Polynomial and Rational Functions

2

- 2.1 Quadratic Functions and Models
- 2.2 Polynomial Functions of Higher Degree
- 2.3 Polynomial and Synthetic Division
- 2.4 Complex Numbers
- 2.5 Zeros of Polynomial Functions
- 2.6 Rational Functions
- 2.7 Nonlinear Inequalities

Quadratic functions are often used to model real-life phenomena, such as the path of a diver.

SELECTED APPLICATIONS

Polynomial and rational functions have many real-life applications. The applications listed below represent a small sample of the applications in this chapter.

- Path of a Diver, Exercise 77, page 136
- Data Analysis: Home Prices, Exercises 93–96, page 151
- Data Analysis: Cable Television, Exercise 74, page 161
- Advertising Cost, Exercise 105, page 181
- Athletics,
 Exercise 109, page 182
- Recycling, Exercise 112, page 195
- Average Speed, Exercise 79, page 196
- Height of a Projectile, Exercise 67, page 205

2.1 Quadratic Functions and Models

What you should learn

- Analyze graphs of quadratic functions.
- Write quadratic functions in standard form and use the results to sketch graphs of functions.
- Use quadratic functions to model and solve real-life problems.

Why you should learn it

Quadratic functions can be used to model data to analyze consumer behavior. For instance, in Exercise 83 on page 137, you will use a quadratic function to model the revenue earned from manufacturing handheld video games.

© John Henley/Corbis

The *HM mathSpace*® CD-ROM and *Eduspace*® for this text contain additional resources related to the concepts discussed in this chapter.

The Graph of a Quadratic Function

In this and the next section, you will study the graphs of polynomial functions. In Section 1.6, you were introduced to the following basic functions.

f(x) = ax + b

Linear function

f(x) = c

Constant function

 $f(x) = x^2$

Squaring function

These functions are examples of **polynomial functions**.

Definition of Polynomial Function

Let *n* be a nonnegative integer and let $a_n, a_{n-1}, \ldots, a_2, a_1, a_0$ be real numbers with $a_n \neq 0$. The function given by

$$f(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_2 x^2 + a_1 x + a_0$$

is called a polynomial function of x with degree n.

Polynomial functions are classified by degree. For instance, a constant function has degree 0 and a linear function has degree 1. In this section, you will study second-degree polynomial functions, which are called **quadratic functions.**

For instance, each of the following functions is a quadratic function.

$$f(x) = x^2 + 6x + 2$$

$$g(x) = 2(x + 1)^2 - 3$$

$$h(x) = 9 + \frac{1}{4}x^2$$

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

$$m(x) = (x - 2)(x + 1)$$

Note that the squaring function is a simple quadratic function that has degree 2.

Definition of Ouadratic Function

Let a, b, and c be real numbers with $a \neq 0$. The function given by

$$f(x) = ax^2 + bx + c$$

Ouadratic function

is called a quadratic function.

The graph of a quadratic function is a special type of "U"-shaped curve called a **parabola.** Parabolas occur in many real-life applications—especially those involving reflective properties of satellite dishes and flashlight reflectors. You will study these properties in Section 10.2.

All parabolas are symmetric with respect to a line called the **axis of symmetry,** or simply the **axis** of the parabola. The point where the axis intersects the parabola is the **vertex** of the parabola, as shown in Figure 2.1. If the leading coefficient is positive, the graph of

$$f(x) = ax^2 + bx + c$$

is a parabola that opens upward. If the leading coefficient is negative, the graph of

$$f(x) = ax^2 + bx + c$$

is a parabola that opens downward.

 $f(x) = ax^2 + bx + c, a < 0$ Vertex is highest point

Axis

Opens downward

Leading coefficient is positive. FIGURE 2.1

Leading coefficient is negative.

The simplest type of quadratic function is

$$f(x) = ax^2$$
.

Its graph is a parabola whose vertex is (0, 0). If a > 0, the vertex is the point with the *minimum y*-value on the graph, and if a < 0, the vertex is the point with the *maximum y*-value on the graph, as shown in Figure 2.2.

Exploration

Graph $y = ax^2$ for a = -2, -1, -0.5, 0.5, 1, and 2. How does changing the value of a affect the graph?

Graph $y = (x - h)^2$ for h = -4, -2, 2, and 4. How does changing the value of h affect the graph?

Graph $y = x^2 + k$ for k = -4, -2, 2, and 4. How does changing the value of k affect the graph?

Leading coefficient is positive. FIGURE 2.2

Leading coefficient is negative.

When sketching the graph of $f(x) = ax^2$, it is helpful to use the graph of $y = x^2$ as a reference, as discussed in Section 1.7.

Example 1 **Sketching Graphs of Quadratic Functions**

- **a.** Compare the graphs of $y = x^2$ and $f(x) = \frac{1}{3}x^2$.
- **b.** Compare the graphs of $y = x^2$ and $g(x) = 2x^2$.

Solution

- **a.** Compared with $y = x^2$, each output of $f(x) = \frac{1}{3}x^2$ "shrinks" by a factor of $\frac{1}{3}$, creating the broader parabola shown in Figure 2.3.
- **b.** Compared with $y = x^2$, each output of $g(x) = 2x^2$ "stretches" by a factor of 2, creating the narrower parabola shown in Figure 2.4.

CHECKPOINT Now try Exercise 9.

In Example 1, note that the coefficient a determines how widely the parabola given by $f(x) = ax^2$ opens. If |a| is small, the parabola opens more widely than if |a| is large.

Recall from Section 1.7 that the graphs of $y = f(x \pm c)$, $y = f(x) \pm c$, y = f(-x), and y = -f(x) are rigid transformations of the graph of y = f(x). For instance, in Figure 2.5, notice how the graph of $y = x^2$ can be transformed to produce the graphs of $f(x) = -x^2 + 1$ and $g(x) = (x + 2)^2 - 3$.

Reflection in x-axis followed by an upward shift of one unit FIGURE 2.5

Left shift of two units followed by a downward shift of three units

STUDY TIP

The standard form of a quadratic function identifies four basic transformations of the graph of $y = x^2$.

- **a.** The factor |a| produces a vertical stretch or shrink.
- **b.** If a < 0, the graph is reflected in the *x*-axis.
- **c.** The factor $(x h)^2$ represents a horizontal shift of h units.
- **d.** The term *k* represents a vertical shift of *k* units.

The Standard Form of a Quadratic Function

The **standard form** of a quadratic function is $f(x) = a(x - h)^2 + k$. This form is especially convenient for sketching a parabola because it identifies the vertex of the parabola as (h, k).

Standard Form of a Quadratic Function

The quadratic function given by

$$f(x) = a(x - h)^2 + k, \qquad a \neq 0$$

is in **standard form.** The graph of f is a parabola whose axis is the vertical line x = h and whose vertex is the point (h, k). If a > 0, the parabola opens upward, and if a < 0, the parabola opens downward.

To graph a parabola, it is helpful to begin by writing the quadratic function in standard form using the process of completing the square, as illustrated in Example 2. In this example, notice that when completing the square, you *add and subtract* the square of half the coefficient of x within the parentheses instead of adding the value to each side of the equation as is done in Appendix A.5.

Example 2 Graphing a Parabola in Standard Form

Sketch the graph of $f(x) = 2x^2 + 8x + 7$ and identify the vertex and the axis of the parabola.

Solution

Begin by writing the quadratic function in standard form. Notice that the first step in completing the square is to factor out any coefficient of x^2 that is not 1.

$$f(x) = 2x^2 + 8x + 7$$

$$= 2(x^2 + 4x) + 7$$

$$= 2(x^2 + 4x + 4 - 4) + 7$$

$$= 2(x^2 + 4x + 4 - 4) + 7$$

$$= 2(x^2 + 4x + 4 - 4) + 7$$
Add and subtract 4 within parentheses.

After adding and subtracting 4 within the parentheses, you must now regroup the terms to form a perfect square trinomial. The -4 can be removed from inside the parentheses; however, because of the 2 outside of the parentheses, you must multiply -4 by 2, as shown below.

$$f(x) = 2(x^2 + 4x + 4) - 2(4) + 7$$
 Regroup terms.
= $2(x^2 + 4x + 4) - 8 + 7$ Simplify.
= $2(x + 2)^2 - 1$ Write in standard form.

From this form, you can see that the graph of f is a parabola that opens upward and has its vertex at (-2, -1). This corresponds to a left shift of two units and a downward shift of one unit relative to the graph of $y = 2x^2$, as shown in Figure 2.6. In the figure, you can see that the axis of the parabola is the vertical line through the vertex, x = -2.

FIGURE 2.6

VCHECKPOINT Now try Exercise 13.

To find the *x*-intercepts of the graph of $f(x) = ax^2 + bx + c$, you must solve the equation $ax^2 + bx + c = 0$. If $ax^2 + bx + c$ does not factor, you can use the Quadratic Formula to find the *x*-intercepts. Remember, however, that a parabola may not have *x*-intercepts.

Example 3 Finding the Vertex and x-Intercepts of a Parabola

Sketch the graph of $f(x) = -x^2 + 6x - 8$ and identify the vertex and x-intercepts.

Solution

$$f(x) = -x^{2} + 6x - 8$$

$$= -(x^{2} - 6x) - 8$$

$$= -(x^{2} - 6x + 9 - 9) - 8$$

$$= -(6/2)^{2}$$

$$= -(x^{2} - 6x + 9) - (-9) - 8$$

$$= -(x - 3)^{2} + 1$$
Write original function.

Factor -1 out of x-terms.

Add and subtract 9 within parentheses.

Regroup terms.

Write in standard form.

From this form, you can see that f is a parabola that opens downward with vertex (3, 1). The x-intercepts of the graph are determined as follows.

$$-(x^{2} - 6x + 8) = 0$$

$$-(x - 2)(x - 4) = 0$$
Factor.
$$x - 2 = 0$$

$$x - 4 = 0$$
Factor.
$$x = 2$$
Set 1st factor equal to 0.
$$x = 4$$
Set 2nd factor equal to 0.

So, the x-intercepts are (2, 0) and (4, 0), as shown in Figure 2.7.

FIGURE 2.7

Example 4 Writing the Equation of a Parabola

Write the standard form of the equation of the parabola whose vertex is (1, 2) and that passes through the point (0, 0), as shown in Figure 2.8.

Solution

Because the vertex of the parabola is at (h, k) = (1, 2), the equation has the form

$$f(x) = a(x-1)^2 + 2$$
. Substitute for h and k in standard form.

Because the parabola passes through the point (0, 0), it follows that f(0) = 0. So,

$$0 = a(0-1)^2 + 2$$
 Substitute 0 for x; solve for a.

which implies that the equation in standard form is $f(x) = -2(x-1)^2 + 2$.

FIGURE 2.8

Applications

Many applications involve finding the maximum or minimum value of a quadratic function. You can find the maximum or minimum value of a quadratic function by locating the vertex of the graph of the function.

Vertex of a Parabola

The vertex of the graph of $f(x) = ax^2 + bx + c$ is $\left(-\frac{b}{2a}, f\left(-\frac{b}{2a}\right)\right)$.

- **1.** If a > 0, has a minimum at $x = -\frac{b}{2a}$.
- **2.** If a < 0, has a maximum at $x = -\frac{b}{2a}$.

Example 5

The Maximum Height of a Baseball

A baseball is hit at a point 3 feet above the ground at a velocity of 100 feet per second and at an angle of 45° with respect to the ground. The path of the baseball is given by the function $f(x) = -0.0032x^2 + x + 3$, where f(x) is the height of the baseball (in feet) and x is the horizontal distance from home plate (in feet). What is the maximum height reached by the baseball?

Solution

From the given function, you can see that a = -0.0032 and b = 1. Because the function has a maximum when x = -b/(2a), you can conclude that the baseball reaches its maximum height when it is x feet from home plate, where x is

$$x = -\frac{b}{2a}x = -\frac{b}{2a} = -\frac{1}{2(-0.0032)} = 156.25$$
 feet.

At this distance, the maximum height is $f(156.25) = -0.0032(156.25)^2 +$ 156.25 + 3 = 81.125 feet. The path of the baseball is shown in Figure 2.9.

VCHECKPOINT Now try Exercise 77.

FIGURE 2.9

Example 6 **Minimizing Cost**

A small local soft-drink manufacturer has daily production costs of $C = 70,000 - 120x + 0.075x^2$, where C is the total cost (in dollars) and x is the number of units produced. How many units should be produced each day to yield a minimum cost?

Solution

Use the fact that the function has a minimum when x = -b/(2a). From the given function you can see that a = 0.075 and b = -120. So, producing

$$x = -\frac{b}{2a} = -\frac{-120}{2(0.075)} = 800 \text{ units}$$

each day will yield a minimum cost.

OCHECKPOINT Now try Exercise 83.

2.1

Exercises

The HM mathSpace® CD-ROM and Eduspace® for this text contain step-by-step solutions to all odd-numbered exercises. They also provide Tutorial Exercises for additional help.

VOCABULARY CHECK: Fill in the blanks.

- 1. A polynomial function of degree n and leading coefficient a_n is a function of the form $f(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_1 x + a_0 (a_n \neq 0)$ where *n* is a _____ and a_1 are ____ numbers.
- 2. A ______ function is a second-degree polynomial function, and its graph is called a ______.
- 3. The graph of a quadratic function is symmetric about its ___
- 4. If the graph of a quadratic function opens upward, then its leading coefficient is _____ and the vertex of the
- 5. If the graph of a quadratic function opens downward, then its leading coefficient is _____ and the vertex of the

PREREQUISITE SKILLS REVIEW: Practice and review algebra skills needed for this section at www.Eduspace.com.

In Exercises 1-8, match the quadratic function with its graph. [The graphs are labeled (a), (b), (c), (d), (e), (f), (g), and (h).]

(b)

(c)

(d)

(e)

(f)

(g)

(h)

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

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

3.
$$f(x) = x^2 - 2$$

4.
$$f(x) = 3 - x^2$$

5.
$$f(x) = 4 - (x - 2)$$

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

3.
$$f(x) = x^2 - 2$$
 4. $f(x) = 3 - x^2$ **5.** $f(x) = 4 - (x - 2)^2$ **6.** $f(x) = (x + 1)^2 - 2$ **7.** $f(x) = -(x - 3)^2 - 2$ **8.** $f(x) = -(x - 4)^2$

8.
$$f(x) = -(x-4)^2$$

In Exercises 9-12, graph each function. Compare the graph of each function with the graph of $y = x^2$.

9. (a)
$$f(x) = \frac{1}{2}x^2$$
 (b) $g(x) = -\frac{1}{8}x^2$ (c) $h(x) = \frac{3}{2}x^2$ (d) $k(x) = -3x^2$

(b)
$$g(x) = -\frac{1}{9}x^2$$

(c)
$$h(x) = \frac{3}{2}x^2$$

(d)
$$k(x) = -3x^2$$

10. (a)
$$f(x) = x^2 + 1$$
 (b) $g(x) = x^2 - 1$

(b)
$$g(x) = x^2 - 1$$

(c)
$$h(x) = x^2 + 3$$

(d)
$$k(x) = x^2 - 3$$

11. (a)
$$f(x) = (x - 1)^2$$
 (b) $g(x) = (3x)^2 + 1$ (c) $h(x) = (\frac{1}{3}x)^2 - 3$ (d) $k(x) = (x + 3)^2$

(b)
$$g(x) = (3x)^2 + 1$$

(c)
$$h(x) = (\frac{1}{3}x)^2 - 3$$

(d)
$$k(r) = (r+3)^2$$

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

(b)
$$g(x) = \left[\frac{1}{2}(x-1)\right]^2 - 3$$

(c)
$$h(x) = -\frac{1}{2}(x+2)^2 - 1$$

(d)
$$k(x) = [2(x+1)]^2 + 4$$

In Exercises 13-28, sketch the graph of the quadratic function without using a graphing utility. Identify the vertex, axis of symmetry, and x-intercept(s).

13.
$$f(x) = x^2 - 5$$

4.
$$h(x) = 25 - x^2$$

13.
$$f(x) = x^2 - 5$$
 14. $h(x) = 25 - x^2$ **15.** $f(x) = \frac{1}{2}x^2 - 4$ **16.** $f(x) = 16 - \frac{1}{4}x^2$

16.
$$f(x) = 16 - \frac{1}{4}x^2$$

17.
$$f(x) = (x+5)^2 - 6$$

18.
$$f(x) = (x - 6)^2 + 3$$

19.
$$h(x) = x + 6x + 1$$

20.
$$g(x) = x^2 + 2x + 1$$

21.
$$f(x) = x^2 - x + \frac{\pi}{4}$$

19.
$$h(x) = x^2 - 8x + 16$$
 20. $g(x) = x^2 + 2x + 1$ **21.** $f(x) = x^2 - x + \frac{5}{4}$ **22.** $f(x) = x^2 + 3x + \frac{1}{4}$

23.
$$f(x) = -x + 2x +$$

23.
$$f(x) = -x^2 + 2x + 5$$
 24. $f(x) = -x^2 - 4x + 1$

25.
$$h(x) = 4x^2 - 4x + 21$$

26.
$$f(x) = 2x^2 - x + 1$$

27.
$$f(x) = \frac{1}{4}x^2 - 2x - 12$$

28.
$$f(x) = -\frac{1}{3}x^2 + 3x - 6$$

In Exercises 29-36, use a graphing utility to graph the quadratic function. Identify the vertex, axis of symmetry, and x-intercepts. Then check your results algebraically by writing the quadratic function in standard form.

29.
$$f(x) = -(x^2 + 2x - 3)$$

29.
$$f(x) = -(x^2 + 2x - 3)$$
 30. $f(x) = -(x^2 + x - 30)$

31.
$$g(x) = x^2 + 8x + 11$$

31.
$$g(x) = x^2 + 8x + 11$$
 32. $f(x) = x^2 + 10x + 14$

33.
$$f(x) = 2x^2 - 16x + 31$$
 34. $f(x) = -4x^2 + 24x - 41$

32.
$$f(x) = x + 10x + 14$$

35.
$$g(x) = \frac{1}{2}(x^2 + 4x - 2)$$

35.
$$g(x) = \frac{1}{2}(x^2 + 4x - 2)$$
 36. $f(x) = \frac{3}{5}(x^2 + 6x - 5)$

In Exercises 37-42, find the standard form of the quadratic function.

37.

38.

39.

40.

41.

42.

In Exercises 43-52, write the standard form of the equation of the parabola that has the indicated vertex and whose graph passes through the given point.

43. Vertex:
$$(-2, 5)$$
; point: $(0, 9)$

44. Vertex:
$$(4, -1)$$
; point: $(2, 3)$

48. Vertex:
$$(-2, -2)$$
; point: $(-1, 0)$

49. Vertex:
$$\left(-\frac{1}{4}, \frac{3}{2}\right)$$
; point: $(-2, 0)$

50. Vertex:
$$(\frac{5}{2}, -\frac{3}{4})$$
; point: $(-2, 4)$

51. Vertex:
$$\left(-\frac{5}{2}, 0\right)$$
; point: $\left(-\frac{7}{2}, -\frac{16}{3}\right)$

52. Vertex:
$$(6, 6)$$
; point: $(\frac{61}{10}, \frac{3}{2})$

Graphical Reasoning In Exercises 53-56, determine the x-intercept(s) of the graph visually. Then find the x-intercepts algebraically to confirm your results.

