
Ch. 2 Functions and Graphs

2.1 Basics of Functions and Their Graphs

1 Find the Domain and Range of a Relation

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Give the domain and range of the relation.
1) {(-5, -5), (-2, -6), (12, 7), (12, -8)}

A) domain = {-5, 12, -2}; range = {-5, 7, -6, -8}
B) domain = {-5, 7, -6, -8}; range = {-5, 12, -2}
C) domain = {-5, 12, -2, 22}; range = {-5, 7, -6, -8}
D) domain = {-5, 12, -2, -12}; range = {-5, 7, -6, -8}

2) {(-2, -8), (12, 5), (2, 1), (2, -5)}
A) domain = {2, -2, 12}; range = {1, -8, 5, -5} B) domain = {2, -2, 12, -2}; range = {1, -8, 5, -5}
C) domain = {2, -2, 12, 12}; range = {1, -8, 5, -5} D) domain = {1, -8, 5, -5}; range = {2, -2, 12}

3) {(4, 4), (-9, 8), (7, 1), (-7, -5)}
A) domain = {-7, 4, 7, -9}; range = {-5, 4, 1, 8}
B) domain = {-5, 4, 1, 8}; range = {-7, 4, 7, -9}
C) domain = {-7, 4, 7, -9}; range = {-5, -4, 4, 1, 8}
D) domain = {-7, 4, 7, -9}; range = {-5, -5, 4, 1, 8}

4) {(-12, 8), (-12, -5), (-3, 2), (-10, -8), (6, 3)}
A) domain = {-10, 6, -12, -3}; range = {-8, 3, -5, 2, 8}
B) domain = {-10, -4, 6, -12, -3}; range = {-8, 3, -5, 2, 8}
C) domain = {-10, 14, 6, -12, -3}; range = {-8, 3, -5, 2, 8}
D) domain = {-8, 3, -5, 2, 8}; range = {-10, -10, 6, -12, -3}

5) {(-1, -4), (-2, -3), (-2, 0), (7, 3), (23, 5)}
A) domain: {-1, 7, -2, 23}; range: {-4, -3, 0, 3, 5} B) domain: {-4, -3, 3, 5}; range: {-1, 7, -2, 23}
C) domain: {-4, -3, 0, 3, 5}; range: {-1, 7, -2, 23} D) domain: {-1, 7, -2, 23}; range: {-4, -3, 3, 5}

6) {(-4, -8), (-12, 8), (-10, 1), (3, -3), (4, 9)}
A) domain = {4, -12, 3, -4, -10}; range = {9, 8, -3, -8, 1}
B) domain = {9, 8, -3, -8, 1}; range = {4, -12, 3, -4, -10}
C) domain = {4, 9, -12, 8, 3}; range = {-3, -4, -8, -10, 1}
D) domain = {-3, -4, -8, -10, 1}; range = {4, 9, -12, 8, 3}

7) {(-4, 13), (-3, 6), (0, -3), (3, 6), (5, 22)}
A) domain: {-4, -3, 0, 3, 5}; range: {13, 6, -3, 22} B) domain: {-4, -3, 3, 5}; range: {13, 6, -3, 22}
C) domain: {13, 6, -3, 22}; range: {-4, -3, 0, 3, 5} D) domain: {13, 6, -3, 22}; range: {-4, -3, 3, 5}

2 Determine Whether a Relation is a Function

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Determine whether the relation is a function.
1) {(-3, 2), (3, -1), (4, 7), (7, -5), (11, 4)}

A) Function B) Not a function

2) {(-6, -3), (-2, 3), (-1, -8), (-1, 8)}
A) Not a function B) Function

Page 1

Algebra and Trigonometry 6th Edition Blitzer Test Bank
Full Download: http://testbanklive.com/download/algebra-and-trigonometry-6th-edition-blitzer-test-bank/

Full download all chapters instantly please go to Solutions Manual, Test Bank site: testbanklive.com

http://testbanklive.com/download/algebra-and-trigonometry-6th-edition-blitzer-test-bank/

3) {(-9, 9), (-9, -1), (2, -8), (5, 4), (10, -9)}
A) Not a function B) Function

4) {(3, -1), (3, 8), (5, -6), (7, 3), (11, -2)}
A) Not a function B) Function

5) {(-4, 1), (-1, -9), (1, -3), (5, -6)}
A) Function B) Not a function

6) {(-9, 5), (-9, -4), (1, -6), (5, -5), (8, -2)}
A) Not a function B) Function

7) {(-6, -9), (-4, -8), (1, 6), (3, -9)}
A) Function B) Not a function

8) {(-6, 3), (-1, -1), (3, -1), (3, -2)}
A) Not a function B) Function

9) {(-5, 3), (-2, -2), (4, 5), (8, 9)}
A) Function B) Not a function

10) {(-3, 7), (2, -9), (4, 1), (8, 5), (11, -1)}
A) Function B) Not a function

3 Determine Whether an Equation Represents a Function

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Determine whether the equation defines y as a function of x.
1) x + y = 81

A) y is a function of x B) y is not a function of x

2) 6x + 6y = 11
A) y is a function of x B) y is not a function of x

3) x2 + y = 4
A) y is a function of x B) y is not a function of x

4) x + y2 = 49
A) y is a function of x B) y is not a function of x

5) x2 + y2 = 16
A) y is a function of x B) y is not a function of x

6) y2 = 3x
A) y is a function of x B) y is not a function of x

7) x = y2
A) y is a function of x B) y is not a function of x

8) y = x3
A) y is a function of x B) y is not a function of x

Page 2

9) y = - x + 6
A) y is a function of x B) y is not a function of x

10) y = -6x + 5
A) y is a function of x B) y is not a function of x

11) x + y3 = 1
A) y is a function of x B) y is not a function of x

12) xy + 6y = 1
A) y is a function of x B) y is not a function of x

13) |x| - y = 2
A) y is a function of x B) y is not a function of x

4 Evaluate a Function

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Evaluate the function at the given value of the independent variable and simplify.
1) f(x) = -6x - 5; f(-3)

A) 13 B) 33 C) 23 D) -11

2) f(x) = x2 + 3; f(x + 4)
A) x2 + 8x + 19 B) x2 + 16 C) x2 + 8x + 16 D) x2 + 7

3) f(x) = 3x2 - 3x - 5; f(x - 1)
A) 3x2 - 9x + 1 B) -9x2 + 3x + 1 C) 3x2 - 9x - 5 D) 3x2 - 18x - 5

4) g(x) = 2x + 4; g(x - 1)

A) 2x + 2 B) 2x + 4 C) 2x + 1 D) 1
2

x + 4

5) h(x) = x - 3 ; h(16)
A) 13 B) -19 C) 19 D) -13

6) f(x) = x + 20; f(-4)
A) 4 B) -4 C) 2 D) not a real number

7) f(x) = x2 - 7
x3 - 2x

; f(4)

A) 9
56

B) 9
64

C) 9
62

D) 2
7

8) f(x) = x
3 + 6

x2 + 4
; f(4)

A) 7
2

B) 35
8

C) 16
5

D) 11
10

Page 3

Solve the problem.
9) The function P(x) = 0.6x - 89 models the relationship between the number of pretzels x that a certain

vendor sells and the profit the vendor makes. Find P(500), the profit the vendor makes from selling 500
pretzels.

A) $211 B) $300 C) $389 D) $411

10) The total cost in dollars for a certain company to produce x empty jars to be used by a jelly producer is
given by the function C(x) = 0.5x + 20,000. Find C(50,000), the cost of producing 50,000 jars.

A) $45,000 B) $25,000 C) $20.50 D) $50,020

Page 4

5 Graph Functions by Plotting Points

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Graph the given functions on the same rectangular coordinate system. Describe how the graph of g is related to the
graph of f.

1) f(x) = x, g(x) = x + 2

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

A) g shifts the graph of f vertically up 2 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

B) g shifts the graph of f vertically down 2 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

C) g shifts the graph of f vertically down 2 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

D) g shifts the graph of f vertically up 2 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

Page 5

2) f(x) = x, g(x) = x - 4

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

A) g shifts the graph of f vertically down 4 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

B) g shifts the graph of f vertically down 4 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

C) g shifts the graph of f vertically up 4 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

D) g shifts the graph of f vertically up 4 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

Page 6

3) f(x) = -4x, g(x) = -4x - 2

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

A) g shifts the graph of f vertically down 2 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

B) g shifts the graph of f vertically down 2 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

C) g shifts the graph of f vertically up 2 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

D) g shifts the graph of f vertically up 2 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

Page 7

4) f(x) = x2, g(x) = x2 + 4

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

A) g shifts the graph of f vertically up 4 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

B) g shifts the graph of f vertically down 4 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

C) g shifts the graph of f vertically down 4 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

D) g shifts the graph of f vertically up 4 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

Page 8

5) f(x) = 2x2, g(x) = 2x2 - 4

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

A) g shifts the graph of f vertically down 4 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

B) g shifts the graph of f vertically down 4 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

C) g shifts the graph of f vertically up 4 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

D) g shifts the graph of f vertically up 4 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

Page 9

6) f(x) = x , g(x) = x + 1

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

A) g shifts the graph of f vertically up 1 unit

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

B) g shifts the graph of f vertically down 1 unit

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

C) g shifts the graph of f vertically down 1 unit

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

D) g shifts the graph of f vertically up 1 unit

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

Page 10

7) f(x) = x , g(x) = x - 2

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

A) g shifts the graph of f vertically down 2 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

B) g shifts the graph of f vertically up 2 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

C) g shifts the graph of f vertically down 2 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

D) g shifts the graph of f vertically up 2 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

Page 11

8) f(x) = x3, g(x) = x3 + 3

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

A) g shifts the graph of f vertically up 3 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

B) g shifts the graph of f vertically down 3 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

C) g shifts the graph of f vertically up 3 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

D) g shifts the graph of f vertically down 3 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

Page 12

9) f(x) = x, g(x) = x + 4

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

A) g shifts the graph of f vertically up 4 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

B) g shifts the graph of f vertically down 4 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

C) g shifts the graph of f vertically down 4 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

D) g shifts the graph of f vertically up 4 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

Page 13

10) f(x) = x, g(x) = x - 3

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

A) g shifts the graph of f vertically down 3 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

B) g shifts the graph of f vertically up 3 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

C) g shifts the graph of f vertically down 3 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

D) g shifts the graph of f vertically up 3 units

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

Page 14

11) f(x) = x, g(x) = x + 1

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

A) g shifts the graph of f 1 unit to the left

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

B) g shifts the graph of f 1 unit to the right

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

C) g shifts the graph of f vertically up 1 unit

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

D) g shifts the graph of f vertically down 1 unit

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

Page 15

12) f(x) = x, g(x) = x - 1

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

A) g shifts the graph of f 1 unit to the right

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

B) g shifts the graph of f 1 unit to the left

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

C) g shifts the graph of f vertically up 1 unit

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

D) g shifts the graph of f vertically down 1 unit

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

Page 16

6 Use the Vertical Line Test to Identify Functions

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Use the vertical line test to determine whether or not the graph is a graph in which y is a function of x.
1)

x

y

x

y

A) function B) not a function

2)

x

y

x

y

A) function B) not a function

3)

x

y

x

y

A) not a function B) function

Page 17

4)

x

y

x

y

A) not a function B) function

5)

x

y

x

y

A) function B) not a function

6)

x

y

x

y

A) not a function B) function

Page 18

7)

x

y

x

y

A) function B) not a function

8)

x

y

x

y

A) function B) not a function

9)

x

y

x

y

A) function B) not a function

Page 19

10)

x

y

x

y

A) function B) not a function

11)

x

y

x

y

A) not a function B) function

12)

x

y

x

y

A) function B) not a function

Page 20

13)

x

y

x

y

A) not a function B) function

7 Obtain Information About a Function from Its Graph

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Use the graph to find the indicated function value.
1) y = f(x). Find f(2)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

A) -2.7 B) 2.7 C) -0.7 D) 0.7

2) y = f(x). Find f(3).

