-2}{1+2\sqrt{3}}$$

3. horizontal tangent at $(-\sqrt{2}, -1), (-\sqrt{2}, 1), (\sqrt{2}, -1), (\sqrt{2}, 1)$; vertical tangent at (2, 0), (-2, 0).

II.

1. Using
$$x = 4\cos(t)$$
, $y = 3\sin(t)$, $0 \le t \le \frac{\pi}{2}$; we get $A = 3\pi$.

2.
$$6 + \frac{20}{7}\sqrt{2}$$

III.

1.
$$4\sqrt{2} - 2$$

2.
$$\sqrt{2}(e^{\pi/5}-1)$$

1.
$$4\sqrt{2}-2$$
 2. $\sqrt{2}(e^{\pi/5}-1)$ 3. $\int_1^2 \sqrt{\frac{1}{t^4}+\frac{1}{t^2}} dt = \int_1^2 \frac{\sqrt{1+t^2}}{t^2} dt$

IV.

1. (a)
$$(0,-1)$$
 (b) $\left(-\frac{3}{2},\frac{3\sqrt{3}}{2}\right)$ (c) $(-2,-2)$

(c)
$$(-2, -2)$$

2. (a)(i)
$$\left(\sqrt{2}, \frac{3\pi}{4}\right)$$

(a)(ii)
$$\left(-\sqrt{2}, \frac{7\pi}{4}\right)$$

(b)(i)
$$\left(2, \frac{7\pi}{6}\right)$$

(b)(ii)
$$\left(-2, \frac{\pi}{6}\right)$$

(c) (i)
$$\left(\sqrt{13}, \pi + \tan^{-1}\left(\frac{3}{2}\right)\right)$$

2. (a)(i)
$$\left(\sqrt{2}, \frac{3\pi}{4}\right)$$
 (a)(ii) $\left(-\sqrt{2}, \frac{7\pi}{4}\right)$ (b)(i) $\left(2, \frac{7\pi}{6}\right)$ (b)(ii) $\left(-2, \frac{\pi}{6}\right)$ (c) (i) $\left(\sqrt{13}, \pi + \tan^{-1}\left(\frac{3}{2}\right)\right)$ (c)(ii) $\left(-\sqrt{13}, \tan^{-1}\left(\frac{3}{2}\right)\right)$

V.

1.
$$x^2 + \left(y - \frac{3}{2}\right)^2 = \frac{1}{2}$$

1.
$$x^2 + \left(y - \frac{3}{2}\right)^2 = \frac{9}{4}$$
 2. $r = \frac{4}{\cos(\theta) + \sqrt{3}\sin(\theta)}$ **3.** $y = x$ **4.** $y = 2x + 6$

3.
$$y = x$$

4.
$$y = 2x + 6$$

1.
$$\pi - \frac{3\sqrt{3}}{2}$$

2.
$$2\pi - 4$$

3.
$$\frac{\pi}{2}$$

I. 1.
$$\pi - \frac{3\sqrt{3}}{2}$$
 2. $2\pi - 4$ 3. $\frac{\pi}{8}$ 4. $\frac{1}{2}\ln(\pi) - \frac{1}{2}\ln(\frac{\pi}{2}) = \frac{1}{2}\ln(2)$

1.
$$(0,0), \left(-\frac{15}{4}, -\frac{15\sqrt{3}}{4}\right), \left(-\frac{15}{4}, \frac{15\sqrt{3}}{4}\right)$$
 2. (a) $-\pi$ (b) $-\sqrt{3}$ (c) $\frac{2-\sqrt{3}}{1-2\sqrt{3}}$

2. (a)
$$-\pi$$

(b)
$$-\sqrt{3}$$

(c)
$$\frac{2-\sqrt{3}}{1-2\sqrt{3}}$$

VIII.

1.
$$f(x) \approx (x-1) - \frac{1}{2}(x-1)^2 + \frac{1}{3}(x-1)^3 - \frac{1}{4}(x-1)^4$$
 so $\ln(0.9) = f(0.9) \approx -0.1053583$

2.
$$f(x) \approx 2 + \frac{1}{4}(x-4) - \frac{1}{64}(x-4)^2 + \frac{1}{512}(x-4)^3$$
 so $\sqrt{4.5} = f(4.5) \approx 2.121338$

3.
$$f(x) \approx 2 + \frac{1}{32}x - \frac{3}{4096}x^2 + \frac{7}{262144}x^3$$
 so $\sqrt[4]{14} = (16 - 2)^{1/4} = f(-2) \approx 1.934357$

4.
$$f(x) \approx \frac{1}{2} - \frac{1}{16}x + \frac{3}{256}x^2 - \frac{5}{2048}x^3$$

5. (a)
$$f(x) \approx 1 - \frac{2}{9}x^2 + \frac{2}{243}x^4 - \frac{4}{32805}x^6$$

(b)
$$f(x) \approx 1 - x + \frac{1}{2}x^2 - \frac{1}{6}x^3$$

(c)
$$f(x) \approx 1 - \frac{1}{6}x^2 + \frac{1}{120}x^4 - \frac{1}{5040}x^6$$

(d)
$$f(x) \approx 1 - 2x^2 + 4x^4 - 8x^6$$

IX.

1 (a)
$$R = 4$$
, $I = (-4,4)$

(b)
$$R = 5$$
, $I = (-3,7)$

1 (a)
$$R = 4$$
, $I = (-4,4)$ (b) $R = 5$, $I = (-3,7)$ (c) $R = \infty$, $I = (-\infty, \infty)$

X.

1 (a) (i) Disk:
$$\pi \int_0^1 e^{2x} dx = \frac{e^2 - 1}{2} \pi$$
 (ii) Shell: $2\pi \int_0^1 x e^x dx = 2\pi$

(ii) Shell:
$$2\pi \int_0^1 x e^x dx = 2\pi$$

(b) (i) Disk:
$$\pi \int_0^2 (8 - x^3)^2 dx = \frac{576}{7} \pi$$
 (ii) Shell: $2\pi \int_0^2 x(8 - x^3) dx = \frac{96}{5} \pi$

(ii) Shell:
$$2\pi \int_0^2 x(8-x^3) dx = \frac{96}{5}\pi$$

XI.

XII.

1.
$$\frac{4}{3}\ln|x+2| + \frac{5}{3}\ln|x-1| + C$$

2.
$$-\frac{2}{x} + 3\ln|3x + 2| - 3\ln|x| + C = -\frac{2}{x} + 3\ln\left|\frac{3x+2}{x}\right| + C$$

3.
$$\frac{1}{4}\ln|x^2+1| - \frac{1}{2}\ln|x-1| + \tan^{-1}(x) + C$$

XIII.

2.
$$2(5^{1/3}-2^{1/3})$$
 3. (a) $3/2$ (b) $4\ln(8)-8$

(b)
$$4 \ln(8) - 8$$

XIV.

1.
$$-\tan^{-1}(\cos(x)) + C$$

2.
$$-\ln(1+\cos(x)) + C$$

3. (a)
$$12xe^{x/3} - 36e^{\frac{x}{3}} + 0$$

3. (a)
$$12xe^{x/3} - 36e^{\frac{x}{3}} + C$$
 (b) $\frac{5t}{\pi}\sin(\pi t) + \frac{5}{\pi^2}\cos(\pi t) + C$