53.
$$y = x^2 - 16$$

54.
$$y = x^2 - 6x + 9$$

55.
$$y = x^2 - 4x - 5$$

56.
$$y = 2x^2 + 5x - 3$$

In Exercises 57-64, use a graphing utility to graph the quadratic function. Find the x-intercepts of the graph and compare them with the solutions of the corresponding quadratic equation when f(x) = 0.

57.
$$f(x) = x^2 - 4x$$

58.
$$f(x) = -2x^2 + 10x$$

59.
$$f(x) = x^2 - 9x + 18$$

60.
$$f(x) = x^2 - 8x - 20$$

61.
$$f(x) = 2x^2 - 7x - 30$$

62.
$$f(x) = 4x^2 + 25x - 21$$

63.
$$f(x) = -\frac{1}{2}(x^2 - 6x - 7)$$

64.
$$f(x) = \frac{7}{10}(x^2 + 12x - 45)$$

In Exercises 65-70, find two quadratic functions, one that opens upward and one that opens downward, whose graphs have the given x-intercepts. (There are many correct answers.)

65.
$$(-1,0),(3,0)$$

66.
$$(-5,0),(5,0)$$

69.
$$(-3,0), (-\frac{1}{2},0)$$

70.
$$\left(-\frac{5}{2},0\right)$$
, $(2,0)$

In Exercises 71-74, find two positive real numbers whose product is a maximum.

- **71.** The sum is 110.
- **72.** The sum is *S*.
- 73. The sum of the first and twice the second is 24.
- **74.** The sum of the first and three times the second is 42.
- 75. Numerical, Graphical, and Analytical Analysis A rancher has 200 feet of fencing to enclose two adjacent rectangular corrals (see figure).

- (a) Write the area A of the corral as a function of x.
- (b) Create a table showing possible values of x and the corresponding areas of the corral. Use the table to estimate the dimensions that will produce the maximum enclosed area.

- (c) Use a graphing utility to graph the area function. Use the graph to approximate the dimensions that will produce the maximum enclosed area.
 - (d) Write the area function in standard form to find analytically the dimensions that will produce the maximum area.
 - (e) Compare your results from parts (b), (c), and (d).
- **76.** Geometry An indoor physical fitness room consists of a rectangular region with a semicircle on each end (see figure). The perimeter of the room is to be a 200-meter single-lane running track.

- (a) Determine the radius of the semicircular ends of the room. Determine the distance, in terms of v, around the inside edge of the two semicircular parts of the track.
- (b) Use the result of part (a) to write an equation, in terms of x and y, for the distance traveled in one lap around the track. Solve for y.

- (c) Use the result of part (b) to write the area A of the rectangular region as a function of x. What dimensions will produce a maximum area of the rectangle?
- 77. Path of a Diver The path of a diver is given by

$$y = -\frac{4}{9}x^2 + \frac{24}{9}x + 12$$

where y is the height (in feet) and x is the horizontal distance from the end of the diving board (in feet). What is the maximum height of the diver?

78. Height of a Ball The height y (in feet) of a punted football is given by

$$y = -\frac{16}{2025}x^2 + \frac{9}{5}x + 1.5$$

where x is the horizontal distance (in feet) from the point at which the ball is punted (see figure).

- (a) How high is the ball when it is punted?
- (b) What is the maximum height of the punt?
- (c) How long is the punt?
- **79.** *Minimum Cost* A manufacturer of lighting fixtures has daily production costs of

$$C = 800 - 10x + 0.25x^2$$

where C is the total cost (in dollars) and x is the number of units produced. How many fixtures should be produced each day to yield a minimum cost?

80. Minimum Cost A textile manufacturer has daily production costs of

$$C = 100.000 - 110x + 0.045x^2$$

where C is the total cost (in dollars) and x is the number of units produced. How many units should be produced each day to yield a minimum cost?

81. *Maximum Profit* The profit *P* (in dollars) for a company that produces antivirus and system utilities software is

$$P = -0.0002x^2 + 140x - 250,000$$

where x is the number of units sold. What sales level will yield a maximum profit?

82. *Maximum Profit* The profit *P* (in hundreds of dollars) that a company makes depends on the amount x (in hundreds of dollars) the company spends on advertising according to the model

$$P = 230 + 20x - 0.5x^2.$$

What expenditure for advertising will yield a maximum profit?

83. Maximum Revenue The total revenue R earned (in thousands of dollars) from manufacturing handheld video games is given by

$$R(p) = -25p^2 + 1200p$$

where p is the price per unit (in dollars).

(a) Find the revenue earned for each price per unit given below.

\$20

\$25

\$30

- (b) Find the unit price that will yield a maximum revenue. What is the maximum revenue? Explain your results.
- **84.** *Maximum Revenue* The total revenue *R* earned per day (in dollars) from a pet-sitting service is given by

$$R(p) = -12p^2 + 150p$$

where p is the price charged per pet (in dollars).

(a) Find the revenue earned for each price per pet given below.

\$4

\$6

\$8

- (b) Find the price that will yield a maximum revenue. What is the maximum revenue? Explain your results.
- **85.** Graphical Analysis From 1960 to 2003, the per capita consumption C of cigarettes by Americans (age 18 and older) can be modeled by

$$C = 4299 - 1.8t - 1.36t^2$$
, $0 \le t \le 43$

where t is the year, with t = 0 corresponding to 1960. (Source: Tobacco Outlook Report)

- (a) Use a graphing utility to graph the model.
- (b) Use the graph of the model to approximate the maximum average annual consumption. Beginning in 1966, all cigarette packages were required by law to carry a health warning. Do you think the warning had any effect? Explain.
- (c) In 2000, the U.S. population (age 18 and over) was 209,128,094. Of those, about 48,308,590 were smokers. What was the average annual cigarette consumption per smoker in 2000? What was the average daily cigarette consumption per smoker?

Model It

86. Data Analysis The numbers y (in thousands) of hairdressers and cosmetologists in the United States for the years 1994 through 2002 are shown in the table. (Source: U.S. Bureau of Labor Statistics)

Year	Number of hairdressers and cosmetologists, y
1994	753
1995	750
1996	737
1997	748
1998	763
1999	784
2000	820
2001	854
2002	908

- (a) Use a graphing utility to create a scatter plot of the data. Let x represent the year, with x = 4 corresponding to 1994.
- (b) Use the regression feature of a graphing utility to find a quadratic model for the data.
- (c) Use a graphing utility to graph the model in the same viewing window as the scatter plot. How well does the model fit the data?
- (d) Use the trace feature of the graphing utility to approximate the year in which the number of hairdressers and cosmetologists was the least.
- (e) Verify your answer to part (d) algebraically.
- (f) Use the model to predict the number of hairdressers and cosmetologists in 2008.

87. Wind Drag The number of horsepower y required to overcome wind drag on an automobile is approximated by

$$y = 0.002s^2 + 0.005s - 0.029, \quad 0 \le s \le 100$$

where s is the speed of the car (in miles per hour).

- (a) Use a graphing utility to graph the function.
- (b) Graphically estimate the maximum speed of the car if the power required to overcome wind drag is not to exceed 10 horsepower. Verify your estimate algebraically.

- **88.** *Maximum Fuel Economy* A study was done to compare the speed x (in miles per hour) with the mileage y (in miles per gallon) of an automobile. The results are shown in the table. (Source: Federal Highway Administration)

45	
Speed, x	Mileage, y
15	22.3
20	25.5
25	27.5
30	29.0
35	28.8
40	30.0
45	29.9
50	30.2
55	30.4
60	28.8
65	27.4
70	25.3
75	23.3

- (a) Use a graphing utility to create a scatter plot of the
- (b) Use the regression feature of a graphing utility to find a quadratic model for the data.
- (c) Use a graphing utility to graph the model in the same viewing window as the scatter plot.
- (d) Estimate the speed for which the miles per gallon is greatest.

Synthesis

True or False? In Exercises 89 and 90, determine whether the statement is true or false. Justify your answer.

- **89.** The function given by $f(x) = -12x^2 1$ has no x-intercepts.
- 90. The graphs of

$$f(x) = -4x^2 - 10x + 7$$

$$g(x) = 12x^2 + 30x + 1$$

have the same axis of symmetry.

91. Write the quadratic function

$$f(x) = ax^2 + bx + c$$

in standard form to verify that the vertex occurs at

$$\left(-\frac{b}{2a}, f\left(-\frac{b}{2a}\right)\right).$$

92. *Profit* The profit P (in millions of dollars) for a recreational vehicle retailer is modeled by a quadratic function of the form

$$P = at^2 + bt + c$$

where t represents the year. If you were president of the company, which of the models below would you prefer? Explain your reasoning.

- (a) a is positive and $-b/(2a) \le t$.
- (b) a is positive and $t \le -b/(2a)$.
- (c) a is negative and $-b/(2a) \le t$.
- (d) a is negative and $t \le -b/(2a)$.
- 93. Is it possible for a quadratic equation to have only one x-intercept? Explain.
- **94.** Assume that the function given by

$$f(x) = ax^2 + bx + c, \quad a \neq 0$$

has two real zeros. Show that the x-coordinate of the vertex of the graph is the average of the zeros of f. (Hint: Use the Quadratic Formula.)

Skills Review

In Exercises 95-98, find the equation of the line in slope-intercept form that has the given characteristics.

- **95.** Passes through the points (-4, 3) and (2, 1)
- **96.** Passes through the point $(\frac{7}{2}, 2)$ and has a slope of $\frac{3}{2}$
- **97.** Passes through the point (0, 3) and is perpendicular to the line 4x + 5y = 10
- **98.** Passes through the point (-8, 4) and is parallel to the line y = -3x + 2

In Exercises 99–104, let f(x) = 14x - 3 and let $g(x) = 8x^2$. Find the indicated value.

- **99.** (f+g)(-3)
- **100.** (g f)(2)
- **101.** $(fg)(-\frac{4}{7})$
- **102.** $\left(\frac{f}{g}\right)(-1.5)$
- **103.** $(f \circ g)(-1)$
- **104.** $(g \circ f)(0)$
- **105.** Make a Decision To work an extended application analyzing the height of a basketball after it has been dropped, visit this text's website at *college.hmco.com*.

2.2

Polynomial Functions of Higher Degree

What you should learn

- Use transformations to sketch graphs of polynomial functions.
- Use the Leading Coefficient Test to determine the end behavior of graphs of polynomial functions.
- Find and use zeros of polynomial functions as sketching aids.
- Use the Intermediate Value
 Theorem to help locate zeros
 of polynomial functions.

Why you should learn it

You can use polynomial functions to analyze business situations such as how revenue is related to advertising expenses, as discussed in Exercise 98 on page 151.

Graphs of Polynomial Functions

In this section, you will study basic features of the graphs of polynomial functions. The first feature is that the graph of a polynomial function is **continuous**. Essentially, this means that the graph of a polynomial function has no breaks, holes, or gaps, as shown in Figure 2.10(a). The graph shown in Figure 2.10(b) is an example of a piecewise-defined function that is not continuous.

(a) Polynomial functions have continuous graphs.

(b) Functions with graphs that are not continuous are not polynomial functions.

FIGURE 2.10

The second feature is that the graph of a polynomial function has only smooth, rounded turns, as shown in Figure 2.11. A polynomial function cannot have a sharp turn. For instance, the function given by f(x) = |x|, which has a sharp turn at the point (0,0), as shown in Figure 2.12, is not a polynomial function.

Polynomial functions have graphs with smooth rounded turns.
FIGURE 2.11

Graphs of polynomial functions cannot have sharp turns.
FIGURE 2.12

The graphs of polynomial functions of degree greater than 2 are more difficult to analyze than the graphs of polynomials of degree 0, 1, or 2. However, using the features presented in this section, coupled with your knowledge of point plotting, intercepts, and symmetry, you should be able to make reasonably accurate sketches *by hand*.

STUDY TIP

For power functions given by $f(x) = x^n$, if *n* is even, then the graph of the function is symmetric with respect to the y-axis, and if n is odd, then the graph of the function is symmetric with respect to the origin.

The polynomial functions that have the simplest graphs are monomials of the form $f(x) = x^n$, where n is an integer greater than zero. From Figure 2.13, you can see that when n is even, the graph is similar to the graph of $f(x) = x^2$, and when n is odd, the graph is similar to the graph of $f(x) = x^3$. Moreover, the greater the value of n, the flatter the graph near the origin. Polynomial functions of the form $f(x) = x^n$ are often referred to as **power functions.**

(a) If *n* is even, the graph of $y = x^n$ touches the axis at the x-intercept. **FIGURE 2.13**

(b) If *n* is odd, the graph of $y = x^n$ crosses the axis at the x-intercept.

Example 1

Sketching Transformations of Monomial Functions

Sketch the graph of each function.

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

a.
$$f(x) = -x^5$$
 b. $h(x) = (x+1)^4$

Solution

- **a.** Because the degree of $f(x) = -x^5$ is odd, its graph is similar to the graph of $y = x^3$. In Figure 2.14, note that the negative coefficient has the effect of reflecting the graph in the x-axis.
- **b.** The graph of $h(x) = (x + 1)^4$, as shown in Figure 2.15, is a left shift by one unit of the graph of $y = x^4$.

FIGURE 2.14

FIGURE 2.15

VCHECKPOINT Now try Exercise 9.

Exploration

For each function, identify the degree of the function and whether the degree of the function is even or odd. Identify the leading coefficient and whether the leading coefficient is positive or negative. Use a graphing utility to graph each function. Describe the relationship between the degree and the sign of the leading coefficient of the function and the right-hand and left-hand behavior of the graph of the function.

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

b.
$$f(x) = 2x^5 + 2x^2 - 5x + 1$$

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

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

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

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

$$g. f(x) = x^2 + 3x + 2$$

STUDY TIP

The notation " $f(x) \rightarrow -\infty$ as $x \rightarrow -\infty$ " indicates that the graph falls to the left. The notation " $f(x) \rightarrow \infty$ as $x \rightarrow \infty$ " indicates that the graph rises to the right.

The Leading Coefficient Test

In Example 1, note that both graphs eventually rise or fall without bound as *x* moves to the right. Whether the graph of a polynomial function eventually rises or falls can be determined by the function's degree (even or odd) and by its leading coefficient, as indicated in the **Leading Coefficient Test.**

Leading Coefficient Test

As x moves without bound to the left or to the right, the graph of the polynomial function $f(x) = a_n x^n + \cdots + a_1 x + a_0$ eventually rises or falls in the following manner.

1. When *n* is *odd*:

If the leading coefficient is positive $(a_n > 0)$, the graph falls to the left and rises to the right.

If the leading coefficient is negative $(a_n < 0)$, the graph rises to the left and falls to the right.

2. When n is even:

If the leading coefficient is positive $(a_n > 0)$, the graph rises to the left and right.

If the leading coefficient is negative $(a_n < 0)$, the graph falls to the left and right.

The dashed portions of the graphs indicate that the test determines *only* the right-hand and left-hand behavior of the graph.

STUDY TIP

A polynomial function is written in standard form if its terms are written in descending order of exponents from left to right. Before applying the Leading Coefficient Test to a polynomial function, it is a good idea to check that the polynomial function is written in standard form.

Exploration

For each of the graphs in Example 2, count the number of zeros of the polynomial function and the number of relative minima and relative maxima. Compare these numbers with the degree of the polynomial. What do you observe?

STUDY TIP

Remember that the zeros of a function of x are the x-values for which the function is zero.

Example 2 **Applying the Leading Coefficient Test**

Describe the right-hand and left-hand behavior of the graph of each function.

a.
$$f(x) = -x^3 + 4x$$
 b. $f(x) = x^4 - 5x^2 + 4$ **c.** $f(x) = x^5 - x$

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

c.
$$f(x) = x^5 - x$$

Solution

- a. Because the degree is odd and the leading coefficient is negative, the graph rises to the left and falls to the right, as shown in Figure 2.16.
- **b.** Because the degree is even and the leading coefficient is positive, the graph rises to the left and right, as shown in Figure 2.17.
- c. Because the degree is odd and the leading coefficient is positive, the graph falls to the left and rises to the right, as shown in Figure 2.18.

CHECKPOINT

Now try Exercise 15.

In Example 2, note that the Leading Coefficient Test tells you only whether the graph eventually rises or falls to the right or left. Other characteristics of the graph, such as intercepts and minimum and maximum points, must be determined by other tests.

Zeros of Polynomial Functions

It can be shown that for a polynomial function f of degree n, the following statements are true.

- 1. The function f has, at most, n real zeros. (You will study this result in detail in the discussion of the Fundamental Theorem of Algebra in Section 2.5.)
- 2. The graph of f has, at most, n-1 turning points. (Turning points, also called relative minima or relative maxima, are points at which the graph changes from increasing to decreasing or vice versa.)

Finding the zeros of polynomial functions is one of the most important problems in algebra. There is a strong interplay between graphical and algebraic approaches to this problem. Sometimes you can use information about the graph of a function to help find its zeros, and in other cases you can use information about the zeros of a function to help sketch its graph. Finding zeros of polynomial functions is closely related to factoring and finding x-intercepts.

Real Zeros of Polynomial Functions

If f is a polynomial function and a is a real number, the following statements are equivalent.

- **1.** x = a is a zero of the function f.
- **2.** x = a is a *solution* of the polynomial equation f(x) = 0.
- **3.** (x a) is a *factor* of the polynomial f(x).
- **4.** (a, 0) is an *x-intercept* of the graph of f.

Example 3 Finding the Zeros of a Polynomial Function

Find all real zeros of

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

Then determine the number of turning points of the graph of the function.

Algebraic Solution

To find the real zeros of the function, set f(x) equal to zero and solve for x.

$$-2x^{4} + 2x^{2} = 0$$

$$-2x^{2}(x^{2} - 1) = 0$$

$$-2x^{2}(x - 1)(x + 1) = 0$$
Set $f(x)$ equal to 0.

Remove common monomial factor.

Factor completely.

So, the real zeros are x = 0, x = 1, and x = -1. Because the function is a fourth-degree polynomial, the graph of f can have at most 4 - 1 = 3 turning points.

Graphical Solution

Use a graphing utility to graph $y = -2x^4 + 2x^2$. In Figure 2.19, the graph appears to have zeros at (0, 0), (1, 0), and (-1, 0). Use the *zero* or *root* feature, or the *zoom* and *trace* features, of the graphing utility to verify these zeros. So, the real zeros are x = 0, x = 1, and x = -1. From the figure, you can see that the graph has three turning points. This is consistent with the fact that a fourth-degree polynomial can have at most three turning points.

FIGURE 2.19

VCHECKPOINT Now try Exercise 27.

In Example 3, note that because k is even, the factor $-2x^2$ yields the *repeated* zero x = 0. The graph touches the x-axis at x = 0, as shown in Figure 2.19.

Repeated Zeros

A factor $(x - a)^k$, k > 1, yields a **repeated zero** x = a of **multiplicity** k.

- **1.** If k is odd, the graph *crosses* the x-axis at x = a.
- **2.** If k is even, the graph *touches* the x-axis (but does not cross the x-axis) at x = a.