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

A) 1.5 B) 3 C) 9 D) -3

Page 21

3) y = f(x). Find f(-2)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

A) 2 B) -2 C) 5 D) 1.25

4) y = f(x). Find f(5)

x-5 -4 -3 -2 -1 1 2 3 4 5

y
12
10
8
6
4
2

-2
-4
-6
-8

-10
-12

x-5 -4 -3 -2 -1 1 2 3 4 5

y
12
10
8
6
4
2

-2
-4
-6
-8

-10
-12

A) 11 B) 9 C) -11 D) 2

5) y = f(x). Find f(-4)

x-5 -4 -3 -2 -1 1 2 3 4 5

y
13
12
11
10
9
8
7
6
5
4
3
2
1

-1 x-5 -4 -3 -2 -1 1 2 3 4 5

y
13
12
11
10
9
8
7
6
5
4
3
2
1

-1

A) 0 B) 9 C) 4 D) 3

Page 22

The graph below shows the percentage of students enrolled in the College of Engineering at State University. Use
the graph to answer the question.

6) Does the graph represent a function?
A) yes B) no

7) If f represents the function, find f(1980).
A) approximately 15% B) approximately 17%
C) approximately 11.5% D) approximately 10%

8) If f(x) = 15%, what year is represented by x?
A) 1980 B) 1975 C) 1985 D) 1970

9) Between what two years is the difference in function values equal to 5%?
A) between 1980 and 1985 B) between 1985 and 1990
C) between 1970 and 1975 D) between 1960 and 1965

Page 23

8 Identify the Domain and Range of a Function from Its Graph

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Use the graph to determine the function's domain and range.
1)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

A) domain: (-∞, ∞)
range: (-∞, ∞)

B) domain: (-∞, ∞)
range: y = 1

C) domain: x = 1
2

range: (-∞, ∞)

D) domain: x = 1
2

range: y = 1

2)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

A) domain: (-∞, ∞)
range: [-1, ∞)

B) domain: [-2, ∞)
range: [-1, ∞)

C) domain: (-∞, ∞)
range: (-∞, ∞)

D) domain: (-∞, -2) or (-2, ∞)
range: (-∞, -1) or (-1, ∞)

Page 24

3)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

A) domain: (-∞, ∞)
range: (-∞, 3]

B) domain: (-∞, ∞)
range: (-∞, ∞)

C) domain: (-∞, 5]
range: (-∞, 3]

D) domain: (-∞, 5) or (5, ∞)
range: (-∞, 3) or (3, ∞)

4)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

A) domain: [0, ∞)
range: [-1, ∞)

B) domain: [0, ∞)
range: (-∞, ∞)

C) domain: (-∞, ∞)
range: [-1, ∞)

D) domain: [0, ∞)
range: [0, ∞)

Page 25

5)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

A) domain: (-∞, ∞)
range: [0, 5]

B) domain: (-∞, ∞)
range: [3, 5]

C) domain: [0, 5]
range: (-∞, ∞)

D) domain: [3, 5]
range: (-∞, ∞)

9 Identify Intercepts from a Function's Graph.

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Identify the intercepts.
1)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

A) (-3, 0), (0, 6) B) (3, 0), (0, 6) C) (-3, 0), (0, -6) D) (-6, 0), (0, 6)

2)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

A) (1, 0), (0, 8) B) (-1, 0), (0, 8) C) (1, 0), (0, -8) D) (-8, 0), (0, 8)

Page 26

3)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

A) (3, 0), (0, -6) B) (-3, 0), (0, -6) C) (3, 0), (0, 6) D) (-6, 0), (0, 6)

4)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

A) (2, 0), (-2, 0), (0, 5), (0, -5) B) (2, 0), (-2, 0)
C) (0, 5), (0, -5) D) (5, 0), (-5, 0), (0, 2), (0, -2)

5)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

A) (-2, 0), (0, 8) B) (-2, 0), (0, -8) C) (2, 0), (0, 8) D) (-2, -2), (8, 8)

Page 27

6)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

A) (2, 0), (-2, 0), (0, -2) B) (2, 0), (-2, 0)
C) (0, -2) D) (2, 0), (-2, 0), (0, 0)

2.2 More on Functions and Their Graphs

1 Identify Intervals on Which a Function Increases, Decreases, or is Constant

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Identify the intervals where the function is changing as requested.
1) Increasing

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

A) (-2, 2) B) (-3, 3) C) (-2, ∞) D) (-3, ∞)

Page 28

2) Constant

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

A) (-∞, -1) or (3, ∞) B) (-1, 0) C) (3, ∞) D) (-∞, 0)

3) Increasing

x-10 -8 -6 -4 -2 2 4 6 8 10

y5

4

3

2

1

-1

-2

-3

-4

-5

x-10 -8 -6 -4 -2 2 4 6 8 10

y5

4

3

2

1

-1

-2

-3

-4

-5

A) (3, ∞) B) (3, 6) C) (-2, ∞) D) (-2, 0)

4) Increasing

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

A) (-2, -1) or (3, ∞) B) (-1, ∞) C) (-2, 1) D) (-1, 3)

Page 29

5) Increasing

x-12 -6 6 12

y

8

4

-4

-8

x-12 -6 6 12

y

8

4

-4

-8

A) (0, 5) B) (1, 6) C) (0, 6) D) (1, 5)

6) Increasing

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

A) (0, 3) B) (-∞, 0) C) (-∞, -1) D) (-1, 0)

7) Decreasing

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

A) (-3, -2) B) (0, -2) C) (-∞, -3) D) (-∞, -2)

Page 30

8) Decreasing

x-12 -6 6 12

y

8

4

-4

-8

x-12 -6 6 12

y

8

4

-4

-8

A) (5, 12) B) (6, 1) C) (5, 1) D) (6, 12)

9) Decreasing

x-10 -8 -6 -4 -2 2 4 6 8 10

y5

4

3

2

1

-1

-2

-3

-4

-5

x-10 -8 -6 -4 -2 2 4 6 8 10

y5

4

3

2

1

-1

-2

-3

-4

-5

A) (-∞, 3) B) (-∞, -2) C) (0, 3) D) (0, -2)

10) Constant

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

A) (-1, 1) B) (1, 2) C) (-2, -1) D) (2, ∞)

Page 31

2 Use Graphs to Locate Relative Maxima or Minima

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

The graph of a function f is given. Use the graph to answer the question.
1) Find the numbers, if any, at which f has a relative maximum. What are the relative maxima?

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

A) f has a relative maximum at x = 0; the relative maximum is 1
B) f has a relative maximum at x = -1 and 1; the relative maximum is 0
C) f has a relative maximum at x = 1; the relative maximum is 1
D) f has no relative maximum

2) Find the numbers, if any, at which f has a relative minimum. What are the relative minima?

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

A) f has a relative minimum at x = -1 and 1; the relative minimum is 0
B) f has a relative minimum at x = 0; the relative minimum is 2
C) f has a relative minimum at x = -1; the relative minimum is 0
D) f has no relative minimum

Page 32

Use the graph of the given function to find any relative maxima and relative minima.
3) f(x) = x3 - 3x2 + 1

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

A) maximum: (0, 1); minimum: (2, -3) B) maximum: (0, 1); minimum: none
C) maximum: none; minimum: (2, -3) D) no maximum or minimum

4) f(x) = x3 - 12x + 2

x-5 -4 -3 -2 -1 1 2 3 4 5

y20

16

12

8

4

-4

-8

-12

-16

-20

x-5 -4 -3 -2 -1 1 2 3 4 5

y20

16

12

8

4

-4

-8

-12

-16

-20

A) minimum: (2, -14); maximum: (-2, 18)
B) maximum: (-2, 18) and (0, 0); minimum: (2, -14)
C) maximum: (2, -14); minimum: (-2, 18)
D) no maximum or minimum

3 Identify Even or Odd Functions and Recognize Their Symmetries

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Determine whether the given function is even, odd, or neither.
1) f(x) = x3 - 2x

A) Odd B) Even C) Neither

2) f(x) = 3x2 + x4
A) Even B) Odd C) Neither

3) f(x) = x5 - x4
A) Neither B) Even C) Odd

Page 33

4) f(x) = -2x5 + x3
A) Odd B) Even C) Neither

5) f(x) = x3 + x2 - 5
A) Neither B) Even C) Odd

Use possible symmetry to determine whether the graph is the graph of an even function, an odd function, or a
function that is neither even nor odd.

6)

x-10 -8 -6 -4 -2 2 4 6 8 10

y
10

8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y
10

8
6
4
2

-2
-4
-6
-8

-10

A) Even B) Odd C) Neither

7)

x-10 -8 -6 -4 -2 2 4 6 8 10

y
10

8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y
10

8
6
4
2

-2
-4
-6
-8

-10

A) Neither B) Odd C) Even

8)

x-10 -8 -6 -4 -2 2 4 6 8 10

y
10

8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y
10

8
6
4
2

-2
-4
-6
-8

-10

A) Odd B) Even C) Neither

Page 34

4 Understand and Use Piecewise Functions

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Evaluate the piecewise function at the given value of the independent variable.

1) f(x) = -3x - 1 if x < 0
-4x - 2 if x ≥ 0

; f(3)

A) -14 B) -11 C) -13 D) -15

2) f(x) = x - 4 if x > 1
-(x - 4) if x ≤ 1

; f(-1)

A) 5 B) -5 C) -1 D) -19

3) g(x) =
x2 - 6
x + 6

 if x ≠ -6

x + 2 if x = -6

; g(5)

A) 19
11

B) 7 C) - 1
11

D) 5

4) h(x) =
x2 - 7
x - 1

 if x ≠ 1

x + 1 if x = 1

; h(1)

A) 2 B) undefined C) 0 D) -2

Graph the function.

5) f(x) = x - 3 if x < 1
-5 if x ≥ 1

x-5 5

y

5

-5

x-5 5

y

5

-5

A)

x-5 5

y

5

-5

(1, -2)

(1, -5)

x-5 5

y

5

-5

(1, -2)

(1, -5)

B)

x-5 5

y

5

-5
(1, -5)

(1, -2)

x-5 5

y

5

-5
(1, -5)

(1, -2)

Page 35

C)

x-5 5

y

5

-5
(-1, -5)

(-1, -2)
x-5 5

y

5

-5
(-1, -5)

(-1, -2)

D)

x-5 5

y

5

-5
(-1, -5)

(-1, -2)
x-5 5

y

5

-5
(-1, -5)

(-1, -2)

Page 36

6) f(x) = -x + 3 if x < 2
2x - 3 if x ≥ 2

x-5 5

y

5

-5

x-5 5

y

5

-5

A)

x-5 5

y

5

-5

x-5 5

y

5

-5

B)

x-5 5

y

5

-5

x-5 5

y

5

-5

C)

x-5 5

y

5

-5

x-5 5

y

5

-5

D)

x-5 5

y

5

-5

x-5 5

y

5

-5

Page 37

7) f(x) =
x + 1 if -8 ≤ x < 6
-5 if x = 6
-x + 9 if x > 6

x-10 -5 5 10

y

10

5

-5

-10

x-10 -5 5 10

y

10

5

-5

-10

A)

x-10 -5 5 10

y

10

5

-5

-10
(-8, -7)

(6, 7)

(6, -5)

(6, 3)

x-10 -5 5 10

y

10

5

-5

-10
(-8, -7)

(6, 7)

(6, -5)

(6, 3)

B)

x-10 -5 5 10

y

10

5

-5

-10
(-8, -7)

(6, 7)

(6, -5)

(6, 3)

x-10 -5 5 10

y

10

5

-5

-10
(-8, -7)

(6, 7)

(6, -5)

(6, 3)

C)

x-10 -5 5 10

y

10

5

-5

-10

(-8, -6)

(6, 8)

(6, -5)

(6, 3)

x-10 -5 5 10

y

10

5

-5

-10

(-8, -6)

(6, 8)

(6, -5)

(6, 3)

D)

x-10 -5 5 10

y

10

5

-5

-10

(-8, -6)

(6, 8)

(6, -5)

(6, 3)

x-10 -5 5 10

y

10

5

-5

-10

(-8, -6)

(6, 8)

(6, -5)

(6, 3)

Page 38

Based on the graph, find the range of y = f(x).

