

2-5 Lesson Quiz

Zeros of Polynomial Functions

1. What are all the zeros of $f(x) = x^3 + 2x^2 - 3x$? Use this information to sketch the graph of f.

Zeros: -3, 0, 1

2. Find the zeros of $f(x) = -x^3 - 2x^2 + 7x - 4$. Then describe the behavior of the graph of f at each zero.

(A) 4, -1; As $x \to -\infty$, $f \to -\infty$. When -1 < x < 4, f < 0. At x = 4, f is tangent to the x-axis, so when x > 1, $f \to \infty$.

- B -4, 1; As $x \to -\infty$, $f \to -\infty$. When -4 < x < 1, f > 0. At x = 1, f is tangent to the x-axis, so when x > 1, $f \to -\infty$.
- © 4, -1; As $x \to -\infty$, $f \to \infty$. When -1 < x < 4, f > 0. At x = 4, f is tangent to the x-axis, so when x > 1, $f \to \infty$.
- **D** −4, 1; As $x \to -\infty$, $f \to \infty$. When −4 < x < 1, f < 0. At x = 1, f is tangent to the x-axis, so when x > 1, $f \to -\infty$.
- 3. What are the real and complex zeros of the function $y = x^3 + 3x^2 + x + 3$, which is graphed at the right?

- \bigcirc -3, -1, and 1
- \bigcirc -3, i, and -i
- \bigcirc 3, i, and -i
- \bigcirc -3, -2, and 3
- **4.** What x-values are solutions of $x^3 + 5x^2 x 7 = x^2 + 6x + 3$? Use a graphing calculator to find points of intersection between the two functions.

The graphs intersect at x = -5, x = -1, and x = 2.

5. What values of x are solutions of the inequality $x^3 - 4x > 0$? The inequality is true for $\frac{-2 < x < 0}{}$ and $\frac{x > 2}{}$.