Technology

Example 4 uses an algebraic approach to describe the graph of the function. A graphing utility is a complement to this approach. Remember that an important aspect of using a graphing utility is to find a viewing window that shows all significant features of the graph. For instance, the viewing window in part (a) illustrates all of the significant features of the function in Example 4.

To graph polynomial functions, you can use the fact that a polynomial function can change signs only at its zeros. Between two consecutive zeros, a polynomial must be entirely positive or entirely negative. This means that when the real zeros of a polynomial function are put in order, they divide the real number line into intervals in which the function has no sign changes. These resulting intervals are test intervals in which a representative x-value in the interval is chosen to determine if the value of the polynomial function is positive (the graph lies above the x-axis) or negative (the graph lies below the x-axis).

Example 4 Sketching the Graph of a Polynomial Function

Sketch the graph of $f(x) = 3x^4 - 4x^3$.

Solution

- 1. Apply the Leading Coefficient Test. Because the leading coefficient is positive and the degree is even, you know that the graph eventually rises to the left and to the right (see Figure 2.20).
- **2.** Find the Zeros of the Polynomial. By factoring $f(x) = 3x^4 4x^3$ as $f(x) = x^3(3x - 4)$, you can see that the zeros of f are x = 0 and $x = \frac{4}{3}$ (both of odd multiplicity). So, the x-intercepts occur at (0, 0) and $(\frac{4}{3}, 0)$. Add these points to your graph, as shown in Figure 2.20.
- **3.** Plot a Few Additional Points. Use the zeros of the polynomial to find the test intervals. In each test interval, choose a representative x-value and evaluate the polynomial function, as shown in the table.

Test interval	Representative <i>x</i> -value	Value of f	Sign	Point on graph
$(-\infty,0)$	-1	f(-1) = 7	Positive	(-1,7)
$\left(0,\frac{4}{3}\right)$	1	f(1) = -1	Negative	(1, -1)
$\left(\frac{4}{3},\infty\right)$	1.5	f(1.5) = 1.6875	Positive	(1.5, 1.6875)

4. Draw the Graph. Draw a continuous curve through the points, as shown in Figure 2.21. Because both zeros are of odd multiplicity, you know that the graph should cross the x-axis at x = 0 and $x = \frac{4}{3}$.

STUDY TIP

If you are unsure of the shape of a portion of the graph of a polynomial function, plot some additional points, such as the point (0.5, -0.3125) as shown in Figure 2.21.

FIGURE 2.21

 $f(x) = 3x^4 - 4x^{\overline{3}}$

FIGURE 2.20

VCHECKPOINT Now try Exercise 67.

Example 5

Sketching the Graph of a Polynomial Function

Sketch the graph of $f(x) = -2x^3 + 6x^2 - \frac{9}{2}x$.

Solution

- **1.** Apply the Leading Coefficient Test. Because the leading coefficient is negative and the degree is odd, you know that the graph eventually rises to the left and falls to the right (see Figure 2.22).
- 2. Find the Zeros of the Polynomial. By factoring

$$f(x) = -2x^3 + 6x^2 - \frac{9}{2}x$$
$$= -\frac{1}{2}x(4x^2 - 12x + 9)$$
$$= -\frac{1}{2}x(2x - 3)^2$$

you can see that the zeros of f are x = 0 (odd multiplicity) and $x = \frac{3}{2}$ (even multiplicity). So, the x-intercepts occur at (0, 0) and $(\frac{3}{2}, 0)$. Add these points to your graph, as shown in Figure 2.22.

3. *Plot a Few Additional Points*. Use the zeros of the polynomial to find the test intervals. In each test interval, choose a representative *x*-value and evaluate the polynomial function, as shown in the table.

Test interval	Representative <i>x</i> -value	Value of f	Sign	Point on graph
$(-\infty,0)$	-0.5	f(-0.5) = 4	Positive	(-0.5, 4)
$\left(0,\frac{3}{2}\right)$	0.5	f(0.5) = -1	Negative	(0.5, -1)
$\left(\frac{3}{2},\infty\right)$	2	f(2) = -1	Negative	(2, -1)

4. *Draw the Graph.* Draw a continuous curve through the points, as shown in Figure 2.23. As indicated by the multiplicities of the zeros, the graph crosses the *x*-axis at (0, 0) but does not cross the *x*-axis at $(\frac{3}{2}, 0)$.

FIGURE 2.22

FIGURE 2.23

*✓*CHECKPOINT

Now try Exercise 69.

STUDY TIP

Observe in Example 5 that the sign of f(x) is positive to the left of and negative to the right of the zero x = 0. Similarly, the sign of f(x) is negative to the left and to the right of the zero $x = \frac{3}{2}$. This suggests that if the zero of a polynomial function is of *odd* multiplicity, then the sign of f(x) changes from one side of the zero to the other side. If the zero is of *even* multiplicity, then the sign of f(x) does not change from one side of the zero to the other side.

The Intermediate Value Theorem

The next theorem, called the **Intermediate Value Theorem**, illustrates the existence of real zeros of polynomial functions. This theorem implies that if (a, f(a)) and (b, f(b)) are two points on the graph of a polynomial function such that $f(a) \neq f(b)$, then for any number d between f(a) and f(b) there must be a number c between a and b such that f(c) = d. (See Figure 2.24.)

FIGURE 2.24

Intermediate Value Theorem

Let a and b be real numbers such that a < b. If f is a polynomial function such that $f(a) \neq f(b)$, then, in the interval [a, b], f takes on every value between f(a) and f(b).

The Intermediate Value Theorem helps you locate the real zeros of a polynomial function in the following way. If you can find a value x = a at which a polynomial function is positive, and another value x = b at which it is negative, you can conclude that the function has at least one real zero between these two values. For example, the function given by $f(x) = x^3 + x^2 + 1$ is negative when x = -2 and positive when x = -1. Therefore, it follows from the Intermediate Value Theorem that f must have a real zero somewhere between -2 and -1, as shown in Figure 2.25.

FIGURE 2.25

By continuing this line of reasoning, you can approximate any real zeros of a polynomial function to any desired accuracy. This concept is further demonstrated in Example 6.

Example 6

Approximating a Zero of a Polynomial Function

Use the Intermediate Value Theorem to approximate the real zero of

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

Solution

Begin by computing a few function values, as follows.

FIGURE 2.26

Because f(-1) is negative and f(0) is positive, you can apply the Intermediate Value Theorem to conclude that the function has a zero between -1 and 0. To pinpoint this zero more closely, divide the interval [-1,0] into tenths and evaluate the function at each point. When you do this, you will find that

$$f(-0.8) = -0.152$$
 and $f(-0.7) = 0.167$.

So, f must have a zero between -0.8 and -0.7, as shown in Figure 2.26. For a more accurate approximation, compute function values between f(-0.8) and f(-0.7) and apply the Intermediate Value Theorem again. By continuing this process, you can approximate this zero to any desired accuracy.

VCHECKPOINT Now try Exercise 85.

Technology

You can use the table feature of a graphing utility to approximate the zeros of a polynomial function. For instance, for the function given by

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

create a table that shows the function values for $-20 \le x \le 20$, as shown in the first table at the right. Scroll through the table looking for consecutive function values that differ in sign. From the table, you can see that f(0) and f(1) differ in sign. So, you can conclude from the Intermediate Value Theorem that the function has a zero between 0 and 1. You can adjust your table to show function values for $0 \le x \le 1$ using increments of 0.1, as shown in the second table at the right. By scrolling through the table you can see that f(0.8)and f(0.9) differ in sign. So, the function has a zero between 0.8 and 0.9. If you repeat this process several times, you should obtain $x \approx 0.806$ as the zero of the function. Use the zero or root feature of a graphing utility to confirm this result.

X	Υ ₁	
21	7.24	
NH ONNA	3 -2 -25	
34	.0012583 2012783	
X=1		

X	Υı	
4567B	2,392 1,488 ,844 ,056 1,888	
X=.9		

2.2

Exercises

VOCABULARY CHECK: Fill in the blanks.

1. The graphs of all polynomial functions are ______, which means that the graphs have no breaks, holes, or gaps.

is used to determine the left-hand and right-hand behavior of the graph of **2.** The a polynomial function.

3. A polynomial function of degree *n* has at most _____ real zeros and at most _____ turning points.

4. If x = a is a zero of a polynomial function f, then the following three statements are true.

(a) x = a is a _____ of the polynomial equation f(x) = 0.

(b) _____ is a factor of the polynomial f(x).

(c) (a, 0) is an of the graph f.

5. If a real zero of a polynomial function is of even multiplicity, then the graph of f ______ the x-axis at x = a, and if it is of odd multiplicity then the graph of f _____ the x-axis at x = a.

6. A polynomial function is written in ______ form if its terms are written in descending order of exponents from left to right.

7. The _____ Theorem states that if f is a polynomial function such that $f(a) \neq f(b)$, then in the interval [a, b], f takes on every value between f(a) and f(b).

PREREQUISITE SKILLS REVIEW: Practice and review algebra skills needed for this section at www.Eduspace.com.

In Exercises 1-8, match the polynomial function with its graph. [The graphs are labeled (a), (b), (c), (d), (e), (f), (g), and (h).]

(a)

(c)

(d)

(e)

(f)

(g)

(h)

1. f(x) = -2x + 3

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

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

3.
$$f(x) = -2x^2 - 5x$$
 4. $f(x) = 2x^3 - 3x + 1$ **5.** $f(x) = -\frac{1}{4}x^4 + 3x^2$ **6.** $f(x) = -\frac{1}{3}x^3 + x^2 - \frac{4}{3}$

7.
$$f(x) = x^4 + 2x^3$$
 8. $f(x) = \frac{1}{5}x^5 - 2x^3 + \frac{9}{5}x$

In Exercises 9–12, sketch the graph of $y = x^n$ and each transformation.

9.
$$y = x^3$$

(a) $f(x) = (x-2)^3$ (b) $f(x) = x^3 - 2$

(b)
$$f(x) = x^3 - 2$$

(c)
$$f(x) = -\frac{1}{2}x^3$$
 (d) $f(x) = (x-2)^3 - 2$

10. $y = x^5$

(a)
$$f(x) = (x + 1)^5$$

(c) $f(x) = 1 - \frac{1}{2}x^5$

(b)
$$f(x) = x^5 + 1$$

(c)
$$f(x) = 1 - \frac{1}{2}x^5$$

(d)
$$f(x) = -\frac{1}{2}(x+1)^5$$

11. $y = x^4$

(a)
$$f(x) = (x + 3)^4$$

(b)
$$f(x) = x^4 - 3$$

(c)
$$f(x) = 4 - x^4$$

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

(e)
$$f(x) = (2x)^4 + 1$$

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

12.
$$y = x^6$$

(a)
$$f(x) = -\frac{1}{8}x^6$$

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

(c)
$$f(x) = x^6 - 4$$

(d)
$$f(x) = -\frac{1}{4}x^6 + 1$$

(e)
$$f(x) = \left(\frac{1}{4}x\right)^6 - 2$$

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

In Exercises 13-22, describe the right-hand and left-hand behavior of the graph of the polynomial function.

13.
$$f(x) = \frac{1}{3}x^3 + 5x$$

14.
$$f(x) = 2x^2 - 3x + 1$$

13.
$$f(x) = \frac{1}{3}x^3 + 5x$$
 14. $f(x) = 2x^2 - 3x + 1$ **15.** $g(x) = 5 - \frac{7}{2}x - 3x^2$ **16.** $h(x) = 1 - x^6$

16.
$$h(x) = 1 - x^6$$

17.
$$f(x) = -2.1x^5 + 4x^3 - 2$$

18.
$$f(x) = 2x^5 - 5x + 7.5$$

19.
$$f(x) = 6 - 2x + 4x^2 - 5x^3$$

20.
$$f(x) = \frac{3x^4 - 2x + 5}{4}$$

21.
$$h(t) = -\frac{2}{3}(t^2 - 5t + 3)$$

22.
$$f(s) = -\frac{7}{8}(s^3 + 5s^2 - 7s + 1)$$

Graphical Analysis In Exercises 23–26, use a graphing utility to graph the functions f and g in the same viewing window. Zoom out sufficiently far to show that the right-hand and left-hand behaviors of f and g appear identical.

23.
$$f(x) = 3x^3 - 9x + 1$$
, $g(x) = 3x^3$

24.
$$f(x) = -\frac{1}{3}(x^3 - 3x + 2), \qquad g(x) = -\frac{1}{3}x^3$$

25.
$$f(x) = -(x^4 - 4x^3 + 16x), \quad g(x) = -x^4$$

26.
$$f(x) = 3x^4 - 6x^2$$
, $g(x) = 3x^4$

In Exercises 27-42, (a) find all the real zeros of the polynomial function, (b) determine the multiplicity of each zero and the number of turning points of the graph of the function, and (c) use a graphing utility to graph the function and verify your answers.

27.
$$f(x) = x^2 - 25$$

28.
$$f(x) = 49 - x^2$$

29.
$$h(t) = t^2 - 6t + 9$$

30.
$$f(x) = x^2 + 10x + 25$$

31.
$$f(x) = \frac{1}{3}x^2 + \frac{1}{3}x - \frac{2}{3}$$

32.
$$f(x) = \frac{1}{2}x^2 + \frac{5}{2}x - \frac{3}{2}$$

33.
$$f(x) = 3x^3 - 12x^2 + 3x$$

34.
$$g(x) = 5x(x^2 - 2x - 1)$$

35.
$$f(t) = t^3 - 4t^2 + 4t$$

36.
$$f(x) = x^4 - x^3 - 20x^2$$

37.
$$g(t) = t^5 - 6t^3 + 9t$$

38.
$$f(x) = x^5 + x^3 - 6x$$

39.
$$f(x) = 5x^4 + 15x^2 + 10$$

40.
$$f(x) = 2x^4 - 2x^2 - 40$$

41.
$$g(x) = x^3 + 3x^2 - 4x - 12$$

42.
$$f(x) = x^3 - 4x^2 - 25x + 100$$

Graphical Analysis In Exercises 43–46, (a) use a graphing utility to graph the function, (b) use the graph to approximate any x-intercepts of the graph, (c) set y = 0 and solve the resulting equation, and (d) compare the results of part (c) with any x-intercepts of the graph.

43.
$$y = 4x^3 - 20x^2 + 25x$$

44.
$$y = 4x^3 + 4x^2 - 8x + 8$$

45.
$$y = x^5 - 5x^3 + 4x$$

46.
$$y = \frac{1}{4}x^3(x^2 - 9)$$

In Exercises 47-56, find a polynomial function that has the given zeros. (There are many correct answers.)

48.
$$0. -3$$

55.
$$1 + \sqrt{3}, 1 - \sqrt{3}$$

56. 2, 4 +
$$\sqrt{5}$$
, 4 - $\sqrt{5}$

In Exercises 57–66, find a polynomial of degree n that has the given zero(s). (There are many correct answers.)

Zero(s)

57.
$$x = -2$$

$$n = 2$$

58.
$$x = -8, -4$$

$$n = 2$$

59.
$$x = -3, 0, 1$$

$$n = 3$$

60.
$$x = -2, 4, 7$$

$$n = 3$$

61.
$$x = 0, \sqrt{3}, -\sqrt{3}$$

62. $x = 9$

$$n=3$$

$$n = 3$$

63.
$$x = -5, 1, 2$$

$$n = 4$$

64.
$$x = -4, -1, 3, 6$$

$$n = 4$$

65.
$$x = 0, -4$$

$$n = 4$$

66.
$$x = -3, 1, 5, 6$$

$$n = 5$$
$$n = 5$$

In Exercises 67–80, sketch the graph of the function by (a) applying the Leading Coefficient Test, (b) finding the zeros of the polynomial, (c) plotting sufficient solution points, and (d) drawing a continuous curve through the points.

67.
$$f(x) = x^3 - 9x$$

68.
$$g(x) = x^4 - 4x^2$$

69.
$$f(t) = \frac{1}{4}(t^2 - 2t + 15)$$

70.
$$g(x) = -x^2 + 10x - 16$$

71.
$$f(x) = x^3 - 3x^2$$

72.
$$f(x) = 1 - x^3$$

73.
$$f(x) = 3x^3 - 15x^2 + 18x$$

74.
$$f(x) = -4x^3 + 4x^2 + 15x$$

75.
$$f(x) = -5x^2 - x^3$$

76.
$$f(x) = -48x^2 + 3x^4$$

77.
$$f(x) = x^2(x-4)$$

78.
$$h(x) = \frac{1}{2}x^3(x-4)^2$$

79.
$$g(t) = -\frac{1}{4}(t-2)^2(t+2)^2$$

80.
$$g(x) = \frac{1}{10}(x+1)^2(x-3)^3$$

81.
$$f(x) = x^3 - 4x$$

82.
$$f(x) = \frac{1}{4}x^4 - 2x^2$$

83.
$$g(x) = \frac{1}{5}(x+1)^2(x-3)(2x-9)$$

84.
$$h(x) = \frac{1}{5}(x+2)^2(3x-5)^2$$

In Exercises 85-88, use the Intermediate Value Theorem and the table feature of a graphing utility to find intervals one unit in length in which the polynomial function is guaranteed to have a zero. Adjust the table to approximate the zeros of the function. Use the zero or root feature of a graphing utility to verify your results.

85.
$$f(x) = x^3 - 3x^2 + 3$$

86.
$$f(x) = 0.11x^3 - 2.07x^2 + 9.81x - 6.88$$

87.
$$g(x) = 3x^4 + 4x^3 - 3$$

88.
$$h(x) = x^4 - 10x^2 + 3$$

89. Numerical and Graphical Analysis An open box is to be made from a square piece of material, 36 inches on a side, by cutting equal squares with sides of length x from the corners and turning up the sides (see figure).

(a) Verify that the volume of the box is given by the function

$$V(x) = x(36 - 2x)^2.$$

(b) Determine the domain of the function.

(c) Use a graphing utility to create a table that shows the box height x and the corresponding volumes V. Use the table to estimate the dimensions that will produce a maximum volume.

 \bigcirc (d) Use a graphing utility to graph V and use the graph to estimate the value of x for which V(x) is maximum. Compare your result with that of part (c).

90. Maximum Volume An open box with locking tabs is to be made from a square piece of material 24 inches on a side. This is to be done by cutting equal squares from the corners and folding along the dashed lines shown in the figure.

(a) Verify that the volume of the box is given by the

$$V(x) = 8x(6-x)(12-x)$$
.

- (b) Determine the domain of the function V.
- (c) Sketch a graph of the function and estimate the value of x for which V(x) is maximum.

91. Construction A roofing contractor is fabricating gutters from 12-inch aluminum sheeting. The contractor plans to use an aluminum siding folding press to create the gutter by creasing equal lengths for the sidewalls (see figure).

- (a) Let x represent the height of the sidewall of the gutter. Write a function A that represents the cross-sectional area of the gutter.
- (b) The length of the aluminum sheeting is 16 feet. Write a function V that represents the volume of one run of gutter in terms of x.
- (c) Determine the domain of the function in part (b).

(d) Use a graphing utility to create a table that shows the sidewall height x and the corresponding volumes V. Use the table to estimate the dimensions that will produce a maximum volume.

(e) Use a graphing utility to graph V. Use the graph to estimate the value of x for which V(x) is a maximum. Compare your result with that of part (d).