8) f(x) = - 1
3

x if x ≠ 0

-4 if x = 0

x-10 -5 5

y10

5

-5

-10

(0, -4)

x-10 -5 5

y10

5

-5

-10

(0, -4)

A) (-∞, 0) or (0, ∞) B) (-∞, ∞)
C) (-10, 10) D) (-∞, 0) or {0} or (0, ∞)

9) f(x) =
4 if -5 ≤ x < -2
|x| if -2 ≤ x < 4
3

x if 4 ≤ x ≤ 14

x-10 -5 5 10 15

y10

5

-5

-10

(-5, 4)
(-2, 4)

(-2, 2)

(4, 4)

(4, 1.6)

(14, 2.4)

x-10 -5 5 10 15

y10

5

-5

-10

(-5, 4)
(-2, 4)

(-2, 2)

(4, 4)

(4, 1.6)

(14, 2.4)

A) [0, 4) B) [0, ∞) C) [0,
3

14] D) [0, 4]

Solve the problem.
10) Suppose a car rental company charges $118 for the first day and $68 for each additional or partial day. Let

S(x) represent the cost of renting a car for x days. Find the value of S(5.5).
A) $458 B) $424 C) $492 D) $374

11) Suppose a life insurance policy costs $12 for the first unit of coverage and then $3 for each additional unit
of coverage. Let C(x) be the cost for insurance of x units of coverage. What will 10 units of coverage cost?

A) $39 B) $42 C) $30 D) $18

12) A salesperson gets a commission of $1200 for the first $10,000 of sales, and then $600 for each additional
$10,000 or partial of sales. Let S(x) represent the commission on x dollars of sales. Find the value of
S(45,000).

A) $3600 B) $3300 C) 3900 D) $2700

Page 39

SHORT ANSWER. Write the word or phrase that best completes each statement or answers the question.

13) A gas company has the following rate schedule for natural gas usage in single-family residences:

Monthly service charge $8.80

Per therm service charge
1st 25 therms $0.6686/therm
Over 25 therms $0.85870/therm

What is the charge for using 25 therms in one month?
What is the charge for using 45 therms in one month?
Construct a function that gives the monthly charge C for x therms of gas.

14) An electric company has the following rate schedule for electricity usage in single-family residences:

Monthly service charge $4.93

Per kilowatt service charge
1st 300 kilowatts $0.11589/kW
Over 300 kilowatts $0.13321/kW

What is the charge for using 300 kilowatts in one month?
What is the charge for using 375 kilowatts in one month?
Construct a function that gives the monthly charge C for x kilowatts of electricity.

15) One Internet service provider has the following rate schedule for high-speed Internet service:

Monthly service charge $18.00

1st 50 hours of use free
Next 50 hours of use $0.25/hour
Over 100 hours of use $1.00/hour

What is the charge for 50 hours of high-speed Internet use in one month?
What is the charge for 75 hours of high-speed Internet use in one month?
What is the charge for 135 hours of high-speed Internet use in one month?

16) The wind chill factor represents the equivalent air temperature at a standard wind speed that would
produce the same heat loss as the given temperature and wind speed. One formula for computing the
equivalent temperature is

W(t) =

t

33 - (10.45 + 10 v - v)(33 - t)
22.04

33 - 1.5958(33 - t)

if 0 ≤ v < 1.79

if 1.79 ≤ v < 20

if v ≥ 20

where v represents the wind speed (in meters per second) and t represents the air temperature (°C).
Compute the wind chill for an air temperature of 15°C and a wind speed of 12 meters per second. (Round
the answer to one decimal place.)

Page 40

17) A cellular phone plan had the following schedule of charges:

Basic service, including 100 minutes of calls $20.00 per month
2nd 100 minutes of calls $0.075 per minute
Additional minutes of calls $0.10 per minute

What is the charge for 200 minutes of calls in one month?
What is the charge for 250 minutes of calls in one month?
Construct a function that relates the monthly charge C for x minutes of calls.

5 Find and Simplify a Function's Difference Quotient

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Find and simplify the difference quotient f(x + h) - f(x)
h

, h ≠ 0 for the given function.

1) f(x) = 2x + 9

A) 2 B) 2 + 18
h

C) 2 + 4(x + 9)
h

D) 0

2) f(x) = 8x2

A) 8(2x+h) B) 16
h

 + x + 8h C) 8(2x2 + 2xh + h2)
h

D) 8

3) f(x) = 2

A) 0 B) 1 C) 1 + 4
h

D) 2

4) f(x) = 1
7x

A) -1
7x (x + h)

B) -1
x (x + h)

C) 1
7x

D) 0

5) f(x) = x2 + 7x - 4

A) 2x + h + 7 B) 2x2 + 2x + 2xh + h2 + h - 8
h

C) 2x + h - 4 D) 1

2.3 Linear Functions and Slope

1 Calculate a Line's Slope

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Find the slope of the line that goes through the given points.
1) (7, -7), (9, 1)

A) 4 B) 1
4

C) - 3
8

D) - 4

Page 41

2) (-2, -4), (-2, 7)

A) Undefined B) 0 C) - 3
4

D) 11
4

3) (-7, -4), (-5, -4)

A) 0 B) Undefined C) 2
3

D) - 4

4) (-2, 10), (-14, -8)

A) 3
2

B) 2
3

C) - 1
8

D) - 3
2

5) (-8, -7), (9, -4)

A) 3
17

B) - 1
13

C) 17
3

D) - 13

6) (3, 5), (-6, 5)
A) 0 B) 1 C) 3 D) 12

7) (0, 1) and (1
5

, 0)

A) - 5 B) 5 C) - 1
5

D) 1
5

8) (1
2

, 2) and (1
2

, -4)

A) Undefined B) - 4
9

C) - 3
4

D) - 4
3

2 Write the Point-Slope Form of the Equation of a Line

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Use the given conditions to write an equation for the line in point-slope form.
1) Slope = 2, passing through (7, 2)

A) y - 2 = 2(x - 7) B) y + 2 = 2(x + 7) C) x - 2 = 2(y - 7) D) y = 2x - 12

2) Slope = 4, passing through (-2, 5)
A) y - 5 = 4(x + 2) B) y + 5 = 4(x - 2) C) x - 5 = 4(y + 2) D) y = 4x + 13

3) Slope = 5
6

, passing through (3, 2)

A) y - 2 = 5
6

(x - 3) B) y + 2 = 5
6

(x + 3) C) x - 2 = 5
6

(y - 3) D) y = 5
6

x + 3

4) Passing through (7, 4) and (6, 2)
A) y - 4 = 2(x - 7) or y - 2 = 2(x - 6) B) y - 4 = 2(x - 6) or y - 2 = 2(x - 7)
C) y + 4 = 2(x + 7) or y + 2 = 2(x + 6) D) y - 4 = 7(x + 7) or y - 2 = 6(x - 4)

Page 42

5) Passing through (-7, -7) and (-5, -4)

A) y + 7 = 3
2

(x + 7) or y + 4 = 3
2

(x + 5) B) y + 7 = 3
2

(x + 5) or y + 4 = 3
2

(x + 7)

C) y - 7 = 3
2

(x - 7) or y - 4 = 3
2

(x - 5) D) y + 7 = 3
2

x - 7 or y + 4 = 3
2

x + 7

6) Passing through (1, -7) with x-intercept = -1

A) y + 7 = - 7
2

(x - 1) or y = - 7
2

(x + 1) B) y - 7 = - 7
2

(x + 1) or y = - 7
2

(x + 1)

C) y + 7 = - 7
2

(x - 1) or y = - 7
2

(x - 1) D) y - 1 = - 7
2

x or y - 7 = - 7
2

(x + 1)

3 Write and Graph the Slope-Intercept Form of the Equation of a Line

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Use the given conditions to write an equation for the line in slope-intercept form.
1) Slope = -2, passing through (3, 8)

A) y = -2x + 14 B) y = -2x - 14 C) y - 8 = -2x - 3 D) y - 8 = x - 3

2) Slope = -3, passing through (-2, 2)
A) y = -3x - 4 B) y = -3x + 4 C) y - 2 = -3x + 2 D) y - 2 = x + 2

3) Slope = 2
3

, passing through (8, 5)

A) y = 2
3

x - 1
3

B) y = 2
3

x + 1
3

C) y = mx - 1
3

D) y = 2
3

x + 8

4) Slope = 4
5

, y-intercept = 4

A) f(x) = 4
5

x + 4 B) f(x) = - 4
5

x - 4 C) f(x) = 4
5

x - 4 D) f(x) = 5
4

x + 5

5) Passing through (2, 7) and (5, 5)

A) y = - 2
3

x + 25
3

B) y = mx + 25
3

C) y - 7 = - 2
3

(x - 2) D) y = 2
3

x + 25
3

6) Passing through (2, 4) and (6, -7)

A) y = - 11
4

x + 19
2

B) y = mx + 19
2

C) y - 4 = - 11
4

(x - 2) D) y = 11
4

x + 19
2

7) Passing through (-6, -2) and (-8, -8)
A) y = 3x + 16 B) y = mx + 16 C) y + 2 = 3(x + 6) D) y = - 3x + 16

Page 43

Graph the line whose equation is given.
8) y = 3x - 3

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

A)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

B)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

C)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

D)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

Page 44

9) y = -2x - 3

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

A)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

B)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

C)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

D)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

Page 45

10) y = 2
5

x - 3

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

A)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

B)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

C)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

D)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

Page 46

11) y = - 1
2

x - 2

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

A)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

B)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

C)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

D)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

Page 47

4 Graph Horizontal or Vertical Lines

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Graph the equation in the rectangular coordinate system.
1) x = 2

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

A)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

B)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

C)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

D)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

Page 48

2) y = -5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

A)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

B)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

C)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

D)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

Page 49

3) f(x) = -2

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

A)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

B)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

C)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

D)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

Page 50

4) 5y = 20

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

A)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

B)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

C)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

D)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

Page 51

5) 2x = 2

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

A)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

B)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

C)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

D)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

Page 52

6) -6y = -30

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

A)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

B)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

C)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

D)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

Page 53

7) 3x + 8 = -19

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

A)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

B)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

C)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

D)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

5 Recognize and Use the General Form of a Line's Equation

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Determine the slope and the y-intercept of the graph of the equation.
1) y + 3 = 0

A) m = 0; (0, -3) B) m = -3; (0, 0)
C) m = 1; (0, -3) D) m = 0; no y-intercept

2) x + y + 9 = 0
A) m = -1; (0, -9) B) m = 1; (0, -9) C) m = 0; (0, -9) D) m = -1; (0, 9)

Page 54

3) 6x + y - 3 = 0

A) m = -6; (0, 3) B) m = - 1
6

; 0, 1
2

C) m = 6; (0, 3) D) m = 2; 0, 1
3

4) 11x - 10y - 110 = 0

A) m = 11
10

; (0, -11) B) m = - 11
10

; (0, 11) C) m = 10
11

; (0, 10) D) m = 11; (0, 110)

