

College Algebra and Trigonometry

Prof. Liang ZHENG

Fall 2024

Volume of An open box:

A open box is made from a $6m \times 6m$ square sheet of wood lamella with squares of length x (in meter) removed from each corner. Then the flaps are folded up to form an open box.

- a) Write the expression of the volume of the open box.
- b) What is the maximum volume of the open box.

Definition of a Polynomial Function:

Let *n* be a whole number and a_n , a_{n-1} ,, a_1 , a_0 are real numbers

 $(a_n \neq 0)$. Then a function defined by:

$$f(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$$

is called a polynomial function of degree n.

Polynomial Functions:

$$f(x) = 4x^3 - 5x^2 + x - 1$$

$$f(x) = 5x^4 + 3x^2 - 5$$

Not Polynomial Functions:

$$f(x) = 3\sqrt{x} + 2/x$$

$$f(x) = 2\sqrt[3]{x} + (3+i)x$$

For Polynomial Functions:

- **♦** The domain of a polynomial function is all real numbers.
- ◆ The graph of a polynomial function is both continuous and smooth. "Continuous" means no breaks. "Smooth" means no sharp corners or points.

Power Functions:

$$f(x) = ax^n$$

where a is a nonzero real number and n is a positive integer.

1 Determine the End Behavior of a Polynomial Function

Notation for Infinite Behavior of $y = f(x)$	
$x o \infty$	is read as " x approaches infinity." This means that x becomes infinitely large in the positive direction.
$x o -\infty$	is read as " x approaches negative infinity." This means that x becomes infinitely "large" in the negative direction.
$f(x) o \infty$	is read as " $f(x)$ approaches infinity." This means that the y value becomes infinitely large in the positive direction.
$f(x) \to -\infty$	is read as " $f(x)$ approaches negative infinity." This means that the y value becomes infinitely "large" in the negative direction.

The Leading Term Test

Consider a polynomial function given by

$$f(x) = a_n x^n + a_{n-1} x^{n-1} + a_{n-2} x^{n-2} + \cdots + a_1 x + a_0.$$

As $x \to \infty$ or as $x \to -\infty$, f eventually becomes forever increasing or forever decreasing and will follow the general behavior of $y = a_n x^n$.

n is even

a_n positive

End behavior: up left/up right

 a_n negative

End behavior: down left/down right a_n positive

n is odd

End behavior: down left/up right

 a_n negative

End behavior: up left/down right

Example 1:

Use the leading term test to determine the end behavior of the graph of the following functions.

a)
$$f(x) = -4x^5 + 6x^4 + 2x$$

b)
$$g(x) = \frac{1}{4}x(2x-3)^3(x+4)^2$$

2 Identify Zeros and Multiplicities of Zeros

Consider a polynomial function defined by y = f(x).

- The values of x in the domain of f(x) which make f(x) = 0 are called the zeros of the function.
- They are the real solutions (roots) of the equation f(x) = 0 and correspond to the *x*-intercepts of the graph of y = f(x).

Examples 2 & 3:

Find the zeros of the following functions:

a)
$$f(x) = x^3 + x^2 - 9x - 9$$

b)
$$f(x) = -x^3 + 8x^2 - 16x$$

Multiplicities of Zeros

- If a polynomial function has a factor (x-c) that appears exactly k times, then c is a zero of multiplicity k.
- For example, for the function:

$$f(x) = x^2(x-1)^3(x+2)^6$$

- 0 is a zero of multiplicity 2.
- 1 is a zero of multiplicity 3.
- -2 is a zero of multiplicity 6.

• The multiplicity of a zero can be used to determine whether the graph of a function touches or crosses the x-axis at the zero.

Touch Points and Cross Points:

Let f be a polynomial function and let c be a real zero of f. Then the point (c,0) is an x-intercept of the graph of f. Furthermore,

- If c is a zero of odd multiplicity, then the graph crosses the x-axis at c. The point (c, 0) is called a cross point.
- If c is a zero of even multiplicity, then the graph touches the x-axis at c. The point (c, 0) is called a touch point.

$$f(x) = x^2(x-2)$$

- The graph of f touches the x-axis at x = 0, a zero of multiplicity 2. Hence,
 x = 0 is a touch point.
- The graph of f crosses the x-axis at x = 2, a zero of multiplicity 1. Hence,
 x = 2 is a cross point.

Example 4:

Determine the zeros and their multiplicities for the given functions.

a)
$$m(x) = \frac{1}{10}(x-4)^2(2x+5)^3$$

b)
$$n(x) = x^4 - 2x^2$$

- **3** Apply the Intermediate Value Theorem
 - In most cases, the real zeros of a polynomial are difficult or impossible determine algebraically.
 - Difficult: $f(x) = x^4 + 6x^3 26x + 15$
 - Impossible: $f(x) = 2x^5 6x^3 + 11x 20$

Intermediate Value Theorem:

Let f be a polynomial function. For a < b, if f(a) and f(b) have opposite signs, then f has at least one zero on the interval [a, b].

Example 5:

For the given function:

$$f(x) = x^4 + 6x^3 - 26x + 15$$

- a) Show that it has one zero on the interval (1, 2).
- b) Show all the intervals having zeros.
- c) Find all zeros of f(x).

$$f(x) = x^4 + 6x^3 - 26x + 15$$

$$= (x^2 + 4x - 3)(x^2 + 2x - 5)$$

$$= (x + 2 + \sqrt{7})(x + 2 - \sqrt{7})(x + 1 + \sqrt{6})(x + 1 - \sqrt{6})$$

$$f(-6) = 171$$

$$f(-5) = 20$$

$$f(-4) = -9$$

$$f(-3) = 12$$

$$f(-2)=35$$

$$f(-1) = 36$$

$$f(0) = 15$$

$$f(1) = -4$$

$$f(2) = 27$$

$$f(3) = 180$$

4 Sketch a Polynomial Function

Turning Points:

The points correspond to relative maxima and minima.

Number of Turning Points of a Polynomial Function:

Let f be a polynomial function of degree n. Then the graph of f

has at most n-1 turning points.

Graphing a Polynomial Function

To graph a polynomial function defined by y = f(x),

- 1. Use the leading term to determine the end behavior of the graph.
- **2.** Determine the y-intercept by evaluating f(0).
- 3. Determine the real zeros of f and their multiplicities (these are the x-intercepts of the graph of f).
- **4.** Plot the x- and y-intercepts and sketch the end behavior.
 - 5. Draw a sketch starting from the left-end behavior. Connect the x- and y-intercepts in the order that they appear from left to right using these rules:
 - The curve will cross the x-axis at an x-intercept if the corresponding zero has an odd multiplicity.
 - The curve will touch but not cross the x-axis at an x-intercept if the corresponding zero has an even multiplicity.
 - 6. If a test for symmetry is easy to apply, use symmetry to plot additional points. Recall that
 - f is an even function (symmetric to the y-axis) if f(-x) = f(x).
 - f is an odd function (symmetric to the origin) if f(-x) = -f(x).
 - 7. Plot more points if a greater level of accuracy is desired. In particular, to estimate the location of turning points, find several points between two consecutive x-intercepts.

Example 6 & 7:

Graph polynomial functions:

$$a) f(x) = x^3 - 9x$$

b)
$$g(x) = -\frac{1}{10}(x-1)(x+2)(x-4)^2$$