(f) Would the value of x change if the aluminum sheeting were of different lengths? Explain.

92. *Construction* An industrial propane tank is formed by adjoining two hemispheres to the ends of a right circular cylinder. The length of the cylindrical portion of the tank is four times the radius of the hemispherical components (see figure).

- (a) Write a function that represents the total volume *V* of the tank in terms of *r*.
- (b) Find the domain of the function.

(c) Use a graphing utility to graph the function.

(d) The total volume of the tank is to be 120 cubic feet. Use the graph from part (c) to estimate the radius and length of the cylindrical portion of the tank.

Data Analysis: Home Prices In Exercise 93–96, use the table, which shows the median prices (in thousands of dollars) of new privately owned U.S. homes in the Midwest y_1 and in the South y_2 for the years 1997 through 2003. The data can be approximated by the following models.

$$y_1 = 0.139t^3 - 4.42t^2 + 51.1t - 39$$

$$y_2 = 0.056t^3 - 1.73t^2 + 23.8t + 29$$

In the models, t represents the year, with t = 7 corresponding to 1997. (Source: U.S. Census Bureau; U.S. Department of Housing and Urban Development)

Year, t	y_1	y_2
7	150	130
8	158	136
9	164	146
10	170	148
11	173	155
12	178	163
13	184	168
	7 8 9 10 11 12	7 150 8 158 9 164 10 170 11 173 12 178

- **93.** Use a graphing utility to plot the data and graph the model for y_1 in the same viewing window. How closely does the model represent the data?
- **94.** Use a graphing utility to plot the data and graph the model for y_2 in the same viewing window. How closely does the model represent the data?
- **95.** Use the models to predict the median prices of a new privately owned home in both regions in 2008. Do your answers seem reasonable? Explain.

96. Use the graphs of the models in Exercises 93 and 94 to write a short paragraph about the relationship between the median prices of homes in the two regions.

Model It

97. *Tree Growth* The growth of a red oak tree is approximated by the function

$$G = -0.003t^3 + 0.137t^2 + 0.458t - 0.839$$

where G is the height of the tree (in feet) and t ($2 \le t \le 34$) is its age (in years).

- (a) Use a graphing utility to graph the function. (*Hint:* Use a viewing window in which $-10 \le x \le 45$ and $-5 \le y \le 60$.)
- (b) Estimate the age of the tree when it is growing most rapidly. This point is called the *point of diminishing returns* because the increase in size will be less with each additional year.
- (c) Using calculus, the point of diminishing returns can also be found by finding the vertex of the parabola given by

$$y = -0.009t^2 + 0.274t + 0.458.$$

Find the vertex of this parabola.

- (d) Compare your results from parts (b) and (c).
- **98.** *Revenue* The total revenue *R* (in millions of dollars) for a company is related to its advertising expense by the function

$$R = \frac{1}{100,000}(-x^3 + 600x^2), \qquad 0 \le x \le 400$$

where *x* is the amount spent on advertising (in tens of thousands of dollars). Use the graph of this function, shown in the figure, to estimate the point on the graph at which the function is increasing most rapidly. This point is called the *point of diminishing returns* because any expense above this amount will yield less return per dollar invested in advertising.

(in tens of thousands of dollars)

Synthesis

True or False? In Exercises 99-101, determine whether the statement is true or false. Justify your answer.

- 99. A fifth-degree polynomial can have five turning points in
- 100. It is possible for a sixth-degree polynomial to have only one solution.
- 101. The graph of the function given by

$$f(x) = 2 + x - x^2 + x^3 - x^4 + x^5 + x^6 - x^7$$

rises to the left and falls to the right.

102. Graphical Analysis For each graph, describe a polynomial function that could represent the graph. (Indicate the degree of the function and the sign of its leading coefficient.)

- 103. Graphical Reasoning Sketch a graph of the function given by $f(x) = x^4$. Explain how the graph of each function g differs (if it does) from the graph of each function f. Determine whether g is odd, even, or neither.
 - (a) g(x) = f(x) + 2
 - (b) g(x) = f(x + 2)
 - (c) g(x) = f(-x)
 - (d) g(x) = -f(x)
 - (e) $g(x) = f(\frac{1}{2}x)$
 - (f) $g(x) = \frac{1}{2}f(x)$
 - (g) $g(x) = f(x^{3/4})$
 - (h) $g(x) = (f \circ f)(x)$

104. Exploration Explore the transformations of the form $g(x) = a(x - h)^5 + k.$

(a) Use a graphing utility to graph the functions given by

$$y_1 = -\frac{1}{3}(x-2)^5 + 1$$

$$y_2 = \frac{3}{5}(x+2)^5 - 3.$$

Determine whether the graphs are increasing or decreasing. Explain.

(b) Will the graph of g always be increasing or decreasing? If so, is this behavior determined by a, h, or k?

(c) Use a graphing utility to graph the function given by

$$H(x) = x^5 - 3x^3 + 2x + 1.$$

Use the graph and the result of part (b) to determine whether H can be written in the form $H(x) = a(x - h)^5 + k$. Explain.

Skills Review

In Exercises 105-108, factor the expression completely.

105.
$$5x^2 + 7x - 24$$

106.
$$6x^3 - 61x^2 + 10x$$

107.
$$4x^4 - 7x^3 - 15x^2$$
 108. $y^3 + 216$

108.
$$v^3 + 216$$

In Exercises 109-112, solve the equation by factoring.

109.
$$2x^2 - x - 28 = 0$$

110.
$$3x^2 - 22x - 16 = 0$$

111.
$$12x^2 + 11x - 5 = 0$$

112.
$$x^2 + 24x + 144 = 0$$

In Exercises 113-116, solve the equation by completing the square.

113.
$$x^2 - 2x - 21 = 0$$

114.
$$x^2 - 8x + 2 = 0$$

115.
$$2x^2 + 5x - 20 = 0$$

116.
$$3x^2 + 4x - 9 = 0$$

In Exercises 117-122, describe the transformation from a common function that occurs in f(x). Then sketch its graph.

117.
$$f(x) = (x + 4)^2$$

118.
$$f(x) = 3 - x^2$$

119.
$$f(x) = \sqrt{x+1} - 5$$

120.
$$f(x) = 7 - \sqrt{x-6}$$

121.
$$f(x) = 2[x] + 9$$

122.
$$f(x) = 10 - \frac{1}{3}[x + 3]$$

2.3 Polynomial and Synthetic Division

What you should learn

- Use long division to divide polynomials by other polynomials.
- Use synthetic division to divide polynomials by binomials of the form (x k).
- Use the Remainder Theorem and the Factor Theorem.

Why you should learn it

Synthetic division can help you evaluate polynomial functions. For instance, in Exercise 73 on page 160, you will use synthetic division to determine the number of U.S. military personnel in 2008.

© Kevin Fleming/Corbis

FIGURE 2.27

Long Division of Polynomials

In this section, you will study two procedures for *dividing* polynomials. These procedures are especially valuable in factoring and finding the zeros of polynomial functions. To begin, suppose you are given the graph of

$$f(x) = 6x^3 - 19x^2 + 16x - 4.$$

Notice that a zero of f occurs at x = 2, as shown in Figure 2.27. Because x = 2 is a zero of f, you know that (x - 2) is a factor of f(x). This means that there exists a second-degree polynomial g(x) such that

$$f(x) = (x - 2) \cdot q(x).$$

To find q(x), you can use **long division**, as illustrated in Example 1.

Example 1 Long Division of Polynomials

Divide $6x^3 - 19x^2 + 16x - 4$ by x - 2, and use the result to factor the polynomial completely.

Solution

Think
$$\frac{6x^3}{x} = 6x^2$$
.

Think $\frac{-7x^2}{x} = -7x$.

Think $\frac{2x}{x} = 2$.

 $6x^2 - 7x + 2$
 $x - 2) 6x^3 - 19x^2 + 16x - 4$

Multiply: $6x^2(x - 2)$.

 $6x^3 - 12x^2$
 $-7x^2 + 16x$

Subtract.

 $-7x^2 + 14x$

Multiply: $-7x(x - 2)$.

 $2x - 4$

Subtract.

 $2x - 4$

Multiply: $2(x - 2)$.

Subtract.

From this division, you can conclude that

$$6x^3 - 19x^2 + 16x - 4 = (x - 2)(6x^2 - 7x + 2)$$

and by factoring the quadratic $6x^2 - 7x + 2$, you have

$$6x^3 - 19x^2 + 16x - 4 = (x - 2)(2x - 1)(3x - 2).$$

Note that this factorization agrees with the graph shown in Figure 2.27 in that the three *x*-intercepts occur at x = 2, $x = \frac{1}{2}$, and $x = \frac{2}{3}$.

VCHECKPOINT Now try Exercise 5.

In Example 1, x - 2 is a factor of the polynomial $6x^3 - 19x^2 + 16x - 4$, and the long division process produces a remainder of zero. Often, long division will produce a nonzero remainder. For instance, if you divide $x^2 + 3x + 5$ by x + 1, you obtain the following.

Divisor
$$\longrightarrow x + 1$$
 $\xrightarrow{x^2 + 3x + 5}$ $\xrightarrow{\text{Dividend}}$ Dividend $\xrightarrow{x^2 + x}$ $\xrightarrow{2x + 5}$ $\xrightarrow{2x + 2}$ Remainder

In fractional form, you can write this result as follows.

This implies that

$$x^2 + 3x + 5 = (x + 1)(x + 2) + 3$$
 Multiply each side by $(x + 1)$.

which illustrates the following theorem, called the Division Algorithm.

The Division Algorithm

If f(x) and d(x) are polynomials such that $d(x) \neq 0$, and the degree of d(x) is less than or equal to the degree of f(x), there exist unique polynomials q(x) and r(x) such that

$$f(x) = d(x)q(x) + r(x)$$

$$\uparrow \qquad \qquad \uparrow$$
Dividend Quotient
Divisor Remainder

where r(x) = 0 or the degree of r(x) is less than the degree of d(x). If the remainder r(x) is zero, d(x) divides evenly into f(x).

The Division Algorithm can also be written as

$$\frac{f(x)}{d(x)} = q(x) + \frac{r(x)}{d(x)}.$$

In the Division Algorithm, the rational expression f(x)/d(x) is **improper** because the degree of f(x) is greater than or equal to the degree of d(x). On the other hand, the rational expression r(x)/d(x) is **proper** because the degree of r(x) is less than the degree of r(x).

155

1. Write the dividend and divisor in descending powers of the variable.

2. Insert placeholders with zero coefficients for missing powers of the variable.

Example 2 Long Division of Polynomials

Divide $x^3 - 1$ by x - 1.

Solution

Because there is no x^2 -term or x-term in the dividend, you need to line up the subtraction by using zero coefficients (or leaving spaces) for the missing terms.

So, x - 1 divides evenly into $x^3 - 1$, and you can write

$$\frac{x^3 - 1}{x - 1} = x^2 + x + 1, \quad x \neq 1.$$

VCHECKPOINT Now try Exercise 13.

You can check the result of Example 2 by multiplying.

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

Example 3 Long Division of Polynomials

Divide $2x^4 + 4x^3 - 5x^2 + 3x - 2$ by $x^2 + 2x - 3$.

Solution

$$\begin{array}{r} 2x^2 + 1 \\ x^2 + 2x - 3 \overline{\smash)2x^4 + 4x^3 - 5x^2 + 3x - 2} \\ \underline{2x^4 + 4x^3 - 6x^2} \\ x^2 + 3x - 2 \\ \underline{x^2 + 2x - 3} \\ x + 1 \end{array}$$

Note that the first subtraction eliminated two terms from the dividend. When this happens, the quotient skips a term. You can write the result as

$$\frac{2x^4 + 4x^3 - 5x^2 + 3x - 2}{x^2 + 2x - 3} = 2x^2 + 1 + \frac{x + 1}{x^2 + 2x - 3}.$$

VCHECKPOINT Now try Exercise 15.

Synthetic Division

There is a nice shortcut for long division of polynomials when dividing by divisors of the form x - k. This shortcut is called **synthetic division.** The pattern for synthetic division of a cubic polynomial is summarized as follows. (The pattern for higher-degree polynomials is similar.)

Synthetic Division (for a Cubic Polynomial)

To divide $ax^3 + bx^2 + cx + d$ by x - k, use the following pattern.

Synthetic division works only for divisors of the form x - k. [Remember that x + k = x - (-k).] You cannot use synthetic division to divide a polynomial by a quadratic such as $x^2 - 3$.

Example 4 Using Synthetic Division

Use synthetic division to divide $x^4 - 10x^2 - 2x + 4$ by x + 3.

Solution

You should set up the array as follows. Note that a zero is included for the missing x^3 -term in the dividend.

Then, use the synthetic division pattern by adding terms in columns and multiplying the results by -3.

So, you have

$$\frac{x^4 - 10x^2 - 2x + 4}{x + 3} = x^3 - 3x^2 - x + 1 + \frac{1}{x + 3}.$$

VCHECKPOINT Now try Exercise 19.

The Remainder and Factor Theorems

The remainder obtained in the synthetic division process has an important interpretation, as described in the Remainder Theorem.

The Remainder Theorem

If a polynomial f(x) is divided by x - k, the remainder is

$$r = f(k)$$
.

For a proof of the Remainder Theorem, see Proofs in Mathematics on page 213.

The Remainder Theorem tells you that synthetic division can be used to evaluate a polynomial function. That is, to evaluate a polynomial function f(x)when x = k, divide f(x) by x - k. The remainder will be f(k), as illustrated in Example 5.

Example 5 Using the Remainder Theorem

Use the Remainder Theorem to evaluate the following function at x = -2.

$$f(x) = 3x^3 + 8x^2 + 5x - 7$$

Solution

Using synthetic division, you obtain the following.

Because the remainder is r = -9, you can conclude that

$$f(-2) = -9. \qquad r = f(k)$$

This means that (-2, -9) is a point on the graph of f. You can check this by substituting x = -2 in the original function.

Check

$$f(-2) = 3(-2)^3 + 8(-2)^2 + 5(-2) - 7$$
$$= 3(-8) + 8(4) - 10 - 7 = -9$$

VCHECKPOINT Now try Exercise 45.

Another important theorem is the **Factor Theorem**, stated below. This theorem states that you can test to see whether a polynomial has (x - k) as a factor by evaluating the polynomial at x = k. If the result is 0, (x - k) is a factor.

The Factor Theorem

A polynomial f(x) has a factor (x - k) if and only if f(k) = 0.

For a proof of the Factor Theorem, see Proofs in Mathematics on page 213.

Example 6 Factoring a Polynomial: Repeated Division

Show that (x - 2) and (x + 3) are factors of

$$f(x) = 2x^4 + 7x^3 - 4x^2 - 27x - 18.$$

Then find the remaining factors of f(x).

Solution

Using synthetic division with the factor (x - 2), you obtain the following.

Take the result of this division and perform synthetic division again using the factor (x + 3).

Because the resulting quadratic expression factors as

$$2x^2 + 5x + 3 = (2x + 3)(x + 1)$$

the complete factorization of f(x) is

$$f(x) = (x - 2)(x + 3)(2x + 3)(x + 1).$$

Note that this factorization implies that *f* has four real zeros:

$$x = 2$$
, $x = -3$, $x = -\frac{3}{2}$, and $x = -1$.

This is confirmed by the graph of f, which is shown in Figure 2.28.

FIGURE 2.28

Uses of the Remainder in Synthetic Division

The remainder r, obtained in the synthetic division of f(x) by x - k, provides the following information.

- 1. The remainder r gives the value of f at x = k. That is, r = f(k).
- **2.** If r = 0, (x k) is a factor of f(x).
- **3.** If r = 0, (k, 0) is an x-intercept of the graph of f.

Throughout this text, the importance of developing several problem-solving strategies is emphasized. In the exercises for this section, try using more than one strategy to solve several of the exercises. For instance, if you find that x - k divides evenly into f(x) (with no remainder), try sketching the graph of f. You should find that (k, 0) is an x-intercept of the graph.

2.3 Exercises

VOCABULARY CHECK:

1. Two forms of the Division Algorithm are shown below. Identify and label each term or function.

$$f(x) = d(x)q(x) + r(x) \qquad \qquad \frac{f(x)}{d(x)} = q(x) + \frac{r(x)}{d(x)}$$

In Exercises 2-5, fill in the blanks.

- 2. The rational expression p(x)/q(x) is called ______ if the degree of the numerator is greater than or equal to that of the denominator, and is called _____ if the degree of the numerator is less than that of the denominator.
- **3.** An alternative method to long division of polynomials is called ______, in which the divisor must be of the form x k.
- **4.** The _____ Theorem states that a polynomial f(x) has a factor (x k) if and only if f(k) = 0.
- 5. The _____ Theorem states that if a polynomial f(x) is divided by x k, the remainder is r = f(k).

PREREQUISITE SKILLS REVIEW: Practice and review algebra skills needed for this section at www.Eduspace.com.

Analytical Analysis In Exercises 1 and 2, use long division to verify that $y_1 = y_2$.

1.
$$y_1 = \frac{x^2}{x+2}$$
, $y_2 = x-2 + \frac{4}{x+2}$

2.
$$y_1 = \frac{x^4 - 3x^2 - 1}{x^2 + 5}$$
, $y_2 = x^2 - 8 + \frac{39}{x^2 + 5}$

3.
$$y_1 = \frac{x^5 - 3x^3}{x^2 + 1}$$
, $y_2 = x^3 - 4x + \frac{4x}{x^2 + 1}$

4.
$$y_1 = \frac{x^3 - 2x^2 + 5}{x^2 + x + 1}$$
, $y_2 = x - 3 + \frac{2(x + 4)}{x^2 + x + 1}$

In Exercises 5-18, use long division to divide.

5.
$$(2x^2 + 10x + 12) \div (x + 3)$$

6.
$$(5x^2 - 17x - 12) \div (x - 4)$$

7.
$$(4x^3 - 7x^2 - 11x + 5) \div (4x + 5)$$

8.
$$(6x^3 - 16x^2 + 17x - 6) \div (3x - 2)$$

9.
$$(x^4 + 5x^3 + 6x^2 - x - 2) \div (x + 2)$$

10.
$$(x^3 + 4x^2 - 3x - 12) \div (x - 3)$$

11.
$$(7x + 3) \div (x + 2)$$
 12. $(8x - 5) \div (2x + 1)$

13.
$$(6x^3 + 10x^2 + x + 8) \div (2x^2 + 1)$$

14.
$$(x^3 - 9) \div (x^2 + 1)$$

15.
$$(x^4 + 3x^2 + 1) \div (x^2 - 2x + 3)$$

16.
$$(x^5 + 7) \div (x^3 - 1)$$

17.
$$\frac{x^4}{(x-1)^3}$$

18.
$$\frac{2x^3 - 4x^2 - 15x + 5}{(x-1)^2}$$

159

In Exercises 19-36, use synthetic division to divide.