5) x + 7y -1 = 0

A) m = - 1
7

; 0, 1
7

B) m = 1; (0, 1) C) m = 1
7

; 0, 1
7

D) m = -7; (0, 7)

6) -x + 7y - 56 = 0

A) m = 1
7

; (0, 8) B) m = - 1
7

; (0, 8) C) m = -1; (0, 56) D) m = 7; (0, -56)

Graph the equation.
7) 2x + 3y - 10 = 0

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

A)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

B)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

Page 55

C)

x-5 -4 -3 -2 -1 1 2 3 4 5

y
5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y
5

4

3

2

1

-1

-2

-3

-4

-5

D)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

8) 2x - 5y + 9 = 0

x-5 -4 -3 -2 -1 1 2 3 4 5

y
5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y
5

4

3

2

1

-1

-2

-3

-4

-5

A)

x-5 -4 -3 -2 -1 1 2 3 4 5

y
5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y
5

4

3

2

1

-1

-2

-3

-4

-5

B)

x-5 -4 -3 -2 -1 1 2 3 4 5

y
5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y
5

4

3

2

1

-1

-2

-3

-4

-5

Page 56

C)

x-5 -4 -3 -2 -1 1 2 3 4 5

y
5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y
5

4

3

2

1

-1

-2

-3

-4

-5

D)

x-5 -4 -3 -2 -1 1 2 3 4 5

y
5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y
5

4

3

2

1

-1

-2

-3

-4

-5

9) 3x -5y + 16 = 0

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

A)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

B)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

Page 57

C)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

D)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

10) -5y + 2x + 11 = 0

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

A)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

B)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

Page 58

C)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

D)

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

x-5 -4 -3 -2 -1 1 2 3 4 5

y5

4

3

2

1

-1

-2

-3

-4

-5

Page 59

6 Use Intercepts to Graph the General Form of a Line's Equation

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Graph the linear function by plotting the x- and y-intercepts.

1) - 1
2

x + y - 3 = 0

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

A) intercepts: (0, 3), (-6, 0)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

B) intercepts: (0, 3), (6, 0)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

C) intercepts: (0, 3), (-3, 0)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

D) intercepts: (0, -6), (6, 0)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

Page 60

2) 1
3

x + y - 2 = 0

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

A) intercepts: (0, 2), (6, 0)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

B) intercepts: (0, 2), (-6, 0)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

C) intercepts: (0, 2), (-2, 0)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

D) intercepts: (0, -6), (6, 0)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

Page 61

3) -6x - 12y - 36 = 0

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

A) intercepts: (0, -3), (-6, 0)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

B) intercepts: (0, -3), (6, 0)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

C) intercepts: (0, -6), (-3, 0)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

D) intercepts: (0, 6), (3, 0)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

Page 62

4) 4x - 8y - 24 = 0

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

A) intercepts: (0, -3), (6, 0)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

B) intercepts: (0, -3), (-6, 0)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

C) intercepts: (0, 6), (-3, 0)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

D) intercepts: (0, -6), (3, 0)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

Page 63

5) 50x - 30y - 150 = 0

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

A) intercepts: (0, -5), (3, 0)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

B) intercepts: (0, 5), (-3, 0)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

C) intercepts: (0, -5), (-3, 0)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

D) intercepts: (0, 5), (3, 0)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

Page 64

7 Model Data with Linear Functions and Make Predictions

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Solve.
1) A school has just purchased new computer equipment for $23,000.00. The graph shows the depreciation of

the equipment over 5 years. The point (0, 23,000) represents the purchase price and the point (5, 0)
represents when the equipment will be replaced. Write a linear equation in slope-intercept form that
models the value of the equipment, y, x years after purchase. Use the model to predict the value of the
equipment after 4 years?

x2.5 5

y25000
22500
20000
17500
15000
12500
10000
7500
5000
2500

x2.5 5

y25000
22500
20000
17500
15000
12500
10000
7500
5000
2500

A) y = - 4600x + 23,000;
value after 4 years is $4600.00;

B) y = 23,000x + 5;
value after 4 years is $4600.00

C) y = 4600x - 23,000;
value after 4 years is $4600.00

D) y = - 23,000x + 23,000;
value after 4 years is $-69,000.00

2) The average value of a certain type of automobile was $13,740 in 1993 and depreciated to $7080 in 1997.
Let y be the average value of the automobile in the year x, where x = 0 represents 1993. Write a linear
equation that models the value of the automobile in terms of the year x.

A) y = -1665x + 13,740 B) y = -1665x + 7080

C) y = -1665x + 420 D) y = - 1
1665

x - 7080

3) An investment is worth $2877 in 1992. By 1997 it has grown to $5547. Let y be the value of the investment
in the year x, where x = 0 represents 1992. Write a linear equation that models the value of the investment
in the year x.

A) y = 534x + 2877 B) y = 1
534

x + 2877 C) y = -534x + 8217 D) y = -534x + 2877

4) A faucet is used to add water to a large bottle that already contained some water. After it has been filling
for 5 seconds, the gauge on the bottle indicates that it contains 25 ounces of water. After it has been filling
for 12 seconds, the gauge indicates the bottle contains 53 ounces of water. Let y be the amount of water in
the bottle x seconds after the faucet was turned on. Write a linear equation that models the amount of
water in the bottle in terms of x.

A) y = 4x + 5 B) y = 1
4

x + 95
4

C) y = -4x + 45 D) y = 4x + 41

Page 65

5) When making a telephone call using a calling card, a call lasting 6 minutes cost $2.90. A call lasting 15
minutes cost $6.50. Let y be the cost of making a call lasting x minutes using a calling card. Write a linear
equation that models the cost of a making a call lasting x minutes.

A) y = 0.4x + 0.5 B) y = 5
2

x - 121
10

C) y = -0.4x + 5.3 D) y = 0.4x - 8.5

6) A vendor has learned that, by pricing pretzels at $1.75, sales will reach 56 pretzels per day. Raising the
price to $2.25 will cause the sales to fall to 34 pretzels per day. Let y be the number of pretzels the vendor
sells at x dollars each. Write a linear equation that models the number of pretzels sold per day when the
price is x dollars each.

A) y = -44x + 133 B) y = - 1
44

x + 9849
176

C) y = 44x - 21 D) y = -44x - 133

7) The average value of a certain type of automobile was $15,840 in 1995 and depreciated to $4620 in 1999.
Let y be the average value of the automobile in the year x, where x = 0 represents 1995. Write a linear
equation that models the value of the automobile in terms of the year x.

A) y = -2805x + 15,840 B) y = -2805x + 4620

C) y = -2805x - 6600 D) y = - 1
2805

x - 4620

8) An investment is worth $3553 in 1991. By 1994 it has grown to $4630. Let y be the value of the investment
in the year x, where x = 0 represents 1991. Write a linear equation that models the value of the investment
in the year x.

A) y = 359x + 3553 B) y = 1
359

x + 3553 C) y = -359x + 5707 D) y = -359x + 3553

9) When making a telephone call using a calling card, a call lasting 5 minutes cost $0.90. A call lasting 12
minutes cost $1.60. Let y be the cost of making a call lasting x minutes using a calling card. Write a linear
equation that models the cost of making a call lasting x minutes.

A) y = 0.1x + 0.4 B) y = 10x - 491
10

C) y = -0.1x + 1.4 D) y = 0.1x - 10.4

10) A vendor has learned that, by pricing hot dogs at $1.25, sales will reach 115 hot dogs per day. Raising the
price to $2.25 will cause the sales to fall to 71 hot dogs per day. Let y be the number of hot dogs the
vendor sells at x dollars each. Write a linear equation that models the number of hot dogs sold per day
when the price is x dollars each.

A) y = -44x + 170 B) y = - 1
44

x + 20235
176

C) y = 44x + 60 D) y = -44x - 170

Page 66

2.4 More on Slope

1 Find Slopes and Equations of Parallel and Perpendicular Lines

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Find an equation for the line with the given properties.
1) The solid line L contains the point (-1, 4) and is perpendicular to the dotted line whose equation is y = 2x.

Give the equation of line L in slope-intercept form.

x-5 5

y

5

-5

x-5 5

y

5

-5

A) y = - 1
2

x + 7
2

B) y - 4 = - 1
2

(x + 1) C) y = 1
2

x + 7
2

D) y - 4 = 2(x + 1)

2) The solid line L contains the point (3, 1) and is parallel to the dotted line whose equation is y = 2x. Give the
equation for the line L in slope-intercept form.

x-5 5

y

5

-5

x-5 5

y

5

-5

A) y = 2x - 5 B) y = 2x - 2 C) y - 1 = 2(x - 3) D) y = 2x + b

Use the given conditions to write an equation for the line in the indicated form.
3) Passing through (4, 5) and parallel to the line whose equation is y = 2x - 6;

point-slope form
A) y - 5 = 2(x - 4) B) y - 4 = 2(x - 5) C) y - 5 = x - 4 D) y = 2x

4) Passing through (3, 5) and perpendicular to the line whose equation is y = 8x + 7;
point-slope form

A) y - 5 = - 1
8

(x - 3) B) y - 5 = 1
8

(x + 3) C) y - 3 = 1
8

(x - 5) D) y = - 8x - 43

5) Passing through (2, 5) and parallel to the line whose equation is y = -2x + 3 ;
point-slope form

A) y - 5 = -2(x - 2) B) y - 2 = -2(x - 5) C) y - 5 = x - 2 D) y = 2x

Page 67

6) Passing through (5, -4) and parallel to the line whose equation is y = -2x + 4;
slope-intercept form

A) y = - 2x + 6 B) y = 2x - 6 C) y = - 2x - 6 D) y = - 1
2

x - 3

7) Passing through (2, 2) and perpendicular to the line whose equation is y = 1
5

x + 7;

slope-intercept form

A) y = - 5x + 12 B) y = 5x - 12 C) y = - 5x - 12 D) y = - 1
5

x - 12
5

8) Passing through (4, 5) and parallel to the line whose equation is y = - 1
8

x + 9;

slope-intercept form

A) y = - 1
8

x + 11
2

B) y = 1
8

x - 11
2

C) y = - 1
8

x - 11
2

D) y = - 8x - 44

9) Passing through (4, 4) and parallel to the line whose equation is 2x + y - 8 = 0;
slope-intercept form

A) y = - 2x + 12 B) y = 2x - 12 C) y = - 2x - 12 D) y = - 1
2

x - 6

10) Passing through (4, 4) and perpendicular to the line whose equation is -3x + y - 2 = 0;
slope-intercept form

A) y = - 1
3

x + 16
3

B) y = 1
3

x - 16
3

C) y = - 1
3

x - 16
3

D) y = - 3x - 16

2 Interpret Slope as Rate of Change

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Find the slope then describe what it means in terms of the rate of change of the dependent variable per unit change
in the independent variable.

1) The linear function f(x) = 3.8x + 33 represents the percentage of people, f(x), who graduated from college x
years after 1998.

A) m = 3.8; the percentage of people graduating from college has increased at a rate of 3.8% per year
after 1998.

B) m = -3.8; the percentage of people graduating from college has decreased at a rate of 3.8% per year
after 1998.

C) m = 33; the percentage of people graduating from college has increased at a rate of 33% per year after
1998.

D) m = 3.8; the percentage of people graduating from college has decreased at a rate of 3.8% per year
after 1998.

Page 68

2) The linear function f(x) = -8.8x + 32 models the percentage of people, f(x), who eat at fast food restaurants
each week x years after 1998.

A) m = -8.8; the percentage of people eating at fast food restaurants each week has decreased at a rate of
-8.8% per year after 1998.

B) m = 8.8; the percentage of people eating at fast food restaurants each week has increased at a rate of
-8.8% per year after 1998.

