Chapter 4.2 (Part 2) & 4.3 Practice Problems

EXPECTED SKILLS:

- Be able to use the extrema along with the end behavior (i.e. dominant term) of polynomials to sketch the graph of polynomial functions.
- Know how to determine if the graph of a function has a cusp or vertical tangent line at a point (i.e. the function is not differentiable at that point). And, be able to use this information, along with extrema, intercepts, and asymptotes, to sketch the graph of a function.

PRACTICE PROBLEMS:

For problems 1-12, sketch the given functions. Label the coordinates of all critical points, inflection points, x-intercepts, y-intercepts, and holes. Also label all horizontal asymptotes and vertical asymptotes

1.
$$f(x) = x^2(x^2 - 4)$$

2.
$$f(x) = x^3 + 7x^2 + 8x - 16$$

(HINT: $f(1) = 0$)

$$3. \ f(x) = \frac{x}{x+2}$$

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

5.
$$f(x) = \frac{x}{x^2 + 2}$$

6.
$$f(x) = \frac{x}{x^2 - 4}$$

7.
$$f(x) = xe^{2x}$$

8.
$$f(x) = \frac{1}{\sqrt{2\pi}}e^{-x^2/2}$$

$$9. \ f(x) = \frac{\ln x}{x}$$

10.
$$f(x) = x^{2/3}(x+15)$$

11.
$$f(x) = 4x - \tan x$$
 on $\left[-\frac{\pi}{2}, \frac{\pi}{2} \right]$

12.
$$f(x) = \sin^2(x)$$
 on $[0, 2\pi]$

- 13. Consider the graphs of $f(x) = x^{1/3}$ and $g(x) = x^{2/3}$. $x_0 = 0$ is a critical point for both f(x) and g(x) since 0 is in the domain of each function but f'(0) and g'(0) are both undefined. How does the behavior of f(x) differ from that of g(x) at this critical point?
- 14. Consider a general quadratic curve $f(x) = ax^2 + bx + c$, where $a \neq 0$. Show that f(x) cannot have any inflection points.
- 15. Consider a general quartic curve $f(x) = ax^4 + bx^3 + cx^2 + dx + e$, where $a \neq 0$.
 - (a) What is the largest number of distinct inflection points that f(x) could have?
 - (b) What condition on the coefficients a, b, c, d, and e is necessary for the number of distinct inflection points to be maximized?