19.
$$(3x^3 - 17x^2 + 15x - 25) \div (x - 5)$$

20.
$$(5x^3 + 18x^2 + 7x - 6) \div (x + 3)$$

21.
$$(4x^3 - 9x + 8x^2 - 18) \div (x + 2)$$

22.
$$(9x^3 - 16x - 18x^2 + 32) \div (x - 2)$$

23.
$$(-x^3 + 75x - 250) \div (x + 10)$$

24.
$$(3x^3 - 16x^2 - 72) \div (x - 6)$$

25.
$$(5x^3 - 6x^2 + 8) \div (x - 4)$$

26.
$$(5x^3 + 6x + 8) \div (x + 2)$$

27.
$$\frac{10x^4 - 50x^3 - 800}{x - 6}$$
 28. $\frac{x^5 - 13x^4 - 120x + 80}{x + 3}$

29.
$$\frac{x^3 + 512}{x + 8}$$
 30. $\frac{x^3 - 729}{x - 9}$

31.
$$\frac{-3x^4}{x-2}$$
 32. $\frac{-3x^4}{x+2}$

33.
$$\frac{180x - x^4}{x - 6}$$
 34. $\frac{5 - 3x + 2x^2 - x^3}{x + 1}$

35.
$$\frac{4x^3 + 16x^2 - 23x - 15}{x + \frac{1}{2}}$$
 36. $\frac{3x^3 - 4x^2 + 5}{x - \frac{3}{2}}$

In Exercises 37–44, write the function in the form f(x) = (x - k)q(x) + r for the given value of k, and demonstrate that f(k) = r.

37.
$$f(x) = x^3 - x^2 - 14x + 11$$

$$k = 4$$

38.
$$f(x) = x^3 - 5x^2 - 11x + 8$$

$$k = -2$$

Function

39.
$$f(x) = 15x^4 + 10x^3 - 6x^2 + 14$$
 $k = -40$. $f(x) = 10x^3 - 22x^2 - 3x + 4$ $k = \frac{1}{5}$

$$k = -\frac{2}{3}$$

40.
$$f(x) = 10x^3 - 22x^2 - 3x + 6$$

$$k = \frac{1}{5}$$

41.
$$f(x) = x^3 + 3x^2 - 2x - 14$$

$$k = \sqrt{2}$$

42.
$$f(x) = x^3 + 2x^2 - 5x - 4$$

$$k = \sqrt{2}$$
$$k = -\sqrt{5}$$

$$k = 1 - \sqrt{2}$$

43.
$$f(x) = -4x^3 + 6x^2 + 12x + 4$$

$$k = 1 - \sqrt{3}$$

44.
$$f(x) = -3x^3 + 8x^2 + 10x - 8$$

$$k=2+\sqrt{2}$$

In Exercises 45-48, use synthetic division to find each function value. Verify your answers using another method.

45.
$$f(x) = 4x^3 - 13x + 10$$

(a)
$$f(1)$$
 (b) $f(-2)$ (c) $f(\frac{1}{2})$

(c)
$$f\left(\frac{1}{2}\right)$$

(d)
$$f(8)$$

46.
$$g(x) = x^6 - 4x^4 + 3x^2 + 2$$

(a)
$$g(2)$$

(a)
$$g(2)$$
 (b) $g(-4)$ (c) $g(3)$

(d)
$$g(-1)$$

47.
$$h(x) = 3x^3 + 5x^2 - 10x + 1$$

(a)
$$h(3)$$
 (b) $h(\frac{1}{3})$

(c)
$$h(-2)$$
 (d) $h(-5)$

48.
$$f(x) = 0.4x^4 - 1.6x^3 + 0.7x^2 - 2$$

(a)
$$f(1)$$
 (b) $f(-2)$ (c) $f(5)$

(b)
$$f(-2)$$

(c)
$$f(5)$$

(d)
$$f(-10)$$

In Exercises 49–56, use synthetic division to show that x is a solution of the third-degree polynomial equation, and use the result to factor the polynomial completely. List all real solutions of the equation.

Polynomial Equation

49.
$$x^3 - 7x + 6 = 0$$

$$x = 2$$

50.
$$x^3 - 28x - 48 = 0$$

$$x = -4$$

51.
$$2x^3 - 15x^2 + 27x - 10 = 0$$

$$x = \frac{1}{2}$$

52.
$$48x^3 - 80x^2 + 41x - 6 = 0$$

$$x = \frac{2}{3}$$

53.
$$x^3 + 2x^2 - 3x - 6 = 0$$

54.
$$x^3 + 2x^2 - 3x - 6 = 0$$

$$x = \sqrt{3}$$
$$x = \sqrt{2}$$

55.
$$x^3 - 3x^2 + 2 = 0$$

$$x = 1 + \sqrt{3}$$

56.
$$x^3 - x^2 - 13x - 3 = 0$$

$$x = 2 - \sqrt{5}$$

In Exercises 57–64, (a) verify the given factors of the function f, (b) find the remaining factors of f, (c) use your results to write the complete factorization of f_{r} (d) list all real zeros of f, and (e) confirm your results by using a graphing utility to graph the function.

Function

57.
$$f(x) = 2x^3 + x^2 - 5x + 2$$

$$(x + 2), (x - 1)$$

58.
$$f(x) = 3x^3 + 2x^2 - 19x + 6$$

$$(x + 3), (x - 2)$$

59.
$$f(x) = x^4 - 4x^3 - 15x^2$$

$$(x-5), (x+4)$$

$$+58x - 40$$

60.
$$f(x) = 8x^4 - 14x^3 - 71x^2$$
 $(x + 2), (x - 4)$

$$(x + 2), (x - 4)$$

$$-10x + 24$$

Function

Factors

61.
$$f(x) = 6x^3 + 41x^2 - 9x - 14$$

$$(2x+1), (3x-2)$$

62.
$$f(x) = 10x^3 - 11x^2 - 72x + 45$$

$$(2x + 5), (5x - 3)$$

63.
$$f(x) = 2x^3 - x^2 - 10x + 5$$

$$(2x-1), (x+\sqrt{5})$$

64.
$$f(x) = x^3 + 3x^2 - 48x - 144$$

$$(x+4\sqrt{3}), (x+3)$$

Graphical Analysis In Exercises 65–68, (a) use the zero or root feature of a graphing utility to approximate the zeros of the function accurate to three decimal places, (b) determine one of the exact zeros, and (c) use synthetic division to verify your result from part (b), and then factor the polynomial completely.

65.
$$f(x) = x^3 - 2x^2 - 5x + 10$$

66.
$$g(x) = x^3 - 4x^2 - 2x + 8$$

67.
$$h(t) = t^3 - 2t^2 - 7t + 2$$

68.
$$f(s) = s^3 - 12s^2 + 40s - 24$$

In Exercises 69-72, simplify the rational expression by using long division or synthetic division.

69.
$$\frac{4x^3 - 8x^2 + x + 3}{2x - 3}$$
 70. $\frac{x^3 + x^2 - 64x - 64}{x + 8}$

70.
$$\frac{x^3 + x^2 - 64x - 64}{x + 8}$$

71.
$$\frac{x^4 + 6x^3 + 11x^2 + 6x^3}{x^2 + 2x^2 + 2x^2}$$

71.
$$\frac{x^4 + 6x^3 + 11x^2 + 6x}{x^2 + 3x + 2}$$
 72. $\frac{x^4 + 9x^3 - 5x^2 - 36x + 4}{x^2 - 4}$

Model It

73. Data Analysis: Military Personnel The numbers M (in thousands) of United States military personnel on active duty for the years 1993 through 2003 are shown in the table, where t represents the year, with t = 3corresponding to 1993. (Source: U.S. Department of Defense)

Carret	Year, t	Military personnel, M
	3	1705
	4	1611
	5	1518
	6	1472
	7	1439
	8	1407
	9	1386
	10	1384
	11	1385
	12	1412
	13	1434

Model It (continued)

- (a) Use a graphing utility to create a scatter plot of the
- (b) Use the regression feature of the graphing utility to find a cubic model for the data. Graph the model in the same viewing window as the scatter plot.
- (c) Use the model to create a table of estimated values of M. Compare the model with the original data.
- (d) Use synthetic division to evaluate the model for the year 2008. Even though the model is relatively accurate for estimating the given data, would you use this model to predict the number of military personnel in the future? Explain.

74. Data Analysis: Cable Television The average monthly basic rates R (in dollars) for cable television in the United States for the years 1992 through 2002 are shown in the table, where t represents the year, with t = 2 corresponding to 1992. (Source: Kagan Research LLC)

Year, t	Basic rate, R
2	19.08
3	19.39
4	21.62
5	23.07
6	24.41
7	26.48
8	27.81
9	28.92
10	30.37
11	32.87
12	34.71

- (a) Use a graphing utility to create a scatter plot of the data.
- (b) Use the regression feature of the graphing utility to find a cubic model for the data. Then graph the model in the same viewing window as the scatter plot. Compare the model with the data.
- (c) Use synthetic division to evaluate the model for the year 2008.

Synthesis

True or False? In Exercises 75–77, determine whether the statement is true or false. Justify your answer.

75. If (7x + 4) is a factor of some polynomial function f, then $\frac{4}{7}$ is a zero of f.

76.
$$(2x - 1)$$
 is a factor of the polynomial

$$6x^6 + x^5 - 92x^4 + 45x^3 + 184x^2 + 4x - 48$$

77. The rational expression

$$\frac{x^3 + 2x^2 - 13x + 10}{x^2 - 4x - 12}$$

is improper.

78. Exploration Use the form f(x) = (x - k)q(x) + r to create a cubic function that (a) passes through the point (2, 5) and rises to the right, and (b) passes through the point (-3, 1) and falls to the right. (There are many correct answers.)

Think About It In Exercises 79 and 80, perform the division by assuming that n is a positive integer.

79.
$$\frac{x^{3n} + 9x^{2n} + 27x^n + 27}{x^n + 3}$$
 80. $\frac{x^{3n} - 3x^{2n} + 5x^n - 6}{x^n - 2}$

80.
$$\frac{x^{3n}-3x^{2n}+5x^n-6}{x^n-2}$$

- 81. Writing Briefly explain what it means for a divisor to divide evenly into a dividend.
- 82. Writing Briefly explain how to check polynomial division, and justify your reasoning. Give an example.

Exploration In Exercises 83 and 84, find the constant c such that the denominator will divide evenly into the numerator.

83.
$$\frac{x^3 + 4x^2 - 3x + c}{x - 5}$$
 84. $\frac{x^5 - 2x^2 + x + c}{x + 2}$

84.
$$\frac{x^5 - 2x^2 + x + c}{x + 2}$$

Think About It In Exercises 85 and 86, answer the questions about the division $f(x) \div (x - k)$, where $f(x) = (x + 3)^2(x - 3)(x + 1)^3$.

- **85.** What is the remainder when k = -3? Explain.
- **86.** If it is necessary to find f(2), is it easier to evaluate the function directly or to use synthetic division? Explain.

Skills Review

In Exercises 87-92, use any method to solve the quadratic equation.

87.
$$9x^2 - 25 = 0$$

88.
$$16x^2 - 21 = 0$$

89.
$$5x^2 - 3x - 14 = 0$$

90.
$$8x^2 - 22x + 15 = 0$$

91.
$$2x^2 + 6x + 3 = 0$$
 92. $x^2 + 3x - 3 = 0$

92.
$$x^2 + 3x - 3 = 0$$

In Exercises 93-96, find a polynomial function that has the given zeros. (There are many correct answers.)

95.
$$-3$$
, $1 + \sqrt{2}$, $1 - \sqrt{2}$

95.
$$-3, 1 + \sqrt{2}, 1 - \sqrt{2}$$
 96. $1, -2, 2 + \sqrt{3}, 2 - \sqrt{3}$

2.4 Complex Numbers

What you should learn

- Use the imaginary unit i to write complex numbers.
- Add, subtract, and multiply complex numbers.
- Use complex conjugates to write the quotient of two complex numbers in standard form.
- Find complex solutions of quadratic equations.

Why you should learn it

You can use complex numbers to model and solve real-life problems in electronics. For instance, in Exercise 83 on page 168, you will learn how to use complex numbers to find the impedance of an electrical circuit.

The Imaginary Unit i

You have learned that some quadratic equations have no real solutions. For instance, the quadratic equation $x^2 + 1 = 0$ has no real solution because there is no real number x that can be squared to produce -1. To overcome this deficiency, mathematicians created an expanded system of numbers using the **imaginary unit** i, defined as

$$i = \sqrt{-1}$$
 Imaginary unit

where $i^2 = -1$. By adding real numbers to real multiples of this imaginary unit, the set of **complex numbers** is obtained. Each complex number can be written in the **standard form** a + bi. For instance, the standard form of the complex number $-5 + \sqrt{-9}$ is -5 + 3i because

$$-5 + \sqrt{-9} = -5 + \sqrt{3^2(-1)} = -5 + 3\sqrt{-1} = -5 + 3i$$
.

In the standard form a + bi, the real number a is called the **real part** of the **complex number** a + bi, and the number bi (where b is a real number) is called the **imaginary part** of the complex number.

Definition of a Complex Number

If a and b are real numbers, the number a+bi is a **complex number**, and it is said to be written in **standard form.** If b=0, the number a+bi=a is a real number. If $b \neq 0$, the number a+bi is called an **imaginary number.** A number of the form bi, where $b \neq 0$, is called a **pure imaginary number.**

The set of real numbers is a subset of the set of complex numbers, as shown in Figure 2.29. This is true because every real number a can be written as a complex number using b = 0. That is, for every real number a, you can write a = a + 0i.

FIGURE 2.29

Equality of Complex Numbers

Two complex numbers a + bi and c + di, written in standard form, are equal to each other

$$a + bi = c + di$$
 Equality of two complex numbers

if and only if a = c and b = d.

Operations with Complex Numbers

To add (or subtract) two complex numbers, you add (or subtract) the real and imaginary parts of the numbers separately.

Addition and Subtraction of Complex Numbers

If a + bi and c + di are two complex numbers written in standard form, their sum and difference are defined as follows.

Sum:
$$(a + bi) + (c + di) = (a + c) + (b + d)i$$

Difference:
$$(a + bi) - (c + di) = (a - c) + (b - d)i$$

The **additive identity** in the complex number system is zero (the same as in the real number system). Furthermore, the additive inverse of the complex number a + bi is

$$-(a+bi) = -a-bi.$$

Additive inverse

So, you have

$$(a + bi) + (-a - bi) = 0 + 0i = 0.$$

Example 1 Adding and Subtracting Complex Numbers

a.
$$(4 + 7i) + (1 - 6i) = 4 + 7i + 1 - 6i$$
 Remove parentheses.

$$= (4 + 1) + (7i - 6i)$$
 Group like terms.

$$= 5 + i$$
 Write in standard form.

b.
$$(1+2i)-(4+2i)=1+2i-4-2i$$
 Remove parentheses.

$$= (1 - 4) + (2i - 2i)$$
 Group like terms.

$$= -3 + 0$$
 Simplify.

c.
$$3i - (-2 + 3i) - (2 + 5i) = 3i + 2 - 3i - 2 - 5i$$

= $(2 - 2) + (3i - 3i - 5i)$

$$= (2-2) + (3i-3i-5)$$

$$= 0 - 5i$$

$$=-5i$$

d.
$$(3+2i)+(4-i)-(7+i)=3+2i+4-i-7-i$$

$$= (3 + 4 - 7) + (2i - i - i)$$
$$= 0 + 0i$$

VCHECKPOINT Now try Exercise 17.

Note in Examples 1(b) and 1(d) that the sum of two complex numbers can be a real number.

Exploration

Complete the following.

$$i^1 = i$$

$$i^{7} =$$

$$i^2 = -1$$

$$i^{8} =$$

$$i^3 = -i$$

$$i^9 =$$

$$i^4 = 1$$

$$i^{10} =$$

$$i^5 =$$

$$i^{11} =$$

$$i^6 =$$

$$i^{12} =$$

What pattern do you see? Write a brief description of how you would find i raised to any positive integer power.

Many of the properties of real numbers are valid for complex numbers as well. Here are some examples.

Associative Properties of Addition and Multiplication

Commutative Properties of Addition and Multiplication

Distributive Property of Multiplication Over Addition

Notice below how these properties are used when two complex numbers are multiplied.

$$(a + bi)(c + di) = a(c + di) + bi(c + di)$$
Distributive Property
$$= ac + (ad)i + (bc)i + (bd)i^{2}$$
Distributive Property
$$= ac + (ad)i + (bc)i + (bd)(-1)$$

$$= ac + (ad)i + (bc)i$$
Commutative Property
$$= (ac - bd) + (ad + bc)i$$
Associative Property

Rather than trying to memorize this multiplication rule, you should simply remember how the Distributive Property is used to multiply two complex numbers.

Example 2

Multiplying Complex Numbers

STUDY TIP

The procedure described above is similar to multiplying two polynomials and combining like terms, as in the FOIL Method shown in Appendix A.3. For instance, you can use the FOIL Method to multiply the two complex numbers from Example 2(b).

$$\begin{array}{ccc}
& & & & & & & & & & \\
F & & & & & & & \\
(2-i)(4+3i) &= 8+6i-4i-3i^2
\end{array}$$

a.
$$4(-2 + 3i) = 4(-2) + 4(3i)$$
 Distributive Property $= -8 + 12i$ Simplify.

b.
$$(2-i)(4+3i) = 2(4+3i) - i(4+3i)$$
 Distributive Property
 $= 8+6i-4i-3i^2$ Distributive Property
 $= 8+6i-4i-3(-1)$ $i^2=-1$
 $= (8+3)+(6i-4i)$ Group like terms.

= 11 + 2i

c.
$$(3 + 2i)(3 - 2i) = 3(3 - 2i) + 2i(3 - 2i)$$
 Distributive Property
 $= 9 - 6i + 6i - 4i^2$ Distributive Property
 $= 9 - 6i + 6i - 4(-1)$ $i^2 = -1$
 $= 9 + 4$ Simplify.

Write in standard form.

Write in standard form.

$$= 13$$
Write in standard form.

d. $(3 + 2i)^2 = (3 + 2i)(3 + 2i)$
Square of a binomial
$$= 3(3 + 2i) + 2i(3 + 2i)$$
Distributive Property
$$= 9 + 6i + 6i + 4i^2$$
Distributive Property
$$= 9 + 6i + 6i + 4(-1)$$

$$= 9 + 12i - 4$$
Simplify.
$$= 5 + 12i$$
Write in standard form.

VCHECKPOINT Now try Exercise 27.

Complex Conjugates

Notice in Example 2(c) that the product of two complex numbers can be a real number. This occurs with pairs of complex numbers of the form a + bi and a - bi, called **complex conjugates.**

$$(a + bi)(a - bi) = a^2 - abi + abi - b^2i^2$$

= $a^2 - b^2(-1)$
= $a^2 + b^2$

Example 3 Multiplying Conjugates

Multiply each complex number by its complex conjugate.

a.
$$1 + i$$
 b. $4 - 3i$

Solution

a. The complex conjugate of 1 + i is 1 - i.

$$(1+i)(1-i) = 1^2 - i^2 = 1 - (-1) = 2$$

b. The complex conjugate of 4 - 3i is 4 + 3i.

$$(4-3i)(4+3i) = 4^2 - (3i)^2 = 16 - 9i^2 = 16 - 9(-1) = 25$$

VCHECKPOINT Now try Exercise 37.

STUDY TIP

Note that when you multiply the numerator and denominator of a quotient of complex numbers by

$$\frac{c-di}{c-di}$$

you are actually multiplying the quotient by a form of 1. You are not changing the original expression, you are only creating an expression that is equivalent to the original expression.