C) m = 32; the percentage of people eating at fast food restaurants each week has increased at a rate of
-8.8% per year after 1998.

D) m = 8.8; the percentage of people eating at fast food restaurants each week has increased at a rate of
8.8% per year after 1998.

3 Find a Function's Average Rate of Change

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Find the average rate of change of the function from x1 to x2.

1) f(x) = 2x from x1 = 2 to x2 = 8

A) 1
3

B) 2 C) 7 D) - 3
10

2) f(x) = -3x2 - x from x1 = 5 to x2 = 6

A) -34 B) -2 C) 1
2

D) - 1
6

3) f(x) = 5x + 7 from x1 = -1 to x2 = 0

A) 5 B) -28 C) 1
2

D) - 1
6

Solve the problem.
4) From April through December 2000, the stock price of QRS Company had a roller coaster ride. The chart

below indicates the price of the stock at the beginning of each month during that period. Find the monthly
average rate of change in price between June and September.
Month Price
April (x = 1) 115
May 109
June 88
July 99
August 96
September 112
October 92
November 84
December 64

A) $8.00 per month B) -$8.00 per month
C) $12.00 per month D) -$12.00 per month

Page 69

5) Along with incomes, people's charitable contributions have steadily increased over the past few years. The
table below shows the average deduction for charitable contributions reported on individual income tax
returns for the period 1993 to 1998. Find the average annual increase between 1995 and 1997.
Year Charitable Contributions
1993 $1800
1994 $2450
1995 $2480
1996 $2810
1997 $3030
1998 $3130

A) $275 per year B) $550 per year C) $325 per year D) $290 per year

6) A deep sea diving bell is being lowered at a constant rate. After 12 minutes, the bell is at a depth of 400 ft.
After 45 minutes the bell is at a depth of 1900 ft. What is the average rate of lowering per minute? Round
to the nearest hundredth is needed.

A) 45.5 ft per minute B) 0.02 ft per minute C) 33.3 ft per minute D) 42.2 ft per minute

2.5 Transformations of Functions

1 Recognize Graphs of Common Functions

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Use the shape of the graph to name the function.
1)

x

y

x

y

A) Constant function B) Identity function
C) Absolute value function D) Standard cubic function

Page 70

2)

x

y

x

y

A) Identity function B) Constant function
C) Absolute value function D) Square root function

3)

x

y

x

y

A) Standard quadratic function B) Constant function
C) Standard cubic function D) Square root function

4)

x

y

x

y

A) Standard cubic function B) Constant function
C) Standard quadratic function D) Square root function

Page 71

5)

x

y

x

y

A) Square root function B) Constant function
C) Standard quadratic function D) Standard cubic function

6)

x

y

x

y

A) Absolute value function B) Constant function
C) Identity function D) Standard cubic function

Page 72

2 Use Vertical Shifts to Graph Functions

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Begin by graphing the standard quadratic function f(x) = x2 . Then use transformations of this graph to graph the
given function.

1) g(x) = x2 + 2

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 73

Begin by graphing the standard square root function f(x) = x . Then use transformations of this graph to graph the
given function.

2) g(x) = x - 2

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 74

Begin by graphing the standard absolute value function f(x) = x . Then use transformations of this graph to graph
the given function.

3) g(x) = x + 2

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y
10

8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y
10

8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 75

Begin by graphing the standard function f(x) = x3 Then use transformations of this graph to graph the given
function.

4) g(x) = x3 + 2

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 76

Use the graph of the function f, plotted with a solid line, to sketch the graph of the given function g.
5) g(x) = f(x) + 1

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

y = f(x)

A)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

B)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

C)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

D)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

Page 77

Begin by graphing the standard cube root function f(x) =
3

x Then use transformations of this graph to graph the
given function.

6) g(x) =
3

x + 3

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 78

3 Use Horizontal Shifts to Graph Functions

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Begin by graphing the standard quadratic function f(x) = x2 . Then use transformations of this graph to graph the
given function.

1) h(x) = (x + 2)2

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 79

Begin by graphing the standard square root function f(x) = x . Then use transformations of this graph to graph the
given function.

2) h(x) = x + 1

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 80

Begin by graphing the standard absolute value function f(x) = x . Then use transformations of this graph to graph
the given function.

3) h(x) = x - 3 - 3

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 81

Use the graph of the function f, plotted with a solid line, to sketch the graph of the given function g.
4) g(x) = x - 5

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 82

Begin by graphing the standard function f(x) = x3 Then use transformations of this graph to graph the given
function.

5) h(x) = (x + 2)3

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 83

Use the graph of the function f, plotted with a solid line, to sketch the graph of the given function g.
6) g(x) = f(x - 1)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

y = f(x)

A)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

B)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

C)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

D)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

Page 84

4 Use Reflections to Graph Functions

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Begin by graphing the standard quadratic function f(x) = x2 . Then use transformations of this graph to graph the
given function.

1) h(x) = -(x - 2)2

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 85

Begin by graphing the standard square root function f(x) = x . Then use transformations of this graph to graph the
given function.

2) g(x) = - x - 1

x-10 -8 -6 -4 -2 2 4 6 8 10

y
10

8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y
10

8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 86

3) g(x) = -x - 5

x-10 -8 -6 -4 -2 2 4 6 8 10

y
10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y
10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 87

Begin by graphing the standard absolute value function f(x) = x . Then use transformations of this graph to graph
the given function.

4) h(x) = - x + 4

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 88

Begin by graphing the standard cubic function f(x) = x3. Then use transformations of this graph to graph the given
function.

5) g(x) = -x3 + 3

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 89

Use the graph of the function f, plotted with a solid line, to sketch the graph of the given function g.
6) g(x) = - f(x) + 2

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

y = f(x)

A)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

B)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

C)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

D)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

Page 90

5 Use Vertical Stretching and Shrinking to Graph Functions

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Begin by graphing the standard absolute value function f(x) = x . Then use transformations of this graph to graph
the given function.

1) h(x) = 2 x - 5

x-10 -8 -6 -4 -2 2 4 6 8 10

y
10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y
10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 91

Begin by graphing the standard cubic function f(x) = x3. Then use transformations of this graph to graph the given
function.

2) g(x) = - 1
3

x3

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 92

3) g(x) = 1
3

x3

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 93

Begin by graphing the standard quadratic function f(x) = x2 . Then use transformations of this graph to graph the
given function.

4) g(x) = -2x2

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 94

Begin by graphing the square root function f(x) = x Then use transformations of this graph to graph the given
function.

5) g(x) = 4 x + 3

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

Page 95

Use the graph of y = f(x) to graph the given function g.
6) g(x) = 2f(x)

x-12 -10 -8 -6 -4 -2 2 4 6 8 10 12

y
12
10
8
6
4
2

-2
-4
-6
-8

-10
-12

x-12 -10 -8 -6 -4 -2 2 4 6 8 10 12

y
12
10
8
6
4
2

-2
-4
-6
-8

-10
-12

A)

x-12 -10 -8 -6 -4 -2 2 4 6 8 10 12

y14
12
10

8
6
4
2

-2
-4
-6
-8

-10
-12
-14

x-12 -10 -8 -6 -4 -2 2 4 6 8 10 12

y14
12
10

8
6
4
2

-2
-4
-6
-8

-10
-12
-14

B)

x-12-10 -8 -6 -4 -2 2 4 6 8 10 12

y
12
10

8
6
4
2

-2
-4
-6
-8

-10
-12
-14

x-12 -10 -8 -6 -4 -2 2 4 6 8 10 12

y
12
10

8
6
4
2

-2
-4
-6
-8

-10
-12
-14

C)

x-12-10 -8 -6 -4 -2 2 4 6 8 10 12

y
12
10

8
6
4
2

-2
-4
-6
-8

-10
-12
-14

x-12 -10 -8 -6 -4 -2 2 4 6 8 10 12

y
12
10

8
6
4
2

-2
-4
-6
-8

-10
-12
-14

D)

x-12-10 -8 -6 -4 -2 2 4 6 8 10 12

y
12
10

8
6
4
2

-2
-4
-6
-8

-10
-12
-14

x-12 -10 -8 -6 -4 -2 2 4 6 8 10 12

y
12
10

8
6
4
2

-2
-4
-6
-8

-10
-12
-14

Page 96

6 Use Horizontal Stretching and Shrinking to Graph Functions

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Begin by graphing the standard quadratic function f(x) = x2 . Then use transformations of this graph to graph the
given function.

1) h(x) = (1
2

x - 2)
2

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 97

Begin by graphing the standard square root function f(x) = x . Then use transformations of this graph to graph the
given function.

2) g(x) = 1
2

x - 2

x-16 -8 8 16

y
10
8
6
4
2

-2
-4
-6
-8

-10

x-16 -8 8 16

y
10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-16 -8 8 16

y10
8
6
4
2

-2
-4
-6
-8

-10

x-16 -8 8 16

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-16 -8 8 16

y10
8
6
4
2

-2
-4
-6
-8

-10

x-16 -8 8 16

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-16 -8 8 16

y10
8
6
4
2

-2
-4
-6
-8

-10

x-16 -8 8 16

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-16 -8 8 16

y10
8
6
4
2

-2
-4
-6
-8

-10

x-16 -8 8 16

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 98

Begin by graphing the standard absolute value function f(x) = x . Then use transformations of this graph to graph
the given function.

3) g(x) = 2 2x

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 99

Begin by graphing the standard function f(x) = x3 Then use transformations of this graph to graph the given
function.

4) h(x) = 1
2

(2x)3

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 100

Use the graph of the function f, plotted with a solid line, to sketch the graph of the given function g.

5) g(x) = 1
2

x + 2

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 101

7 Graph Functions Involving a Sequence of Transformations

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Begin by graphing the standard quadratic function f(x) = x2 . Then use transformations of this graph to graph the
given function.

1) h(x) = (x + 4)2 - 5

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 102

2) h(x) = -(x + 5)2 - 5

x-10 -8 -6 -4 -2 2 4 6 8 10

y
10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y
10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 103

3) g(x) = - 1
3

(x - 2)2 + 3

x-10 -8 -6 -4 -2 2 4 6 8 10

y
10

8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y
10

8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 104

Begin by graphing the standard square root function f(x) = x . Then use transformations of this graph to graph the
given function.

4) g(x) = - x + 2 + 2

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 105

5) h(x) = -x + 2 - 1

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 106

6) g(x) = x - 4 + 2

x-10 -8 -6 -4 -2 2 4 6 8 10

y
10

8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y
10

8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 107

Begin by graphing the standard absolute value function f(x) = x . Then use transformations of this graph to graph
the given function.

7) g(x) = 1
3

x + 2 + 6

x-10 -8 -6 -4 -2 2 4 6 8 10

y
10

8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y
10

8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 108

Begin by graphing the standard cubic function f(x) = x3. Then use transformations of this graph to graph the given
function.

8) h(x) = (x - 3)3 + 3

x-10 -8 -6 -4 -2 2 4 6 8 10

y
10

8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y
10

8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 109

9) g(x) = -(x + 5)3 - 2

x-10 -8 -6 -4 -2 2 4 6 8 10

y
10

8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y
10

8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 110

10) h(x) = 1
4

x3 - 2

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

x-10 -8 -6 -4 -2 2 4 6 8 10

y10
8
6
4
2

-2
-4
-6
-8

-10

Page 111

Use the graph of the function f, plotted with a solid line, to sketch the graph of the given function g.
11) g(x) = f(x + 1) + 2

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

y = f(x)

A)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

B)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

C)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

D)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

Page 112

12) g(x) = -f(x + 1) + 2

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

y = f(x)

A)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

B)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

C)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

D)

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

x-6 -5 -4 -3 -2 -1 1 2 3 4 5 6

y
6
5
4
3
2
1

-1
-2
-3
-4
-5
-6

Page 113

Begin by graphing the cube root function f(x) =
3

x Then use transformations of this graph to graph the given
function.

