

Pre-Calculus 12 - Chapter 1 Review**Multiple Choice***Identify the choice that best completes the statement or answers the question.*

- ____ 1. Compared to the graph of the base function $f(x) = |x|$, the graph of the function $g(x) + 5 = |x|$ is translated
A 5 units to the right C 5 units down
B 5 units up D 5 units to the left
- ____ 2. Compared to the graph of the base function $f(x) = |x|$, the graph of the function $g(x) = |x + 9|$ is translated
A 9 units to the right C 9 units down
B 9 units up D 9 units to the left
- ____ 3. Given the graph of $f(x)$ shown below, what are the coordinates of point A if the transformed graph is represented by $g(x) = f(x - 2)$?

- A $(3, -4)$
B $(-1, -4)$
C $(-1, -2)$
D $(3, -6)$

4. What is the equation of the transformed function, $g(x)$, after the transformations are applied to the graph of the base function $f(x) = x^2$, to obtain the graph of $g(x)$?

- A $g(x) + 3 = (x - 5)^2$
B $g(x) = (x + 3)^2 - 5$
C $g(x) - 5 = (x + 3)^2$
D $g(x) = (x - 5)^2 + 3$
5. The function $f(x) = -g(x)$ represents a transformation that can best be described as
A a reflection in the x -axis
B a reflection in the x -axis and the y -axis
C a reflection in the y -axis
D a reflection in the line $y = x$
6. When a function is reflected in the x -axis, the coordinates of point (x, y) become
A $(x, -y)$
B $(-x, y)$
C $(-x, -y)$
D (x, y)
7. When $a > 0$, the function $g(x) = ax^2$ has what relationship to the base function $f(x) = x^2$?
A $f(x)$ is stretched vertically by a factor of $|a|$ and reflected in the x -axis
B $f(x)$ is stretched horizontally by a factor of $1/|a|$
C $f(x)$ is stretched vertically by a factor of $|a|$
D $f(x)$ is stretched horizontally by a factor of $1/|a|$ and reflected in the y -axis
8. When $b > 0$, the function $g(x) = |bx|$ has what relationship to the base function $f(x) = |x|$?
A $f(x)$ is stretched vertically by a factor of $|b|$ and reflected in the x -axis
B $f(x)$ is stretched vertically by a factor of $|b|$
C $f(x)$ is stretched horizontally by a factor of $1/|b|$ and reflected in the y -axis
D $f(x)$ is stretched horizontally by a factor of $1/|b|$

9. Which of the graphs shown below represents the base function $f(x) = x^2$ and the stretched function $g(x) = -\frac{1}{5}x^2$?

A

B

C

D

10. Which of the graphs shown below represents the base function $f(x) = x^2$ and the stretched function $g(x) = \left(\frac{3}{4}x\right)^2$?

A**C****B****D**

11. What are the coordinates of the invariant point(s) when the function $y = |x| - 2$ is reflected in the y -axis?
- A** (2, -2) **C** (0, -2)
B (-2, 0) and (2, 0) **D** (0, 2)
12. When the value of a is less than -1, the function $g(x) = ax^2$ has what relationship to the base function $f(x) = x^2$?
- A** $f(x)$ is compressed vertically
B $f(x)$ is reflected and compressed vertically
C $f(x)$ is stretched vertically
D $f(x)$ is reflected and stretched vertically
13. Compared to the graph of the base function $f(x) = x^2$, the graph of the function $g(x) = (x - 4)^2 + 9$ is translated
- A** 9 units to the left and 4 units down **C** 9 units to the right and 4 units up
B 4 units to the left and 9 units down **D** 4 units to the right and 9 units up

14. Which choice best describes the combination of transformations that must be applied to the graph of $f(x) = |x|$ to obtain the graph of $g(x) = f(2x - 4)$?

- A a horizontal stretch by a factor of 2 and a horizontal translation of 2 units to the left
- B a horizontal stretch by a factor of $\frac{1}{2}$ and a horizontal translation of 4 units to the right
- C a horizontal stretch by a factor of $\frac{1}{2}$ and a horizontal translation of 2 units to the right
- D a horizontal stretch by a factor of -2 and a horizontal translation of 2 units to the right

15. In the following graph, which transformations must be applied to $f(x) = x^2$ to obtain $g(x)$?

- A a reflection in the x -axis, a vertical translation of 4 units up, and a horizontal translation of 3 units to the right
- B a reflection in the x -axis, a vertical translation of 3 units up, and a horizontal translation of 4 units to the right
- C a reflection in the x -axis, a vertical translation of 3 units down, and a horizontal translation of 4 units to the right
- D a reflection in the x -axis, a vertical translation of 4 units up, and a horizontal translation of 3 units to the left

16. In the graph shown, which transformations must be applied to $f(x)$ to obtain $g(x)$?

- A a reflection in the x -axis and a translation of 5 units down
- B a reflection in the y -axis and a translation of 5 units up
- C a reflection in the x -axis and a translation of 5 units up
- D a reflection in the y -axis and a translation of 5 units down

17. Which of the following graphs represents the graph of the function $f(x) = |x|$ transformed to $f(x) = 2|-2x + 4| + 2$?

A**C****B****D**

18. When the function $f(x) = |x|$ is transformed to $f(x) = -4|x + 3| + 2$, the graph looks like

A**C****B****D**

19. Which of the following functions is the correct inverse for the function $f(x) = 3x + 5$?

A $f^{-1}(x) = \frac{1}{3}x - \frac{5}{3}$

C $f^{-1}(x) = -\frac{1}{3}x - \frac{5}{3}$

B $f^{-1}(x) = -\frac{1}{3}x + \frac{5}{3}$

D $f^{-1}(x) = \frac{1}{3}x + \frac{5}{3}$

20. Which of the following functions is the correct inverse for the function $f(x) = -\frac{9}{2}x + 6$?

A $f^{-1}(x) = -\frac{2}{9}x + \frac{4}{3}$

C $f^{-1}(x) = -\frac{2}{9}x - \frac{4}{3}$

B $f^{-1}(x) = \frac{9}{2}x + \frac{4}{3}$

D $f^{-1}(x) = \frac{9}{2}x - \frac{4}{3}$

21. Which of the following functions is the correct inverse for the function $f(x) = x^2 + 7$,

$\{x \mid x \geq 0, x \in \mathbb{R}\}$?

A $f^{-1}(x) = (x - 7)^2$

C $f^{-1}(x) = \sqrt{x - 7}$

B $f^{-1}(x) = \sqrt{x} + 7$

D $f^{-1}(x) = \sqrt{x + 7}$

22. Which of the following relations is the correct inverse for the function $f(x) = x^2 + 6x + 2$?

A $f^{-1}(x) = 3 \pm \sqrt{x - 7}$

C $f^{-1}(x) = -3 \pm \sqrt{x + 7}$

B $f^{-1}(x) = 7 \pm \sqrt{x + 3}$

D $f^{-1}(x) = -7 \pm \sqrt{x - 3}$

23. Which graph represents the inverse of the graph shown?

A

B

C

D

24. Which graph represents the inverse of the function shown?

A**C****B****D**

25. The equation of the inverse of $f(x) = -9x$ is

A $f^{-1}(x) = \frac{x}{-9}$

C $f^{-1}(x) = 9x$

B $f^{-1}(x) = \frac{x}{9}$

D $f^{-1}(x) = -9x$