To write the quotient of a+bi and c+di in standard form, where c and d are not both zero, multiply the numerator and denominator by the complex conjugate of the *denominator* to obtain

$$\frac{a+bi}{c+di} = \frac{a+bi}{c+di} \left(\frac{c-di}{c-di}\right)$$
$$= \frac{(ac+bd) + (bc-ad)i}{c^2+d^2}.$$
 Standard form

Example 4 Writing a Quotient of Complex Numbers in Standard Form

$$\frac{2+3i}{4-2i} = \frac{2+3i}{4-2i} \left(\frac{4+2i}{4+2i}\right)$$

$$= \frac{8+4i+12i+6i^2}{16-4i^2}$$

$$= \frac{8-6+16i}{16+4}$$

$$= \frac{2+16i}{20}$$
Simplify.
$$= \frac{1}{10} + \frac{4}{5}i$$
Multiply numerator and denominator by complex conjugate of denominator.

$$= \frac{8-6+16i}{20}$$
Simplify.

Write in standard form.

VCHECKPOINT Now try Exercise 49.

Complex Solutions of Quadratic Equations

When using the Quadratic Formula to solve a quadratic equation, you often obtain a result such as $\sqrt{-3}$, which you know is not a real number. By factoring out $i = \sqrt{-1}$, you can write this number in standard form.

$$\sqrt{-3} = \sqrt{3(-1)} = \sqrt{3}\sqrt{-1} = \sqrt{3}i$$

The number $\sqrt{3}i$ is called the *principal square root* of -3.

STUDY TIP

The definition of principal square root uses the rule

$$\sqrt{ab} = \sqrt{a}\sqrt{b}$$

for a > 0 and b < 0. This rule is not valid if both a and b are negative. For example,

$$\sqrt{-5}\sqrt{-5} = \sqrt{5(-1)}\sqrt{5(-1)}$$

$$= \sqrt{5}i\sqrt{5}i$$

$$= \sqrt{25}i^2$$

$$= 5i^2 = -5$$

whereas

$$\sqrt{(-5)(-5)} = \sqrt{25} = 5.$$

To avoid problems with square roots of negative numbers, be sure to convert complex numbers to standard form before multiplying.

Principal Square Root of a Negative Number

If a is a positive number, the **principal square root** of the negative number -a is defined as

$$\sqrt{-a} = \sqrt{a}i$$
.

Example 5 Writing Complex Numbers in Standard Form

a.
$$\sqrt{-3}\sqrt{-12} = \sqrt{3}i\sqrt{12}i = \sqrt{36}i^2 = 6(-1) = -6$$

b.
$$\sqrt{-48} - \sqrt{-27} = \sqrt{48}i - \sqrt{27}i = 4\sqrt{3}i - 3\sqrt{3}i = \sqrt{3}i$$

c.
$$(-1 + \sqrt{-3})^2 = (-1 + \sqrt{3}i)^2$$

 $= (-1)^2 - 2\sqrt{3}i + (\sqrt{3})^2(i^2)$
 $= 1 - 2\sqrt{3}i + 3(-1)$
 $= -2 - 2\sqrt{3}i$

VCHECKPOINT Now try Exercise 59.

Example 6 Complex Solutions of a Quadratic Equation

Solve (a) $x^2 + 4 = 0$ and (b) $3x^2 - 2x + 5 = 0$.

Solution

a.
$$x^2 + 4 = 0$$

$$x^2 = -4$$

$$x = \pm 2i$$

b.
$$3x^2 - 2x + 5 = 0$$

$$x = \frac{-(-2) \pm \sqrt{(-2)^2 - 4(3)(5)}}{2(3)}$$
$$2 \pm \sqrt{-56}$$

$$= \frac{2 \pm \sqrt{-56}}{6}$$
$$= \frac{2 \pm 2\sqrt{14}i}{6}$$

$$=\frac{1}{3}\pm\frac{\sqrt{14}}{3}i$$

Write original equation.

Subtract 4 from each side.

Extract square roots.

Write original equation.

Quadratic Formula

Simplify.

Write $\sqrt{-56}$ in standard form.

Write in standard form.

VCHECKPOINT Now try Exercise 65.

2.4

Exercises

VOCABULARY CHECK:

1. Match the type of complex number with its definition.

(i)
$$a + bi$$
, $a \neq 0$, $b \neq 0$

(ii)
$$a + bi$$
, $a = 0$, $b \neq 0$

(iii)
$$a + bi$$
, $b = 0$

In Exercises 2-5, fill in the blanks.

2. The imaginary unit *i* is defined as $i = \underline{\hspace{1cm}}$, where $i^2 = \underline{\hspace{1cm}}$.

3. If a is a positive number, the _____ root of the negative number -a is defined as $\sqrt{-a} = \sqrt{a}i$.

4. The numbers a + bi and a - bi are called ______, and their product is a real number $a^2 + b^2$.

PREREQUISITE SKILLS REVIEW: Practice and review algebra skills needed for this section at www.Eduspace.com.

In Exercises 1–4, find real numbers a and b such that the equation is true.

1.
$$a + bi = -10 + 6i$$

2.
$$a + bi = 13 + 4i$$

3.
$$(a-1) + (b+3)i = 5 + 8i$$

4.
$$(a + 6) + 2bi = 6 - 5i$$

In Exercises 5–16, write the complex number in standard form.

5.
$$4 + \sqrt{-9}$$

6.
$$3 + \sqrt{-16}$$

7.
$$2 - \sqrt{-27}$$

8.
$$1 + \sqrt{-8}$$

9.
$$\sqrt{-75}$$

10.
$$\sqrt{-4}$$

13.
$$-6i + i^2$$

14.
$$-4i^2 + 2i$$

15.
$$\sqrt{-0.09}$$

16.
$$\sqrt{-0.0004}$$

In Exercises 17–26, perform the addition or subtraction and write the result in standard form.

17.
$$(5+i)+(6-2i)$$

18.
$$(13-2i)+(-5+6i)$$

19.
$$(8-i)-(4-i)$$

20.
$$(3 + 2i) - (6 + 13i)$$

21.
$$(-2 + \sqrt{-8}) + (5 - \sqrt{-50})$$

22.
$$(8 + \sqrt{-18}) - (4 + 3\sqrt{2}i)$$

23.
$$13i - (14 - 7i)$$

24.
$$22 + (-5 + 8i) + 10i$$

25.
$$-\left(\frac{3}{2} + \frac{5}{2}i\right) + \left(\frac{5}{3} + \frac{11}{3}i\right)$$

26.
$$(1.6 + 3.2i) + (-5.8 + 4.3i)$$

In Exercises 27–36, perform the operation and write the result in standard form.

27.
$$(1+i)(3-2i)$$

28.
$$(6-2i)(2-3i)$$

29.
$$6i(5-2i)$$

30.
$$-8i(9+4i)$$

31.
$$(\sqrt{14} + \sqrt{10}i)(\sqrt{14} - \sqrt{10}i)$$

32.
$$(\sqrt{3} + \sqrt{15}i)(\sqrt{3} - \sqrt{15}i)$$

33.
$$(4 + 5i)^2$$

34.
$$(2-3i)^2$$

35.
$$(2+3i)^2+(2-3i)^2$$

36.
$$(1-2i)^2-(1+2i)^2$$

167

In Exercises 37–44, write the complex conjugate of the complex number. Then multiply the number by its complex conjugate.

37.
$$6 + 3i$$

38.
$$7 - 12i$$

39.
$$-1 - \sqrt{5}i$$

40.
$$-3 + \sqrt{2}i$$

41.
$$\sqrt{-20}$$

42.
$$\sqrt{-15}$$

43.
$$\sqrt{8}$$

44.
$$1 + \sqrt{8}$$

In Exercises 45–54, write the quotient in standard form.

45.
$$\frac{5}{i}$$

46.
$$-\frac{14}{2i}$$

47.
$$\frac{2}{4-5i}$$

48.
$$\frac{5}{1-i}$$

49.
$$\frac{3+i}{3-i}$$

50.
$$\frac{6-7i}{1-2i}$$

51.
$$\frac{6-5i}{i}$$

52.
$$\frac{8+16i}{2i}$$

53.
$$\frac{3i}{(4-5i)^2}$$

54.
$$\frac{5i}{(2+3i)^2}$$

In Exercises 55–58, perform the operation and write the result in standard form.

55.
$$\frac{2}{1+i} - \frac{3}{1-i}$$

56.
$$\frac{2i}{2+i} + \frac{5}{2-i}$$

57.
$$\frac{i}{3-2i} + \frac{2i}{3+8i}$$

58.
$$\frac{1+i}{i} - \frac{3}{4-i}$$

In Exercises 59-64, write the complex number in standard form.

59.
$$\sqrt{-6} \cdot \sqrt{-2}$$

60.
$$\sqrt{-5} \cdot \sqrt{-10}$$

61.
$$(\sqrt{-10})^2$$

62.
$$(\sqrt{-75})^2$$

61.
$$(\sqrt{-10})^2$$

62. $(\sqrt{-75})^2$
63. $(3 + \sqrt{-5})(7 - \sqrt{-10})$
64. $(2 - \sqrt{-6})^2$

64.
$$(2-\sqrt{-6})^2$$

In Exercises 65-74, use the Quadratic Formula to solve the quadratic equation.

65.
$$x^2 - 2x + 2 = 0$$

66.
$$x^2 + 6x + 10 = 0$$

67.
$$4x^2 + 1$$

67.
$$4x^2 + 16x + 17 = 0$$
 68. $9x^2 - 6x + 37 = 0$ **69.** $4x^2 + 16x + 15 = 0$ **70.** $16t^2 - 4t + 3 = 0$

69.
$$4x^2 + 16x + 15 = 0$$

70.
$$16t^2 - 4t + 3 = 0$$

71.
$$\frac{3}{2}x^2 - 6x + 9 = 0$$

71.
$$\frac{3}{2}x^2 - 6x + 9 = 0$$
 72. $\frac{7}{8}x^2 - \frac{3}{4}x + \frac{5}{16} = 0$ **73.** $1.4x^2 - 2x - 10 = 0$ **74.** $4.5x^2 - 3x + 12 = 0$

73.
$$1.4x^2 - 2x - 10 = 0$$

74.
$$4.5x^2 - 3x + 12 = 0$$

In Exercises 75-82, simplify the complex number and write it in standard form.

75.
$$-6i^3 + i^2$$

76.
$$4i^2 - 2i^3$$

77.
$$-5i^{5}$$

78.
$$(-i)^3$$

79.
$$(\sqrt{-75})^3$$

80.
$$(\sqrt{-2})^6$$

81.
$$\frac{1}{i^3}$$

82.
$$\frac{1}{(2i)^3}$$

Model It

83. *Impedance* The opposition to current in an electrical circuit is called its impedance. The impedance z in a parallel circuit with two pathways satisfies the equation

$$\frac{1}{z} = \frac{1}{z_1} + \frac{1}{z_2}$$

where z_1 is the impedance (in ohms) of pathway 1 and z_2 is the impedance of pathway 2.

- (a) The impedance of each pathway in a parallel circuit is found by adding the impedances of all components in the pathway. Use the table to find z_1 and z_2 .
- (b) Find the impedance z.

	Resistor	Inductor	Capacitor
Symbol	$a\Omega$	$-\infty$ $b\Omega$	$ $ $ c\Omega$
Impedance	а	bi	- <i>ci</i>

84. Cube each complex number.

(a) 2 (b)
$$-1 +$$

(b)
$$-1 + \sqrt{3}i$$
 (c) $-1 - \sqrt{3}i$

(c)
$$-1 - \sqrt{3}i$$

85. Raise each complex number to the fourth power.

(b)
$$-2$$
 (c) $2i$

(b) i^{25} (c) i^{50} (d) i^{67}

(d)
$$-2i$$

86. Write each of the powers of i as i, -i, 1, or -1.

(a)
$$i^{40}$$

Synthesis

True or False? In Exercises 87–89, determine whether the statement is true or false. Justify your answer.

87. There is no complex number that is equal to its complex conjugate.

88.
$$-i\sqrt{6}$$
 is a solution of $x^4 - x^2 + 14 = 56$.

89.
$$i^{44} + i^{150} - i^{74} - i^{109} + i^{61} = -1$$

90. Error Analysis Describe the error.

$$\sqrt{-6}\sqrt{-6} = \sqrt{(-6)(-6)} = \sqrt{36} = 6$$

- **91.** *Proof* Prove that the complex conjugate of the product of two complex numbers $a_1 + b_1 i$ and $a_2 + b_2 i$ is the product of their complex conjugates.
- **92.** *Proof* Prove that the complex conjugate of the sum of two complex numbers $a_1 + b_1 i$ and $a_2 + b_2 i$ is the sum of their complex conjugates.

Skills Review

In Exercises 93-96, perform the operation and write the result in standard form.

93.
$$(4 + 3x) + (8 - 6x - x^2)$$

94.
$$(x^3 - 3x^2) - (6 - 2x - 4x^2)$$

95.
$$(3x - \frac{1}{2})(x + 4)$$
 96. $(2x - 5)^2$

96.
$$(2x - 5)^2$$

In Exercises 97-100, solve the equation and check your solution.

97.
$$-x - 12 = 19$$

98.
$$8 - 3x = -34$$

99.
$$4(5x - 6) - 3(6x + 1) = 0$$

100.
$$5[x - (3x + 11)] = 20x - 15$$

101. Volume of an Oblate Spheroid

Solve for a: $V = \frac{4}{3}\pi a^2 b$

102. Newton's Law of Universal Gravitation

Solve for
$$r$$
: $F = \alpha \frac{m_1 m_2}{r^2}$

103. Mixture Problem A five-liter container contains a mixture with a concentration of 50%. How much of this mixture must be withdrawn and replaced by 100% concentrate to bring the mixture up to 60% concentration?

169

2.5

Zeros of Polynomial Functions

What you should learn

- Use the Fundamental Theorem of Algebra to determine the number of zeros of polynomial functions.
- Find rational zeros of polynomial functions.
- Find conjugate pairs of complex zeros.
- Find zeros of polynomials by factoring.
- Use Descartes's Rule of Signs and the Upper and Lower Bound Rules to find zeros of polynomials.

Why you should learn it

Finding zeros of polynomial functions is an important part of solving real-life problems. For instance, in Exercise 112 on page 182, the zeros of a polynomial function can help you analyze the attendance at women's college basketball games.

STUDY TIP

Recall that in order to find the zeros of a function f(x), set f(x) equal to 0 and solve the resulting equation for x. For instance, the function in Example 1(a) has a zero at x = 2 because

$$x - 2 = 0$$
$$x = 2.$$

The Fundamental Theorem of Algebra

You know that an *n*th-degree polynomial can have at most *n* real zeros. In the complex number system, this statement can be improved. That is, in the complex number system, every *n*th-degree polynomial function has *precisely n* zeros. This important result is derived from the **Fundamental Theorem of Algebra**, first proved by the German mathematician Carl Friedrich Gauss (1777–1855).

The Fundamental Theorem of Algebra

If f(x) is a polynomial of degree n, where n > 0, then f has at least one zero in the complex number system.

Using the Fundamental Theorem of Algebra and the equivalence of zeros and factors, you obtain the **Linear Factorization Theorem.**

Linear Factorization Theorem

If f(x) is a polynomial of degree n, where n > 0, then f has precisely n linear factors

$$f(x) = a_n(x - c_1)(x - c_2) \cdot \cdot \cdot (x - c_n)$$

where c_1, c_2, \ldots, c_n are complex numbers.

For a proof of the Linear Factorization Theorem, see Proofs in Mathematics on page 214.

Note that the Fundamental Theorem of Algebra and the Linear Factorization Theorem tell you only that the zeros or factors of a polynomial exist, not how to find them. Such theorems are called *existence theorems*.

Example 1 Zeros of Polynomial Functions

- **a.** The first-degree polynomial f(x) = x 2 has exactly *one* zero: x = 2.
- b. Counting multiplicity, the second-degree polynomial function

$$f(x) = x^2 - 6x + 9 = (x - 3)(x - 3)$$

has exactly *two* zeros: x = 3 and x = 3. (This is called a *repeated zero*.)

 ${f c.}$ The third-degree polynomial function

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

has exactly *three* zeros: x = 0, x = 2i, and x = -2i.

d. The fourth-degree polynomial function

$$f(x) = x^4 - 1 = (x - 1)(x + 1)(x - i)(x + i)$$

has exactly *four* zeros: x = 1, x = -1, x = i, and x = -i.

VCHECKPOINT Now try Exercise 1.

The Rational Zero Test

The **Rational Zero Test** relates the possible rational zeros of a polynomial (having integer coefficients) to the leading coefficient and to the constant term of the polynomial.

Historical Note

Although they were not contemporaries, Jean Le Rond d'Alembert (1717–1783) worked independently of Carl Gauss in trying to prove the Fundamental Theorem of Algebra. His efforts were such that, in France, the Fundamental Theorem of Algebra is frequently known as the Theorem of d'Alembert.

The Rational Zero Test

If the polynomial $f(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_2 x^2 + a_1 x + a_0$ has *integer* coefficients, every rational zero of f has the form

Rational zero =
$$\frac{p}{q}$$

where p and q have no common factors other than 1, and

p = a factor of the constant term a_0

q = a factor of the leading coefficient a_n .

To use the Rational Zero Test, you should first list all rational numbers whose numerators are factors of the constant term and whose denominators are factors of the leading coefficient.

Possible rational zeros
$$=\frac{\text{factors of constant term}}{\text{factors of leading coefficient}}$$

Having formed this list of *possible rational zeros*, use a trial-and-error method to determine which, if any, are actual zeros of the polynomial. Note that when the leading coefficient is 1, the possible rational zeros are simply the factors of the constant term.

Example 2 R

Rational Zero Test with Leading Coefficient of 1

Find the rational zeros of

$$f(x) = x^3 + x + 1$$
.

Solution

Because the leading coefficient is 1, the possible rational zeros are ± 1 , the factors of the constant term. By testing these possible zeros, you can see that neither works.

$$f(1) = (1)^3 + 1 + 1$$

$$= 3$$

$$f(-1) = (-1)^3 + (-1) + 1$$

$$= -1$$

So, you can conclude that the given polynomial has no rational zeros. Note from the graph of f in Figure 2.30 that f does have one real zero between -1 and 0. However, by the Rational Zero Test, you know that this real zero is not a rational number.

FIGURE 2.30

VCHECKPOINT Now try Exercise 7.

STUDY TIP

When the list of possible rational zeros is small, as in Example 2, it may be quicker to test the zeros by evaluating the function. When the list of possible rational zeros is large, as in Example 3, it may be quicker to use a different approach to test the zeros, such as using synthetic division or sketching a graph.

Example 3

Rational Zero Test with Leading Coefficient of 1

Find the rational zeros of $f(x) = x^4 - x^3 + x^2 - 3x - 6$.

Section 2.5

Solution

Because the leading coefficient is 1, the possible rational zeros are the factors of the constant term.

Possible rational zeros: ± 1 , ± 2 , ± 3 , ± 6

By applying synthetic division successively, you can determine that x = -1 and x = 2 are the only two rational zeros.