13) g(x) = -
3

x + 8

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

B)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

C)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

D)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

Page 114

2.6 Combinations of Functions; Composite Functions

1 Find the Domain of a Function

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Find the domain of the function.
1) f(x) = 6x - 1

A) (-∞, ∞) B) [1, ∞) C) (-∞, 0) ∪ (0, ∞) D) (0, ∞)

2) f(x) = x2 + 2
A) (-∞, ∞) B) [-2, ∞) C) (-2, ∞) D) (-∞, -2) ∪ (-2, ∞)

3) f(x) = x
x2 + 19

A) (-∞, ∞) B) (-∞, -19) ∪ (-19, ∞)
C) (-19, ∞) D) (-∞, 0) ∪ (0, ∞)

4) g(x) = x
x2 - 36

A) (-∞, -6) ∪ (-6, 6) ∪ (6, ∞) B) (-∞, 0) ∪ (0, ∞)
C) (36, ∞) D) (-∞, ∞)

5) h(x) = x - 1
x3 - 64x

A) (-∞, -8) ∪ (-8, 0) ∪ (0, 8) ∪ (8, ∞) B) (-∞, 0) ∪ (0, ∞)
C) (-∞, 1) ∪ (1, ∞) D) (-∞, ∞)

6) f(x) = 25 - x
A) (-∞, 25] B) (-∞, 25) ∪ (25, ∞) C) (-∞, 5] D) (-∞, 5) ∪ (5, ∞)

7) x
x - 3
A) (3, ∞) B) [3, ∞) C) (-∞, 3) ∪ (3, ∞) D) (-∞, ∞)

8) f(x) = 1
x - 9

A) (-∞, 9) ∪ (9, ∞) B) (-∞, ∞) C) (9, ∞) D) (-∞, 0) ∪ (0, ∞)

9) f(x) = -3x
x - 8

A) (-∞, 8) ∪ (8, ∞) B) (-∞, ∞) C) (-∞, 0) ∪ (0, ∞) D) (-∞, 8)

10) f(x) = x - 8
x - 5

A) (-∞, 5) ∪ (5, ∞) B) (-∞, ∞)
C) (-∞, 5) ∪ (5, 8) ∪ (8, ∞) D) (-∞, 8) ∪ (8, ∞)

Page 115

11) f(x) = 1
x - 9

 + 4
x + 1

A) (-∞, -1) ∪ (-1, 9) ∪ (9, ∞) B) (-∞, ∞)
C) (-∞, -1) ∪ (-1, ∞) D) (-∞, 9) ∪ (9, ∞)

2 Combine Functions Using the Algebra of Functions, Specifying Domains

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Given functions f and g, perform the indicated operations.
1) f(x) = 8x - 5, g(x) = 5x - 2

Find f - g.
A) 3x - 3 B) 3x - 7 C) 13x - 7 D) -3x + 3

2) f(x) = 3x2 - 7x, g(x) = x2 - 3x - 28

Find f
g

.

A) 3x2 - 7x
x2 - 3x - 28

B) 3x
x + 1

C) 3x - 7
-3

D) 3 - x
28

3) f(x) = 6 - 6x, g(x) = -8x + 6
Find f + g.

A) -14x + 12 B) -8x + 6 C) -2x D) 2x + 12

4) f(x) = 3x + 2, g(x) = 25x - 9
Find fg.

A) (3x + 2)(25x - 9) B) (5x - 3)(3x + 2)
C) (3x + 2)(25x - 9) D) (3x + 2)(5x - 3)

5) f(x) = 4x - 3, g(x) = 3x - 7
Find fg.

A) 12x2 - 37x + 21 B) 12x2 - 16x + 21 C) 7x2 - 37x - 10 D) 12x2 + 21

Given functions f and g, determine the domain of f + g.
6) f(x) = 4x + 5, g(x) = 3x + 3

A) (-∞, ∞) B) (-∞, 0) or (0, ∞) C) (0, ∞) D) (-∞, -4) or (-4, ∞)

7) f(x) = 5x + 5, g(x) = 3
x - 6

A) (-∞, 6) or (6, ∞) B) (-∞, ∞) C) (0, ∞) D) (-∞, -3) or (-3, ∞)

8) f(x) = 3x - 7, g(x) = 2
x + 4

A) (-∞, -4) or (-4, ∞) B) (-∞, ∞) C) (0, ∞) D) (-∞, -2) or (-2, ∞)

9) f(x) = 4x
x - 4

, g(x) = 5
x + 10

A) (-∞, -10) or (-10, 4) or (4, ∞) B) (-∞, ∞)
C) (-∞, -4) or (-4, 10) or (10, ∞) D) (-∞, -5) or (-5, -4) or (-4, ∞)

Page 116

10) f(x) = 3x2 + 5, g(x) = 2x3 - 1
A) (-∞, ∞) B) (-∞, 0) or (0, ∞)
C) (0, ∞) D) (-∞, -3) or (-3, -2) or (-2, ∞)

Find the domain of the indicated combined function.
11) Find the domain of (f - g)(x) when f(x) = 3x - 7 and g(x) = 8x - 8.

A) Domain: (-∞, ∞) B) Domain: (-7, 3) C) Domain: (-3, 7) D) Domain: (-7, ∞)

12) Find the domain of (fg)(x) when f(x) = 5x + 8 and g(x) = 6x - 7.

A) Domain: 7
6

, ∞ B) Domain: [0, ∞) C) Domain: (-∞, ∞) D) Domain: - 7
6

, ∞

13) Find the domain of f
g

(x) when f(x) = 8x2 - 4x and g(x) = x2 - 8x - 6.

A) Domain: -∞, 4 - 22 ∪ 4 - 22, 4 + 22 ∪ 4 + 22, ∞
B) Domain: (-∞,∞)
C) Domain: -∞, 4 - 22 ∪ 4 - 22, ∞
D) Domain: -∞, 4 - 22 ∩ 4 - 22, 4 + 22 ∩ 4 - 22, ∞

14) Find the domain of (f + g)(x) when f(x) = 9 - 5x and g(x) = -9x + 3.
A) Domain: (-∞, ∞) B) Domain: (-∞, 9) C) Domain: (-5, ∞) D) Domain: (-9, 5)

Solve the problem.
15) The following graph shows the private, public and total national school enrollment for students for select

years from 1970 through 2000.

i) How is the graph for total school enrollment, T, determined from the graph of the private enrollment,
r, and the public enrollment, u?
ii) During which 10-year period did the total number of students enrolled increase the least?
iii) During which 10-year period did the total number of students enrolled increase the most?

A) i) T is the sum of r and u.
ii) 1970 - 1980
iii) 1990-2000

B) i) T is the sum of r and u.
ii) 1990-2000
iii) 1970-1980

C) i) T is the sum of r and u.
ii) 1970 - 1980
iii) 1980-1990

D) i) T is the difference of r and u.
ii) 1970 - 1980
iii) 1990-2000

Page 117

16) A firm is considering a new product. The accounting department estimates that the total cost, C(x), of
producing x units will be

C(x) = 100x + 7700.
The sales department estimates that the revenue, R(x), from selling x units will be

R(x) = 110x,
but that no more than 875 units can be sold at that price. Find and interpret (R - C)(875).

A) $1050 profit, income exceeds cost
It is worth it to develop product.

B) -$1050 loss, cost exceeds income
It is not worth it to develop product.

C) $191,450 profit, income exceeds cost
It is worth it to develop product.

D) $1645 profit, income exceeds cost
It is worth it to develop product.

17) The function f(t) = -0.14t2 + 0.5t + 30.2 models the U.S. population in millions, ages 65 and older, where t
represents years after 1990. The function g(t) = 0.53t2 + 11.96t + 107.1 models the total yearly cost of

Medicare in billions of dollars, where t represents years after 1990. What does the function g
f

 represent?

Find g
f

(10).

A) Cost per person in thousands of dollars. $13.19 thousand
B) Cost per person in thousands of dollars. $0.18 thousand
C) Cost per person in thousands of dollars. $0.08 thousand
D) Cost per person in thousands of dollars. $9.08 thousand

3 Form Composite Functions

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

For the given functions f and g , find the indicated composition.
1) f(x) = 15x2 - 10x, g(x) = 12x - 5

(f∘g)(2)
A) 5225 B) 475 C) 4750 D) 760

2) f(x) = x2 - 2x - 5, g(x) = x2 - 2x + 2
(f∘g)(-3)

A) 250 B) 75 C) 264 D) 61

3) f(x) = 5x + 14, g(x) = 4x - 1
(f∘g)(x)

A) 20x + 9 B) 20x + 19 C) 20x + 13 D) 20x + 55

4) f(x) = -5x + 4, g(x) = 4x + 6
(g∘f)(x)

A) -20x + 22 B) -20x + 34 C) 20x + 22 D) -20x - 10

5) f(x) = 5
x - 8

, g(x) = 4
5x

(f∘g)(x)

A) 25x
4 - 40x

B) 4x - 32
25x

C) 25x
4 + 40x

D) 5x
4 - 40x

Page 118

6) f(x) = x - 9
7

, g(x) = 7x + 9

(g∘f)(x)

A) x B) 7x + 54 C) x + 18 D) x - 9
7

7) f(x) = 4x2 + 5x + 4, g(x) = 5x - 5
(g∘f)(x)

A) 20x2 + 25x + 15 B) 20x2 + 25x + 25 C) 4x2 + 25x + 15 D) 4x2 + 5x - 1

4 Determine Domains for Composite Functions

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Find the domain of the composite function f∘g.
1) f(x) = 4x + 40, g(x) = x + 7

A) (-∞, ∞) B) (-∞, -17) or (-17, ∞)
C) (-∞, 17) or (17, ∞) D) (-∞, -10) or (-10, -7) (-7, ∞)

2) f(x) = 5
x + 9

, g(x) = x + 5

A) (-∞, -14) or (-14, ∞) B) (-∞, -9) or (-9, ∞)
C) (-∞, -9) or (-9, -5) or (-5, ∞) D) (-∞, ∞)

3) f(x) = x + 1, g(x) = 8
x + 10

A) (-∞, -10) or (-10, ∞) B) (-∞, -11) or (-11, ∞)
C) (-∞, -10) or (-10, -1) or (-1, ∞) D) (-∞, ∞)

4) f(x) = 8
x + 8

, g(x) = 24
x

A) (-∞, -3) or (-3, 0) or (0, ∞) B) (-∞, -8) or (-8, 0) or (0, ∞)
C) (-∞, -8) or (-8, -3) or (-3, 0) or (0, ∞) D) (-∞, ∞)

5) f(x) = x; g(x) = 6x + 6
A) [-1, ∞) B) [0, ∞) C) (-∞, -1] or [0, ∞) D) (-∞, ∞)

6) f(x) = 2x + 6; g(x) = x
A) [0, ∞) B) [-3, ∞) C) (-∞, -3] or [0, ∞) D) (-∞, ∞)

5 Write Functions as Compositions

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Find functions f and g so that h(x) = (f ∘ g)(x).

