

1. Sketch a graph of $f(x) = x^4 - x^3 - 6x^2$. Label all intercepts.

Answer. First, factor to get $f(x) = x^2(x^2 - x - 6) = x^2(x-3)(x+2)$. Then plot the zeroes -2,0,3. Since the leading coefficient is positive and the degree is even, the ends go up. The multiplicities of each zero tell us that the graph crosses at -2 and 3, and doesn't cross at 0. Combining this gives:

2. Hannah sells shoes, and wants to make as much money as she can. If the shoes cost p dollars, then 300 - p people will buy them. How much should she charge for each shoe? How much will she make? (hint: x = 300 - p and R = px)

Answer. Plug in the price equation into the revenue equation. This gives

$$R(p) = p(300 - p) = -p^2 + 300p.$$

This is a parabola opening down, so the maximum revenue will happen at the vertex. Plugging this in to -b/2a gives that the x value of the vertex is -300/-2=150. This means that she should set the price at \$150 for each pair of shoes. Plugging this all in to the revenue equation gives \$22500 total.