So, f(x) factors as

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

Because the factor $(x^2 + 3)$ produces no real zeros, you can conclude that x = -1 and x = 2 are the only *real* zeros of f, which is verified in Figure 2.31.

FIGURE 2.31

VCHECKPOINT Now try Exercise 11.

If the leading coefficient of a polynomial is not 1, the list of possible rational zeros can increase dramatically. In such cases, the search can be shortened in several ways: (1) a programmable calculator can be used to speed up the calculations; (2) a graph, drawn either by hand or with a graphing utility, can give a good estimate of the locations of the zeros; (3) the Intermediate Value Theorem along with a table generated by a graphing utility can give approximations of zeros; and (4) synthetic division can be used to test the possible rational zeros.

Finding the first zero is often the most difficult part. After that, the search is simplified by working with the lower-degree polynomial obtained in synthetic division, as shown in Example 3.

STUDY TIP

Remember that when you try to find the rational zeros of a polynomial function with many possible rational zeros, as in Example 4, you must use trial and error. There is no quick algebraic method to determine which of the possibilities is an actual zero; however, sketching a graph may be helpful.

FIGURE 2.32

Example 4 Using the Rational Zero Test

Find the rational zeros of $f(x) = 2x^3 + 3x^2 - 8x + 3$.

Solution

The leading coefficient is 2 and the constant term is 3.

Possible rational zeros:
$$\frac{\text{Factors of 3}}{\text{Factors of 2}} = \frac{\pm 1, \pm 3}{\pm 1, \pm 2} = \pm 1, \pm 3, \pm \frac{1}{2}, \pm \frac{3}{2}$$

By synthetic division, you can determine that x = 1 is a rational zero.

So, f(x) factors as

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

and you can conclude that the rational zeros of f are x = 1, $x = \frac{1}{2}$, and x = -3.

VCHECKPOINT Now try Exercise 17.

Recall from Section 2.2 that if x = a is a zero of the polynomial function f, then x = a is a solution of the polynomial equation f(x) = 0.

Example 5 Solving a Polynomial Equation

Find all the real solutions of $-10x^3 + 15x^2 + 16x - 12 = 0$.

Solution

The leading coefficient is -10 and the constant term is -12.

Possible rational solutions:
$$\frac{\text{Factors of } - 12}{\text{Factors of } - 10} = \frac{\pm 1, \pm 2, \pm 3, \pm 4, \pm 6, \pm 12}{\pm 1, \pm 2, \pm 5, \pm 10}$$

With so many possibilities (32, in fact), it is worth your time to stop and sketch a graph. From Figure 2.32, it looks like three reasonable solutions would be $x = -\frac{6}{5}$, $x = \frac{1}{2}$, and x = 2. Testing these by synthetic division shows that x = 2is the only rational solution. So, you have

$$(x-2)(-10x^2-5x+6)=0.$$

Using the Quadratic Formula for the second factor, you find that the two additional solutions are irrational numbers.

$$x = \frac{-5 - \sqrt{265}}{20} \approx -1.0639$$

and

$$x = \frac{-5 + \sqrt{265}}{20} \approx 0.5639$$

VCHECKPOINT Now try Exercise 23.

Conjugate Pairs

In Example 1(c) and (d), note that the pairs of complex zeros are conjugates. That is, they are of the form a + bi and a - bi.

Complex Zeros Occur in Conjugate Pairs

Let f(x) be a polynomial function that has real coefficients. If a + bi, where $b \neq 0$, is a zero of the function, the conjugate a - bi is also a zero of the function.

Be sure you see that this result is true only if the polynomial function has real coefficients. For instance, the result applies to the function given by f(x) = $x^2 + 1$ but not to the function given by g(x) = x - i.

Example 6 Finding a Polynomial with Given Zeros

Find a fourth-degree polynomial function with real coefficients that has -1, -1, and 3i as zeros.

Solution

Because 3i is a zero and the polynomial is stated to have real coefficients, you know that the conjugate -3i must also be a zero. So, from the Linear Factorization Theorem, f(x) can be written as

$$f(x) = a(x + 1)(x + 1)(x - 3i)(x + 3i).$$

For simplicity, let a = 1 to obtain

$$f(x) = (x^2 + 2x + 1)(x^2 + 9)$$
$$= x^4 + 2x^3 + 10x^2 + 18x + 9.$$

VCHECKPOINT Now try Exercise 37.

Factoring a Polynomial

The Linear Factorization Theorem shows that you can write any nth-degree polynomial as the product of *n* linear factors.

$$f(x) = a_n(x - c_1)(x - c_2)(x - c_3) \cdot \cdot \cdot (x - c_n)$$

However, this result includes the possibility that some of the values of c_i are complex. The following theorem says that even if you do not want to get involved with "complex factors," you can still write f(x) as the product of linear and/or quadratic factors. For a proof of this theorem, see Proofs in Mathematics on page 214.

Factors of a Polynomial

Every polynomial of degree n > 0 with real coefficients can be written as the product of linear and quadratic factors with real coefficients, where the quadratic factors have no real zeros.

A quadratic factor with no real zeros is said to be *prime* or **irreducible over the reals.** Be sure you see that this is not the same as being *irreducible over the rationals*. For example, the quadratic $x^2 + 1 = (x - i)(x + i)$ is irreducible over the reals (and therefore over the rationals). On the other hand, the quadratic $x^2 - 2 = (x - \sqrt{2})(x + \sqrt{2})$ is irreducible over the rationals but *reducible* over the reals.

Example 7 Finding the Zeros of a Polynomial Function

Find all the zeros of $f(x) = x^4 - 3x^3 + 6x^2 + 2x - 60$ given that 1 + 3i is a zero of f.

Algebraic Solution

Because complex zeros occur in conjugate pairs, you know that 1 - 3i is also a zero of f. This means that both

$$[x - (1 + 3i)]$$
 and $[x - (1 - 3i)]$

are factors of f. Multiplying these two factors produces

$$[x - (1+3i)][x - (1-3i)] = [(x-1) - 3i][(x-1) + 3i]$$
$$= (x-1)^2 - 9i^2$$
$$= x^2 - 2x + 10.$$

Using long division, you can divide $x^2 - 2x + 10$ into f to obtain the following.

So, you have

$$f(x) = (x^2 - 2x + 10)(x^2 - x - 6)$$
$$= (x^2 - 2x + 10)(x - 3)(x + 2)$$

and you can conclude that the zeros of f are x = 1 + 3i, x = 1 - 3i, x = 3, and x = -2.

VCHECKPOINT Now try Exercise 47.

Graphical Solution

Because complex zeros always occur in conjugate pairs, you know that 1-3i is also a zero of f. Because the polynomial is a fourth-degree polynomial, you know that there are at most two other zeros of the function. Use a graphing utility to graph

$$y = x^4 - 3x^3 + 6x^2 + 2x - 60$$

as shown in Figure 2.33.

FIGURE 2.33

You can see that -2 and 3 appear to be zeros of the graph of the function. Use the *zero* or *root* feature or the *zoom* and *trace* features of the graphing utility to confirm that x = -2 and x = 3 are zeros of the graph. So, you can conclude that the zeros of f are x = 1 + 3i, x = 1 - 3i, x = 3, and x = -2.

In Example 7, if you were not told that 1+3i is a zero of f, you could still find all zeros of the function by using synthetic division to find the real zeros -2 and 3. Then you could factor the polynomial as $(x+2)(x-3)(x^2-2x+10)$. Finally, by using the Quadratic Formula, you could determine that the zeros are x=-2, x=3, x=1+3i, and x=1-3i.

STUDY TIP

In Example 8, the fifth-degree polynomial function has three real zeros. In such cases, you can use the zoom and trace features or the zero or root feature of a graphing utility to approximate the real zeros. You can then use these real zeros to determine the complex zeros algebraically.

FIGURE 2.34

Example 8 shows how to find all the zeros of a polynomial function, including complex zeros.

Example 8 Finding the Zeros of a Polynomial Function

Write $f(x) = x^5 + x^3 + 2x^2 - 12x + 8$ as the product of linear factors, and list all of its zeros.

Solution

The possible rational zeros are $\pm 1, \pm 2, \pm 4$, and ± 8 . Synthetic division produces the following.

So, you have

$$f(x) = x^5 + x^3 + 2x^2 - 12x + 8$$

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

You can factor $x^3 - x^2 + 4x - 4$ as $(x - 1)(x^2 + 4)$, and by factoring $x^2 + 4$ as $x^{2} - (-4) = (x - \sqrt{-4})(x + \sqrt{-4})$

$$= (x - 2i)(x + 2i)$$

you obtain

$$f(x) = (x - 1)(x - 1)(x + 2)(x - 2i)(x + 2i)$$

which gives the following five zeros of f.

$$x = 1, x = 1, x = -2, x = 2i$$
, and $x = -2i$

From the graph of f shown in Figure 2.34, you can see that the real zeros are the only ones that appear as x-intercepts. Note that x = 1 is a repeated zero.

VCHECKPOINT Now try Exercise 63.

Technology

You can use the table feature of a graphing utility to help you determine which of the possible rational zeros are zeros of the polynomial in Example 8. The table should be set to ask mode. Then enter each of the possible rational zeros in the table. When you do this, you will see that there are two rational zeros, -2 and 1, as shown at the riaht.

X	Y1	
#404	-3304 8 -1000 0	
1 2	0 20 0 32 1080	
4	1080	
X=4		

Other Tests for Zeros of Polynomials

You know that an *n*th-degree polynomial function can have *at most n* real zeros. Of course, many *n*th-degree polynomials do not have that many real zeros. For instance, $f(x) = x^2 + 1$ has no real zeros, and $f(x) = x^3 + 1$ has only one real zero. The following theorem, called **Descartes's Rule of Signs**, sheds more light on the number of real zeros of a polynomial.

Descartes's Rule of Signs

Let $f(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_2 x^2 + a_1 x + a_0$ be a polynomial with real coefficients and $a_0 \neq 0$.

- 1. The number of *positive real zeros* of f is either equal to the number of variations in sign of f(x) or less than that number by an even integer.
- **2.** The number of *negative real zeros* of f is either equal to the number of variations in sign of f(-x) or less than that number by an even integer.

A variation in sign means that two consecutive coefficients have opposite signs.

When using Descartes's Rule of Signs, a zero of multiplicity k should be counted as k zeros. For instance, the polynomial $x^3 - 3x + 2$ has two variations in sign, and so has either two positive or no positive real zeros. Because

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

you can see that the two positive real zeros are x = 1 of multiplicity 2.

Example 9 Using Descartes's Rule of Signs

Describe the possible real zeros of

$$f(x) = 3x^3 - 5x^2 + 6x - 4.$$

Solution

The original polynomial has *three* variations in sign.

The polynomial

$$f(-x) = 3(-x)^3 - 5(-x)^2 + 6(-x) - 4$$
$$= -3x^3 - 5x^2 - 6x - 4$$

has no variations in sign. So, from Descartes's Rule of Signs, the polynomial $f(x) = 3x^3 - 5x^2 + 6x - 4$ has either three positive real zeros or one positive real zero, and has no negative real zeros. From the graph in Figure 2.35, you can see that the function has only one real zero (it is a positive number, near x = 1).

FIGURE 2.35

VCHECKPOINT Now try Exercise 79.

177

Upper and Lower Bound Rules

Let f(x) be a polynomial with real coefficients and a positive leading coefficient. Suppose f(x) is divided by x - c, using synthetic division.

- **1.** If c > 0 and each number in the last row is either positive or zero, c is an **upper bound** for the real zeros of f.
- **2.** If c < 0 and the numbers in the last row are alternately positive and negative (zero entries count as positive or negative), c is a **lower bound** for the real zeros of f.

Example 10 Finding the Zeros of a Polynomial Function

Find the real zeros of $f(x) = 6x^3 - 4x^2 + 3x - 2$.

Solution

The possible real zeros are as follows.

$$\frac{\text{Factors of 2}}{\text{Factors of 6}} = \frac{\pm 1, \pm 2}{\pm 1, \pm 2, \pm 3, \pm 6} = \pm 1, \pm \frac{1}{2}, \pm \frac{1}{3}, \pm \frac{1}{6}, \pm \frac{2}{3}, \pm 2$$

The original polynomial f(x) has three variations in sign. The polynomial

$$f(-x) = 6(-x)^3 - 4(-x)^2 + 3(-x) - 2$$
$$= -6x^3 - 4x^2 - 3x - 2$$

has no variations in sign. As a result of these two findings, you can apply Descartes's Rule of Signs to conclude that there are three positive real zeros or one positive real zero, and no negative zeros. Trying x = 1 produces the following.

So, x=1 is not a zero, but because the last row has all positive entries, you know that x=1 is an upper bound for the real zeros. So, you can restrict the search to zeros between 0 and 1. By trial and error, you can determine that $x=\frac{2}{3}$ is a zero. So,

$$f(x) = \left(x - \frac{2}{3}\right)(6x^2 + 3).$$

Because $6x^2 + 3$ has no real zeros, it follows that $x = \frac{2}{3}$ is the only real zero.

VCHECKPOINT Now try Exercise 87.

Before concluding this section, here are two additional hints that can help you find the real zeros of a polynomial.

1. If the terms of f(x) have a common monomial factor, it should be factored out before applying the tests in this section. For instance, by writing

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

you can see that x = 0 is a zero of f and that the remaining zeros can be obtained by analyzing the cubic factor.

2. If you are able to find all but two zeros of f(x), you can always use the Quadratic Formula on the remaining quadratic factor. For instance, if you succeeded in writing

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

you can apply the Quadratic Formula to $x^2 - 4x - 1$ to conclude that the two remaining zeros are $x = 2 + \sqrt{5}$ and $x = 2 - \sqrt{5}$.

Example 11 Using a Polynomial Model

You are designing candle-making kits. Each kit contains 25 cubic inches of candle wax and a mold for making a pyramid-shaped candle. You want the height of the candle to be 2 inches less than the length of each side of the candle's square base. What should the dimensions of your candle mold be?

Solution

The volume of a pyramid is $V = \frac{1}{3}Bh$, where *B* is the area of the base and *h* is the height. The area of the base is x^2 and the height is (x - 2). So, the volume of the pyramid is $V = \frac{1}{3}x^2(x - 2)$. Substituting 25 for the volume yields the following.

$$25 = \frac{1}{3}x^2(x-2)$$
Substitute 25 for *V*.
$$75 = x^3 - 2x^2$$
Multiply each side by 3.
$$0 = x^3 - 2x^2 - 75$$
Write in general form.

The possible rational solutions are $x = \pm 1$, ± 3 , ± 5 , ± 15 , ± 25 , ± 75 . Use synthetic division to test some of the possible solutions. Note that in this case, it makes sense to test only positive x-values. Using synthetic division, you can determine that x = 5 is a solution.

The other two solutions, which satisfy $x^2 + 3x + 15 = 0$, are imaginary and can be discarded. You can conclude that the base of the candle mold should be 5 inches by 5 inches and the height of the mold should be 5 - 2 = 3 inches.

VCHECKPOINT Now try Exercise 107.

2.5 Exercises

VOCABULARY CHECK: Fill in the blanks.

- 1. The _____ of ____ states that if f(x) is a polynomial of degree n (n > 0), then f has at least one zero in the complex number system.
- 2. The _____ states that if f(x) is a polynomial of degree n (n > 0), then f has precisely n linear factors $f(x) = a_n(x c_1)(x c_2) \cdot \cdot \cdot (x c_n)$ where c_1, c_2, \ldots, c_n are complex numbers.
- 3. The test that gives a list of the possible rational zeros of a polynomial function is called the ______ Test.
- **4.** If a + bi is a complex zero of a polynomial with real coefficients, then so is its _____, a bi.
- **5.** A quadratic factor that cannot be factored further as a product of linear factors containing real numbers is said to be over the .
- **6.** The theorem that can be used to determine the possible numbers of positive real zeros and negative real zeros of a function is called ______ of ____.
- 7. A real number b is a(n) _____ bound for the real zeros of f if no real zeros are less than b, and is a(n) ____ bound if no real zeros are greater than b.

PREREQUISITE SKILLS REVIEW: Practice and review algebra skills needed for this section at www.Eduspace.com.

In Exercises 1–6, find all the zeros of the function.

1.
$$f(x) = x(x - 6)^2$$

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

3.
$$g(x) = (x-2)(x+4)^3$$

4.
$$f(x) = (x + 5)(x - 8)^2$$

5.
$$f(x) = (x + 6)(x + i)(x - i)$$

6.
$$h(t) = (t-3)(t-2)(t-3i)(t+3i)$$

In Exercises 7–10, use the Rational Zero Test to list all possible rational zeros of f. Verify that the zeros of f shown on the graph are contained in the list.

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

8.
$$f(x) = x^3 - 4x^2 - 4x + 16$$

9.
$$f(x) = 2x^4 - 17x^3 + 35x^2 + 9x - 45$$

10.
$$f(x) = 4x^5 - 8x^4 - 5x^3 + 10x^2 + x - 2$$

In Exercises 11–20, find all the rational zeros of the function.

11.
$$f(x) = x^3 - 6x^2 + 11x - 6$$

12.
$$f(x) = x^3 - 7x - 6$$

13.
$$g(x) = x^3 - 4x^2 - x + 4$$

14.
$$h(x) = x^3 - 9x^2 + 20x - 12$$

15.
$$h(t) = t^3 + 12t^2 + 21t + 10$$

16.
$$p(x) = x^3 - 9x^2 + 27x - 27$$

17.
$$C(x) = 2x^3 + 3x^2 - 1$$

18.
$$f(x) = 3x^3 - 19x^2 + 33x - 9$$

19.
$$f(x) = 9x^4 - 9x^3 - 58x^2 + 4x + 24$$

20.
$$f(x) = 2x^4 - 15x^3 + 23x^2 + 15x - 25$$

In Exercises 21–24, find all real solutions of the polynomial equation.

21.
$$z^4 - z^3 - 2z - 4 = 0$$

22.
$$x^4 - 13x^2 - 12x = 0$$

23.
$$2y^4 + 7y^3 - 26y^2 + 23y - 6 = 0$$

24.
$$x^5 - x^4 - 3x^3 + 5x^2 - 2x = 0$$

In Exercises 25–28, (a) list the possible rational zeros of f_i (b) sketch the graph of f so that some of the possible zeros in part (a) can be disregarded, and then (c) determine all real zeros of f.

25.
$$f(x) = x^3 + x^2 - 4x - 4$$

26.
$$f(x) = -3x^3 + 20x^2 - 36x + 16$$

27.
$$f(x) = -4x^3 + 15x^2 - 8x - 3$$

28.
$$f(x) = 4x^3 - 12x^2 - x + 15$$

In Exercises 29–32, (a) list the possible rational zeros of f_i (b) use a graphing utility to graph f so that some of the possible zeros in part (a) can be disregarded, and then (c) determine all real zeros of f.

29.
$$f(x) = -2x^4 + 13x^3 - 21x^2 + 2x + 8$$

30.
$$f(x) = 4x^4 - 17x^2 + 4$$

31.
$$f(x) = 32x^3 - 52x^2 + 17x + 3$$

32.
$$f(x) = 4x^3 + 7x^2 - 11x - 18$$

Graphical Analysis In Exercises 33–36, (a) use the zero or root feature of a graphing utility to approximate the zeros of the function accurate to three decimal places, (b) determine one of the exact zeros (use synthetic division to verify your result), and (c) factor the polynomial completely.