1) h(x) = 1
x2 - 8

A) f(x) = 1/x, g(x) = x2 - 8 B) f(x) = 1/8, g(x) = x2 - 8
C) f(x) = 1/x2, g(x) = - 1/8 D) f(x) = 1/x2, g(x) = x - 8

Page 119

2) h(x) = |3x + 1|
A) f(x) = |x|, g(x) = 3x + 1 B) f(x) = -|x|, g(x) = 3x + 1
C) f(x) = |-x|, g(x) = 3x - 1 D) f(x) = x, g(x) = 3x + 1

3) h(x) = 7
x2

 + 4

A) f(x) = x + 4, g(x) = 7/x2 B) f(x) = 7/x2, g(x) = 4
C) f(x) = 1/x, g(x) = 7/x + 4 D) f(x) = x, g(x) = 7/x + 4

4) h(x) = 8
10x + 9

A) f(x) = 8/ x, g(x) = 10x + 9 B) f(x) = 8/x, g(x) = 10x + 9
C) f(x) = 10x + 9, g(x) = 8 D) f(x) = 8, g(x) = 10 + 9

5) h(x) = (5x + 9)2
A) f(x) = x2, g(x) = 5x + 9 B) f(x) = 5x + 9, g(x) = x2
C) f(x) = (5x)2, g(x) = 9 D) f(x) = 5x2, g(x) = x + 9

6) h(x) = 17x2 + 23
A) f(x) = x, g(x) = 17x2 + 23 B) f(x) = 17x2 + 23, g(x) = x
C) f(x) = 17x + 23, g(x) = x2 D) f(x) = 17x2, g(x) = 23

2.7 Inverse Functions

1 Verify Inverse Functions

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Determine which two functions are inverses of each other.

1) f(x) = 7x g(x) = x
7

h(x) = 7
x

A) f(x) and g(x) B) f(x) and h(x) C) g(x) and h(x) D) None

2) f(x) = x g(x) = 1
x

h(x) = x2

A) f(x) and h(x) B) f(x) and g(x) C) g(x) and h(x) D) None

3) f(x) = x + 4
4

g(x) = 4x + 4 h(x) = x - 4
4

A) g(x) and h(x) B) f(x) and g(x) C) f(x) and h(x) D) None

4) f(x) = x + 7
4

g(x) = 4x + 7 h(x) = x - 4
7

A) None B) f(x) and g(x) C) f(x) and h(x) D) g(x) and h(x)

5) f(x) = x3 - 12 g(x) =
3

x - 12 h(x) = x3 + 12
A) g(x) and h(x) B) f(x) and g(x) C) f(x) and h(x) D) None

Page 120

2 Find the Inverse of a Function

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Find the inverse of the one-to-one function.
1) f(x) = -4x - 6

A) f-1(x) = x + 6
-4

B) f-1(x) = x - 6
-4

C) f-1(x) = y + 6
-4

D) f-1(x) = -4x + 6
-4

2) f(x) = 4x + 7
5

A) f-1(x) = 5x - 7
4

B) f-1(x) = 5x + 7
4

C) f-1(x) = 5
4x - 7

D) f-1(x) = 5
4x + 7

3) f(x) = 5
3x + 7

A) f-1(x) = 5
3x

 - 7
3

B) f-1(x) = 5
3y

 - 7
3

C) f-1(x) = 3x + 7
5

D) f-1(x) = 7
3

 - 5
3x

4) f(x) = (x - 4)3

A) f-1(x) =
3

x + 4 B) f-1(x) =
3

x - 4 C) f-1(x) = x + 4 D) f-1(x) =
3

x + 64

5) f(x) = x - 6

A) f-1(x) = x2 + 6 B) f-1(x) = 1
x2 + 6

C) f-1(x) = x + 6 D) f-1(x) = x2 - 6

6) f(x) =
3

x - 5

A) f-1(x) = x3 + 5 B) f-1(x) = 1
x3 + 5

C) f-1(x) = x + 5 D) f-1(x) = x3 + 25

3 Use the Horizontal Line Test to Determine if a Function has an Inverse Function

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Does the graph represent a function that has an inverse function?
1)

x

y

x

y

A) Yes B) No

Page 121

2)

x

y

x

y

A) No B) Yes

3)

x

y

x

y

A) Yes B) No

4)

x

y

x

y

A) No B) Yes

Page 122

5)

x

y

x

y

A) No B) Yes

6)

x

y

x

y

A) Yes B) No

7)

x

y

x

y

A) Yes B) No

Page 123

8)

x

y

x

y

A) No B) Yes

4 Use the Graph of a One-to-One Function to Graph Its Inverse Function

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Use the graph of f to draw the graph of its inverse function.
1)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

A)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

B)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

Page 124

2)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

A)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

B)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

3)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

A)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

B)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

Page 125

4)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

A)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

B)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

Page 126

5)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

A)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

B)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

C)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

D)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

Page 127

6)

x-10 10

y
10

-10

x-10 10

y
10

-10

A)

x-10 10

y
10

-10

x-10 10

y
10

-10

B)

x-10 10

y
10

-10

x-10 10

y
10

-10

C)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

D)

x-10 -5 5 10

y
10

5

-5

-10

x-10 -5 5 10

y
10

5

-5

-10

Page 128

5 Find the Inverse of a Function and Graph Both Functions on the Same Axes

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Graph f as a solid line and f-1 as a dashed line in the same rectangular coordinate space. Use interval notation to
give the domain and range of f and f-1.

1) f(x) = 3x - 5

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (-∞, ∞); range = (-∞, ∞)
f-1 domain = (-∞, ∞); range = (-∞, ∞)

B)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (-10, 10); range = (-10, 10)
f-1 domain = (-10, 10); range = (-10, 10)

Page 129

C)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (-∞, ∞); range = (-∞, ∞)
f-1 domain = (-∞, ∞); range = (-∞, ∞)

D)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (-10, 10); range = (-10, 10)
f-1 domain = (-10, 10); range = (-10, 10)

2) f(x) = x2 - 1, x ≥ 0

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (0, ∞); range = (-1, ∞)
f-1 domain = (0, ∞); range = (-1, ∞)

B)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (-∞, ∞); range = (-1, ∞)
f-1 domain = (-∞, ∞); range = (-1, ∞)

Page 130

C)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (0, ∞); range = (-1, ∞)
f-1 domain = (0, ∞); range = (1, ∞)

D)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (-∞, ∞); range = (-1, ∞)
f-1 domain = (-∞, ∞); range = (1, ∞)

3) f(x) = (x - 4)2, x ≥ 4

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (4, ∞); range = (0, ∞)
f-1 domain = (0, ∞); range = (4, ∞)

B)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (-∞, ∞); range = (0, ∞)
f-1 domain = (0, ∞); range = (-∞, ∞)

Page 131

C)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (-∞, ∞); range = (0, ∞)
f-1 domain = (0, ∞); range = (-∞, ∞)

D)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

Has no inverse
f domain = (-∞, ∞); range = (0, ∞)

4) f(x) = x3 - 3

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (-∞, ∞); range = (-∞, ∞)
f-1 domain = (-∞, ∞); range = (-∞, ∞)

B)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (-∞, ∞); range = (-∞, ∞)
f-1 domain = (-∞, ∞); range = (-∞, ∞)

Page 132

C)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (-∞, ∞); range = (-∞, ∞)
f-1 domain = (-∞, ∞); range = (-∞, ∞)

D)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (0, ∞); range = (-3, ∞)
f-1 domain = (-3, ∞); range = (0, ∞)

5) f(x) = (x + 6)3

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (-∞, ∞); range = (-∞, ∞)
f-1 domain = (-∞, ∞); range = (-∞, ∞)

B)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (-∞, ∞); range = (-∞, ∞)
f-1 domain = (-∞, ∞); range = (-∞, ∞)

Page 133

C)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (-∞, ∞); range = (-∞, ∞)
f-1 domain = (-∞, ∞); range = (-∞, ∞)

D)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (-∞, ∞); range = (-∞, ∞)
f-1 domain = (-∞, ∞); range = (-∞, ∞)

6) f(x) = x - 5

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (0, ∞); range = (5, ∞)
f-1 domain = (5, ∞); range = (0, ∞)

B)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (0, ∞); range = (5, ∞)
f-1 Has no inverse.

Page 134

C)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (0, ∞); range = (-5, ∞)
f-1 domain = (-5, ∞); range = (0, ∞)

D)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (0, ∞); range = (5, ∞)
f-1 domain = (-5, ∞); range = (0, ∞)

7) f(x) =
3

x + 1

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

A)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (-∞, ∞); range = (-∞, ∞)
f-1 domain = (-∞, ∞); range = (-∞, ∞)

B)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (-∞, ∞); range = (0, ∞)
f-1 domain = (0, ∞); range = (-∞, ∞)

Page 135

C)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (-∞, ∞); range = (-∞, ∞)
f-1 domain = (-∞, ∞); range = (-∞, ∞)

D)

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

x-10 -8 -6 -4 -2 2 4 6 8

y10

8

6

4

2

-2

-4

-6

-8

-10

f domain = (-∞, ∞); range = (-∞, ∞)
f-1 domain = (-∞, ∞); range = (-∞, ∞)

2.8 Distance and Midpoint Formulas; Circles

1 Find the Distance Between Two Points

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Find the distance between the pair of points.
1) (4, 2) and (0, -1)

A) 5 B) 25 C) 6 D) 10

2) (4, 5) and (-1, -4)
A) 106 B) 56 C) 45 D) -4

3) (7, -5) and (5, -1)
A) 2 5 B) 12 3 C) 12 D) 6

4) (-3, -1) and (1, -3)
A) 2 5 B) 12 3 C) 12 D) 6

5) (6, -1) and (-2, 1)
A) 2 17 B) 60 15 C) 60 D) 10

6) (3 7, -1) and (4 7, 2)
A) 4 B) 16 C) 3 D) 8

7) (0, 0) and (-9, 2)
A) 85 B) 85 C) -7 D) 11

8) (0, -4) and (6, -4)
A) 6 B) 4 C) 2 13 D) 36

Page 136

2 Find the Midpoint of a Line Segment

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Find the midpoint of the line segment whose end points are given.
1) (2, 1) and (1, 7)

A) (3
2

, 4) B) (1
2

, - 3) C) (1, -6) D) (3, 8)

2) (5, -8) and (-8, -3)

A) (- 3
2

, - 11
2

) B) (13
2

, - 5
2

) C) (13, -5) D) (-3, -11)

3) (- 1
2

, 1) and (1, 2)

A) (1
4

, 3
2

) B) (- 3
4

, - 1
2

) C) (1
2

, 3) D) (3
4

, 1
2

)

4) (-5 2, 7 5) and (-2 2, 10 5)

A) (-7 2
2

, 17 5
2

) B) (3 2
2

, 3 5
2

) C) (-3 2
2

, -3 5
2

) D) (-7 2, 17 5)

3 Write the Standard Form of a Circle's Equation

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Write the standard form of the equation of the circle with the given center and radius.
1) (5, 7); 9

A) (x - 5)2 + (y - 7)2 = 81 B) (x + 5)2 + (y + 7)2 = 81
C) (x - 7)2 + (y - 5)2 = 9 D) (x + 7)2 + (y + 5)2 = 9

2) (5, 0); 10
A) (x - 5)2 + y2 = 100 B) (x + 5)2 + y2 = 100 C) x2 + (y - 5)2 = 10 D) x2 + (y + 5)2 = 10

3) (0, -9); 8
A) x2 + (y + 9)2 = 64 B) x2 + (y - 9)2 = 8 C) (x + 9)2 + y2 = 64 D) (x - 9)2 + y2 = 64

4) (10, 2); 10
A) (x - 10)2 + (y - 2)2 = 10 B) (x + 10)2 + (y + 2)2 = 10
C) (x - 2)2 + (y - 10)2 = 100 D) (x + 2)2 + (y + 10)2 = 100

5) (0, 3); 13
A) x2 + (y - 3)2 = 13 B) x2 + (y + 3)2 = 13 C) (x - 3)2 + y2 = 169 D) (x + 3)2 + y2 = 169

6) (0, 0); 5
A) x2 + y2 = 25 B) x2 + y2 = 5 C) x2 + y2 = 10 D) x2 - y2 = 5

7) (0, 0); 2
A) x2 + y2 = 2 B) x2 + y2 = 2 C) x2 + y2 = 1 D) x2 + y2 = 4

Page 137

4 Give the Center and Radius of a Circle Whose Equation is in Standard Form

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Find the center and the radius of the circle.
1) (x + 4)2 + (y - 9)2 = 81

A) (-4, 9), r = 9 B) (9, -4), r = 9 C) (4, -9), r = 81 D) (-9, 4), r = 81

Graph the equation and state its domain and range. Use interval notation
2) x2 + y2 = 36

x-10 -5 5 10

y10

5

-5

-10

x-10 -5 5 10

y10

5

-5

-10

A)

x-10 -5 5 10

y10

5

-5

-10

x-10 -5 5 10

y10

5

-5

-10

Domain = (-6, 6); Range = (-6, 6)

B)

x-10 -5 5 10

y10

5

-5

-10

x-10 -5 5 10

y10

5

-5

-10

Domain = (- 6, 6); Range = (- 6, 6)

Page 138

Graph the equation.
3) (x - 3)2 + (y - 1)2 = 4

x-10 -5 5 10

y10

5

-5

-10

x-10 -5 5 10

y10

5

-5

-10

A)

x-10 -5 5 10

y10

5

-5

-10

x-10 -5 5 10

y10

5

-5

-10

Domain = (1, 5), Range = (-1, 3)

B)

x-10 -5 5 10

y10

5

-5

-10

x-10 -5 5 10

y10

5

-5

-10

Domain = (-5, -1), Range = (-3, 1)

5 Convert the General Form of a Circle's Equation to Standard Form

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Complete the square and write the equation in standard form. Then give the center and radius of the circle.
1) x2 + 8x + 16 + y2 + 2y + 1 = 36

A) (x + 4)2 + (y + 1)2 = 36
(-4, -1), r = 6

B) (x + 1)2 + (y + 4)2 = 36
(-1, -4), r = 6

C) (x + 4)2 + (y + 1)2 = 36
(4, 1), r = 36

D) (x + 1)2 + (y + 4)2 = 36
(1, 4), r = 36

2) x2 + y2 - 18x + 2y + 82 = 4
A) (x - 9)2 + (y + 1)2 = 4

(9, -1), r = 2
B) (x + 1)2 + (y - 9)2 = 4

(-1, 9), r = 2
C) (x - 9)2 + (y + 1)2 = 4

(-9, 1), r = 4
D) (x + 1)2 + (y - 9)2 = 4

(1, -9), r = 4

3) x2 + y2 - 12x - 10y = -12
A) (x - 6)2 + (y - 5)2 = 49

(6, 5), r = 7
B) (x - 5)2 + (y - 6)2 = 49

(5, 6), r = 7
C) (x - 6)2 + (y - 5)2 = 49

(-6, -5), r = 49
D) (x - 5)2 + (y - 6)2 = 49

(-5, -6), r = 49

Page 139

4) 12x2 + 12y2 = 144
A) x2 + y2 = 12

(0, 0), r = 2 3
B) x2 + y2 = 12

(0, 0), r = 12

C) x2 + y2 = 144
(0, 0), r = 12

D) (x - 12)2 +(y - 12)2 = 12
(12, 12), r = 2 3

5) x2 + y2 - 12x - 6y + 33 = 0
A) (x - 6)2 +(y - 3)2 = 12

(6, 3), r = 2 3
B) (x - 6)2 +(y - 3)2 = 12

(6, 3), r = 12

C) (x - 6)2 +(y - 3)2 = 12
(-6, -3), r = 2 3

D) (x + 6)2 +(y + 3)2 = 12
(-6, -3), r = 2 3

Graph the equation.
6) x2 + y2 - 2x - 2y - 34 = 0

x-10 -5 5 10

y10

5

-5

-10

x-10 -5 5 10

y10

5

-5

-10

A)

x-10 -5 5 10

y10

5

-5

-10

x-10 -5 5 10

y10

5

-5

-10

B)

x-10 -5 5 10

y10

5

-5

-10

x-10 -5 5 10

y10

5

-5

-10

Page 140

7) x2 + y2 + 4x + 8y + 16 = 0

x-10 -5 5 10

y10

5

-5

-10

x-10 -5 5 10

y10

5

-5

-10

A)

x-10 -5 5 10

y10

5

-5

-10

x-10 -5 5 10

y10

5

-5

-10

B)

x-10 -5 5 10

y10

5

-5

-10

x-10 -5 5 10

y10

5

-5

-10

Page 141

Ch. 2 Functions and Graphs
Answer Key

2.1 Basics of Functions and Their Graphs
1 Find the Domain and Range of a Relation

1) A
2) A
3) A
4) A
5) A
6) A
7) A

2 Determine Whether a Relation is a Function
1) A
2) A
3) A
4) A
5) A
6) A
7) A
8) A
9) A

10) A
3 Determine Whether an Equation Represents a Function

1) A
2) A
3) A
4) B
5) B
6) B
7) B
8) A
9) A

10) A
11) A
12) A
13) A

4 Evaluate a Function
1) A
2) A
3) A
4) A
5) A
6) A
7) A
8) A
9) A

10) A
5 Graph Functions by Plotting Points

1) A
2) A
3) A
4) A

Page 142

5) A
6) A
7) A
8) A
9) A

10) A
11) A
12) A

6 Use the Vertical Line Test to Identify Functions
1) A
2) A
3) A
4) A
5) A
6) A
7) A
8) A
9) A

10) A
11) A
12) A
13) A

7 Obtain Information About a Function from Its Graph
1) A
2) A
3) A
4) A
5) A
6) A
7) A
8) A
9) A

8 Identify the Domain and Range of a Function from Its Graph
1) A
2) A
3) A
4) A
5) A

9 Identify Intercepts from a Function's Graph.
1) A
2) A
3) A
4) A
5) A
6) A

2.2 More on Functions and Their Graphs
1 Identify Intervals on Which a Function Increases, Decreases, or is Constant

1) A
2) A
3) A
4) A
5) A

Page 143

6) A
7) A
8) A
9) A

10) A
2 Use Graphs to Locate Relative Maxima or Minima

1) A
2) A
3) A
4) A

3 Identify Even or Odd Functions and Recognize Their Symmetries
1) A
2) A
3) A
4) A
5) A
6) A
7) A
8) A

4 Understand and Use Piecewise Functions
1) A
2) A
3) A
4) A
5) A
6) A
7) A
8) A
9) A

10) A
11) A
12) A
13) $25.52

$42.69

C(x) = 8.8 + 0.6686x if 0 ≤ x ≤ 25
25.515 + 0.133219(x - 25) if x > 25

14) $39.70
$49.69

C(x) = 4.93 + 0.11589x
39.697 + 0.13321(x - 300)

if 0 ≤ x ≤ 300
if x > 300

15) $18.00
$24.25
$65.50

16) 6.0°C
17) $27.50

$32.50;

C(x) =
20
20 + 0.075(x - 100)
27.50 + 0.1(x - 200)

if 0 ≤ x ≤ 100
if 100 < x ≤ 200
if x > 200

5 Find and Simplify a Function's Difference Quotient
1) A
2) A
3) A

Page 144

4) A
5) A

2.3 Linear Functions and Slope
1 Calculate a Line's Slope

1) A
2) A
3) A
4) A
5) A
6) A
7) A
8) A

2 Write the Point-Slope Form of the Equation of a Line
1) A
2) A
3) A
4) A
5) A
6) A

3 Write and Graph the Slope-Intercept Form of the Equation of a Line
1) A
2) A
3) A
4) A
5) A
6) A
7) A
8) A
9) A

10) A
11) A

4 Graph Horizontal or Vertical Lines
1) A
2) A
3) A
4) A
5) A
6) A
7) A

5 Recognize and Use the General Form of a Line's Equation
1) A
2) A
3) A
4) A
5) A
6) A
7) A
8) A
9) A

10) A
6 Use Intercepts to Graph the General Form of a Line's Equation

1) A

Page 145

2) A
3) A
4) A
5) A

7 Model Data with Linear Functions and Make Predictions
1) A
2) A
3) A
4) A
5) A
6) A
7) A
8) A
9) A

10) A
2.4 More on Slope
1 Find Slopes and Equations of Parallel and Perpendicular Lines

1) A
2) A
3) A
4) A
5) A
6) A
7) A
8) A
9) A

10) A
2 Interpret Slope as Rate of Change

1) A
2) A

3 Find a Function's Average Rate of Change
1) A
2) A
3) A
4) A
5) A
6) A

2.5 Transformations of Functions
1 Recognize Graphs of Common Functions

1) A
2) A
3) A
4) A
5) A
6) A

2 Use Vertical Shifts to Graph Functions
1) A
2) A
3) A
4) A
5) A
6) A

Page 146

3 Use Horizontal Shifts to Graph Functions
1) A
2) A
3) A
4) A
5) A
6) A

4 Use Reflections to Graph Functions
1) A
2) A
3) A
4) A
5) A
6) A

5 Use Vertical Stretching and Shrinking to Graph Functions
1) A
2) A
3) A
4) A
5) A
6) A

6 Use Horizontal Stretching and Shrinking to Graph Functions
1) A
2) A
3) A
4) A
5) A

7 Graph Functions Involving a Sequence of Transformations
1) A
2) A
3) A
4) A
5) A
6) A
7) A
8) A
9) A

10) A
11) A
12) A
13) A

2.6 Combinations of Functions; Composite Functions
1 Find the Domain of a Function

1) A
2) A
3) A
4) A
5) A
6) A
7) A
8) A
9) A

Page 147

10) A
11) A

2 Combine Functions Using the Algebra of Functions, Specifying Domains
1) A
2) A
3) A
4) A
5) A
6) A
7) A
8) A
9) A

10) A
11) A
12) A
13) A
14) A
15) A
16) A
17) A

3 Form Composite Functions
1) A
2) A
3) A
4) A
5) A
6) A
7) A

4 Determine Domains for Composite Functions
1) A
2) A
3) A
4) A
5) A
6) A

5 Write Functions as Compositions
1) A
2) A
3) A
4) A
5) A
6) A

2.7 Inverse Functions
1 Verify Inverse Functions

1) A
2) A
3) A
4) A
5) A

2 Find the Inverse of a Function
1) A
2) A

Page 148

3) A
4) A
5) A
6) A

3 Use the Horizontal Line Test to Determine if a Function has an Inverse Function
1) A
2) A
3) A
4) A
5) A
6) A
7) A
8) A

4 Use the Graph of a One-to-One Function to Graph Its Inverse Function
1) A
2) A
3) A
4) A
5) A
6) A

5 Find the Inverse of a Function and Graph Both Functions on the Same Axes
1) A
2) A
3) A
4) A
5) A
6) A
7) A

2.8 Distance and Midpoint Formulas; Circles
1 Find the Distance Between Two Points

1) A
2) A
3) A
4) A
5) A
6) A
7) A
8) A

2 Find the Midpoint of a Line Segment
1) A
2) A
3) A
4) A

3 Write the Standard Form of a Circle's Equation
1) A
2) A
3) A
4) A
5) A
6) A
7) A

Page 149

4 Give the Center and Radius of a Circle Whose Equation is in Standard Form
1) A
2) A
3) A

5 Convert the General Form of a Circle's Equation to Standard Form
1) A
2) A
3) A
4) A
5) A
6) A
7) A

Page 150

Algebra and Trigonometry 6th Edition Blitzer Test Bank
Full Download: http://testbanklive.com/download/algebra-and-trigonometry-6th-edition-blitzer-test-bank/

Full download all chapters instantly please go to Solutions Manual, Test Bank site: testbanklive.com

http://testbanklive.com/download/algebra-and-trigonometry-6th-edition-blitzer-test-bank/

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType true
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 99
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 2400
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages false
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 2400
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages false
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 2400
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages false
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