33.
$$f(x) = x^4 - 3x^2 + 2$$

33.
$$f(x) = x^4 - 3x^2 + 2$$
 34. $P(t) = t^4 - 7t^2 + 12$

35.
$$h(x) = x^5 - 7x^4 + 10x^3 + 14x^2 - 24x$$

36.
$$g(x) = 6x^4 - 11x^3 - 51x^2 + 99x - 27$$

In Exercises 37-42, find a polynomial function with real coefficients that has the given zeros. (There are many correct answers.)

38. 4,
$$3i$$
, $-3i$

39.
$$6, -5 + 2i, -5 - 2i$$
 40. $2, 4 + i, 4 - i$

40. 2, 4 +
$$i$$
, 4 -

41.
$$\frac{2}{3}$$
, -1 , $3 + \sqrt{2}i$

42.
$$-5, -5, 1 + \sqrt{3}i$$

In Exercises 43-46, write the polynomial (a) as the product of factors that are irreducible over the rationals, (b) as the product of linear and quadratic factors that are irreducible over the reals, and (c) in completely factored form.

43.
$$f(x) = x^4 + 6x^2 - 27$$

44.
$$f(x) = x^4 - 2x^3 - 3x^2 + 12x - 18$$
 (*Hint*: One factor is $x^2 - 6$.)

45.
$$f(x) = x^4 - 4x^3 + 5x^2 - 2x - 6$$
 (*Hint*: One factor is $x^2 - 2x - 2$.)

46.
$$f(x) = x^4 - 3x^3 - x^2 - 12x - 20$$
 (*Hint*: One factor is $x^2 + 4$.)

In Exercises 47-54, use the given zero to find all the zeros of the function.

> **Function** Zero

47.
$$f(x) = 2x^3 + 3x^2 + 50x + 75$$

48.
$$f(x) = x^3 + x^2 + 9x + 9$$
 3*i*

49.
$$f(x) = 2x^4 - x^3 + 7x^2 - 4x - 4$$
 2i

50.
$$g(x) = x^3 - 7x^2 - x + 87$$
 5 +

50.
$$g(x) = x^3 - 7x^2 - x + 87$$
 5 + 2*i*

51.
$$g(x) = 4x^3 + 23x^2 + 34x - 10$$
 $-3 + i$

52.
$$h(x) = 3x^3 - 4x^2 + 8x + 8$$
 $1 - \sqrt{3}i$

53.
$$f(x) = x^4 + 3x^3 - 5x^2 - 21x + 22$$
 $-3 + \sqrt{2}i$

54.
$$f(x) = x^3 + 4x^2 + 14x + 20$$
 $-1 - 3i$

In Exercises 55-72, find all the zeros of the function and write the polynomial as a product of linear factors.

55.
$$f(x) = x^2 + 25$$

56.
$$f(x) = x^2 - x + 56$$

57.
$$h(x) = x^2 - 4$$

57.
$$h(x) = x^2 - 4x + 1$$
 58. $g(x) = x^2 + 10x + 23$

5i

59.
$$f(x) = x^4 - 81$$

60.
$$f(y) = y^4 - 625$$

61.
$$f(z) = z^2 - 2z + 2$$

62.
$$h(x) = x^3 - 3x^2 + 4x - 2$$

63.
$$g(x) = x^3 - 6x^2 + 13x - 10$$

64.
$$f(x) = x^3 - 2x^2 - 11x + 52$$

65.
$$h(x) = x^3 - x + 6$$

66.
$$h(x) = x^3 + 9x^2 + 27x + 35$$

67.
$$f(x) = 5x^3 - 9x^2 + 28x + 6$$

68.
$$g(x) = 3x^3 - 4x^2 + 8x + 8$$

69.
$$g(x) = x^4 - 4x^3 + 8x^2 - 16x + 16$$

70.
$$h(x) = x^4 + 6x^3 + 10x^2 + 6x + 9$$

71.
$$f(x) = x^4 + 10x^2 + 9$$
 72. $f(x) = x^4 + 29x^2 + 100$

In Exercises 73–78, find all the zeros of the function. When there is an extended list of possible rational zeros, use a graphing utility to graph the function in order to discard any rational zeros that are obviously not zeros of the function.

73.
$$f(x) = x^3 + 24x^2 + 214x + 740$$

74.
$$f(s) = 2s^3 - 5s^2 + 12s - 5$$

75.
$$f(x) = 16x^3 - 20x^2 - 4x + 15$$

76.
$$f(x) = 9x^3 - 15x^2 + 11x - 5$$

77.
$$f(x) = 2x^4 + 5x^3 + 4x^2 + 5x + 2$$

78.
$$g(x) = x^5 - 8x^4 + 28x^3 - 56x^2 + 64x - 32$$

79.
$$g(x) = 5x^5 + 10x$$

80.
$$h(x) = 4x^2 - 8x + 3$$

81.
$$h(x) = 3x^4 + 2x^2 + 1$$
 82. $h(x) = 2x^4 - 3x + 2$

82.
$$h(x) = 2x^4 - 3x + 2$$

83.
$$g(x) = 2x^3 - 3x^2 - 3$$

84.
$$f(x) = 4x^3 - 3x^2 + 2x - 1$$

85.
$$f(x) = -5x^3 + x^2 - x + 5$$

86.
$$f(x) = 3x^3 + 2x^2 + x + 3$$

In Exercises 87-90, use synthetic division to verify the upper and lower bounds of the real zeros of f.

87.
$$f(x) = x^4 - 4x^3 + 15$$

(a) Upper:
$$x = 4$$
 (b) Lower: $x = -1$

88.
$$f(x) = 2x^3 - 3x^2 - 12x + 8$$

(a) Upper:
$$x = 4$$
 (b) Lower: $x = -3$

89.
$$f(x) = x^4 - 4x^3 + 16x - 16$$

(a) Upper:
$$x = 5$$
 (b) Lower: $x = -3$

90.
$$f(x) = 2x^4 - 8x + 3$$

(a) Upper:
$$x = 3$$
 (b) Lower: $x = -4$

In Exercises 91–94, find all the real zeros of the function.

91.
$$f(x) = 4x^3 - 3x - 1$$

92.
$$f(z) = 12z^3 - 4z^2 - 27z + 9$$

93.
$$f(y) = 4y^3 + 3y^2 + 8y + 6$$

94.
$$g(x) = 3x^3 - 2x^2 + 15x - 10$$

In Exercises 95–98, find all the rational zeros of the polynomial function.

95.
$$P(x) = x^4 - \frac{25}{4}x^2 + 9 = \frac{1}{4}(4x^4 - 25x^2 + 36)$$

96.
$$f(x) = x^3 - \frac{3}{2}x^2 - \frac{23}{2}x + 6 = \frac{1}{2}(2x^3 - 3x^2 - 23x + 12)$$

97.
$$f(x) = x^3 - \frac{1}{4}x^2 - x + \frac{1}{4} = \frac{1}{4}(4x^3 - x^2 - 4x + 1)$$

98.
$$f(z) = z^3 + \frac{11}{6}z^2 - \frac{1}{2}z - \frac{1}{3} = \frac{1}{6}(6z^3 + 11z^2 - 3z - 2)$$

In Exercises 99-102, match the cubic function with the numbers of rational and irrational zeros.

(a) Rational zeros: 0; irrational zeros: 1

(b) Rational zeros: 3; irrational zeros: 0

(c) Rational zeros: 1; irrational zeros: 2

(d) Rational zeros: 1; irrational zeros: 0

99.
$$f(x) = x^3 - 1$$

100.
$$f(x) = x^3 - 2$$

101.
$$f(x) = x^3 - x$$

102.
$$f(x) = x^3 - 2x$$

103. Geometry An open box is to be made from a rectangular piece of material, 15 centimeters by 9 centimeters, by cutting equal squares from the corners and turning up the sides.

(a) Let x represent the length of the sides of the squares removed. Draw a diagram showing the squares removed from the original piece of material and the resulting dimensions of the open box.

181

- (b) Use the diagram to write the volume V of the box as a function of x. Determine the domain of the function.
- (c) Sketch the graph of the function and approximate the dimensions of the box that will yield a maximum volume.
- (d) Find values of x such that V = 56. Which of these values is a physical impossibility in the construction of the box? Explain.
- 104. Geometry A rectangular package to be sent by a delivery service (see figure) can have a maximum combined length and girth (perimeter of a cross section) of 120 inches.

(a) Show that the volume of the package is

$$V(x) = 4x^2(30 - x)$$
.

- (b) Use a graphing utility to graph the function and approximate the dimensions of the package that will vield a maximum volume.
 - (c) Find values of x such that V = 13,500. Which of these values is a physical impossibility in the construction of the package? Explain.
- **105.** Advertising Cost A company that produces MP3 players estimates that the profit P (in dollars) for selling a particular model is given by

$$P = -76x^3 + 4830x^2 - 320,000, \quad 0 \le x \le 60$$

where x is the advertising expense (in tens of thousands of dollars). Using this model, find the smaller of two advertising amounts that will yield a profit of \$2,500,000.

106. Advertising Cost A company that manufactures bicycles estimates that the profit P (in dollars) for selling a particular model is given by

$$P = -45x^3 + 2500x^2 - 275,000, \quad 0 \le x \le 50$$

where x is the advertising expense (in tens of thousands of dollars). Using this model, find the smaller of two advertising amounts that will yield a profit of \$800,000.

- **107.** Geometry A bulk food storage bin with dimensions 2 feet by 3 feet by 4 feet needs to be increased in size to hold five times as much food as the current bin. (Assume each dimension is increased by the same amount.)
 - (a) Write a function that represents the volume V of the new bin.
 - (b) Find the dimensions of the new bin.
- **108.** Geometry A rancher wants to enlarge an existing rectangular corral such that the total area of the new corral is 1.5 times that of the original corral. The current corral's dimensions are 250 feet by 160 feet. The rancher wants to increase each dimension by the same amount.
 - (a) Write a function that represents the area A of the new corral.
 - (b) Find the dimensions of the new corral.
 - (c) A rancher wants to add a length to the sides of the corral that are 160 feet, and twice the length to the sides that are 250 feet, such that the total area of the new corral is 1.5 times that of the original corral. Repeat parts (a) and (b). Explain your results.

109. Cost The ordering and transportation cost C (in thousands of dollars) for the components used in manufacturing a product is given by

$$C = 100\left(\frac{200}{x^2} + \frac{x}{x+30}\right), \quad x \ge 1$$

where x is the order size (in hundreds). In calculus, it can be shown that the cost is a minimum when

$$3x^3 - 40x^2 - 2400x - 36,000 = 0.$$

Use a calculator to approximate the optimal order size to the nearest hundred units.

110. *Height of a Baseball* A baseball is thrown upward from a height of 6 feet with an initial velocity of 48 feet per second, and its height h (in feet) is

$$h(t) = -16t^2 + 48t + 6, \quad 0 \le t \le 3$$

where t is the time (in seconds). You are told the ball reaches a height of 64 feet. Is this possible?

111. Profit The demand equation for a certain product is p = 140 - 0.0001x, where p is the unit price (in dollars) of the product and x is the number of units produced and sold. The cost equation for the product is C = 80x + 150,000, where C is the total cost (in dollars) and x is the number of units produced. The total profit obtained by producing and selling x units is

$$P = R - C = xp - C.$$

You are working in the marketing department of the company that produces this product, and you are asked to determine a price p that will yield a profit of 9 million dollars. Is this possible? Explain.

Model It

112. Athletics The attendance A (in millions) at NCAA women's college basketball games for the years 1997 through 2003 is shown in the table, where t represents the year, with t = 7 corresponding to 1997. (Source: National Collegiate Athletic Association)

\mathscr{C}	Year, t	Attendance, A
	7	6.7
	8	7.4
	9	8.0
	10	8.7
	11	8.8
	12	9.5
	13	10.2

- (a) Use the regression feature of a graphing utility to find a cubic model for the data.
- (b) Use the graphing utility to create a scatter plot of the data. Then graph the model and the scatter plot in the same viewing window. How do they compare?
- (c) According to the model found in part (a), in what year did attendance reach 8.5 million?
- (d) According to the model found in part (a), in what year did attendance reach 9 million?
- (e) According to the right-hand behavior of the model, will the attendance continue to increase? Explain.

Synthesis

True or False? In Exercises 113 and 114, decide whether the statement is true or false. Justify your answer.

- 113. It is possible for a third-degree polynomial function with integer coefficients to have no real zeros.
- **114.** If x = -i is a zero of the function given by

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

then x = i must also be a zero of f.

Think About It In Exercises 115–120, determine (if possible) the zeros of the function g if the function f has zeros at $x = r_1, x = r_2, \text{ and } x = r_3.$

115.
$$g(x) = -f(x)$$

116. g(x) = 3f(x)

118.
$$g(x) = f(2x)$$

119.
$$g(x) = 3 + f(x)$$

120.
$$g(x) = f(-x)$$

- **121.** *Exploration* Use a graphing utility to graph the function given by $f(x) = x^4 4x^2 + k$ for different values of k. Find values of k such that the zeros of k satisfy the specified characteristics. (Some parts do not have unique answers.)
 - (a) Four real zeros
 - (b) Two real zeros, each of multiplicity 2
 - (c) Two real zeros and two complex zeros
 - (d) Four complex zeros
- **122.** *Think About It* Will the answers to Exercise 121 change for the function *g*?

(a)
$$g(x) = f(x - 2)$$
 (b) $g(x) = f(2x)$

- **123.** *Think About It* A third-degree polynomial function f has real zeros $-2, \frac{1}{2}$, and 3, and its leading coefficient is negative. Write an equation for f. Sketch the graph of f. How many different polynomial functions are possible for f?
- **124.** *Think About It* Sketch the graph of a fifth-degree polynomial function whose leading coefficient is positive and that has one zero at x = 3 of multiplicity 2.
- **125.** *Writing* Compile a list of all the various techniques for factoring a polynomial that have been covered so far in the text. Give an example illustrating each technique, and write a paragraph discussing when the use of each technique is appropriate.
- **126.** Use the information in the table to answer each question.

Interval	Value of $f(x)$
$(-\infty, -2)$	Positive
(-2, 1)	Negative
(1, 4)	Negative
(4, ∞)	Positive

- (a) What are the three real zeros of the polynomial function *f*?
- (b) What can be said about the behavior of the graph of f at x = 1?
- (c) What is the least possible degree of f? Explain. Can the degree of f ever be odd? Explain.
- (d) Is the leading coefficient of f positive or negative? Explain.

(e) Write an equation for f. (There are many correct answers.)

183

- (f) Sketch a graph of the equation you wrote in part (e).
- **127.** (a) Find a quadratic function f (with integer coefficients) that has $\pm \sqrt{b}i$ as zeros. Assume that b is a positive integer.
 - (b) Find a quadratic function f (with integer coefficients) that has $a \pm bi$ as zeros. Assume that b is a positive integer.
- **128.** *Graphical Reasoning* The graph of one of the following functions is shown below. Identify the function shown in the graph. Explain why each of the others is not the correct function. Use a graphing utility to verify your result.

(a)
$$f(x) = x^2(x+2)(x-3.5)$$

(b)
$$g(x) = (x + 2)(x - 3.5)$$

(c)
$$h(x) = (x + 2)(x - 3.5)(x^2 + 1)$$

(d)
$$k(x) = (x + 1)(x + 2)(x - 3.5)$$

Skills Review

In Exercises 129–132, perform the operation and simplify.

129.
$$(-3 + 6i) - (8 - 3i)$$

130.
$$(12-5i)+16i$$

131.
$$(6-2i)(1+7i)$$

132.
$$(9-5i)(9+5i)$$

In Exercises 133–138, use the graph of f to sketch the graph of g. To print an enlarged copy of the graph, go to the website www.mathgraphs.com.

133.
$$g(x) = f(x-2)$$

134.
$$g(x) = f(x) - 2$$

135.
$$g(x) = 2f(x)$$

136.
$$g(x) = f(-x)$$

137.
$$g(x) = f(2x)$$

138.
$$g(x) = f(\frac{1}{2}x)$$

2.6 **Rational Functions**

What you should learn

- · Find the domains of rational functions.
- · Find the horizontal and vertical asymptotes of graphs of rational functions.
- · Analyze and sketch graphs of rational functions.
- Sketch graphs of rational functions that have slant asymptotes.
- Use rational functions to model and solve real-life problems.

Why you should learn it

Rational functions can be used to model and solve real-life problems relating to business. For instance, in Exercise 79 on page 196, a rational function is used to model average speed over a distance.

STUDY TIP

Note that the rational function given by f(x) = 1/x is also referred to as the reciprocal function discussed in Section 1.6.

Introduction

A rational function can be written in the form

$$f(x) = \frac{N(x)}{D(x)}$$

where N(x) and D(x) are polynomials and D(x) is not the zero polynomial.

In general, the *domain* of a rational function of x includes all real numbers except x-values that make the denominator zero. Much of the discussion of rational functions will focus on their graphical behavior near the x-values excluded from the domain.

Finding the Domain of a Rational Function Example 1

Find the domain of $f(x) = \frac{1}{x}$ and discuss the behavior of f near any excluded x-values.

Solution

Because the denominator is zero when x = 0, the domain of f is all real numbers except x = 0. To determine the behavior of f near this excluded value, evaluate f(x) to the left and right of x = 0, as indicated in the following tables.

x	-1	-0.5	-0.1	-0.01	-0.001	→ 0
f(x)	-1	-2	-10	-100	-1000	\rightarrow $-\infty$

х	0	0.001	0.01	0.1	0.5	1
f(x)	∞ ←	1000	100	10	2	1

Note that as x approaches 0 from the left, f(x) decreases without bound. In contrast, as x approaches 0 from the right, f(x) increases without bound. The graph of *f* is shown in Figure 2.36.

FIGURE 2.36

VCHECKPOINT Now try Exercise 1.

FIGURE 2.37

Horizontal and Vertical Asymptotes

In Example 1, the behavior of f near x = 0 is denoted as follows.

$$f(x) \longrightarrow -\infty \text{ as } x \longrightarrow 0^{-1}$$

$$f(x) \longrightarrow \infty \text{ as } x \longrightarrow 0^+$$

f(x) decreases without bound as x approaches 0 from the left.

f(x) increases without bound as x approaches 0 from the right.

The line x = 0 is a **vertical asymptote** of the graph of f, as shown in Figure 2.37. From this figure, you can see that the graph of f also has a **horizontal asymptote** the line y = 0. This means that the values of f(x) = 1/x approach zero as x increases or decreases without bound.

$$f(x) \longrightarrow 0 \text{ as } x \longrightarrow -\infty$$

$$\underbrace{f(x) \longrightarrow 0 \text{ as } x \longrightarrow \infty}_{f(x) \text{ approaches } 0 \text{ as } x}$$

f(x) approaches 0 as xdecreases without bound. increases without bound.

Definitions of Vertical and Horizontal Asymptotes

1. The line x = a is a vertical asymptote of the graph of f if

$$f(x) \longrightarrow \infty$$
 or $f(x) \longrightarrow -\infty$

as $x \longrightarrow a$, either from the right or from the left.

2. The line y = b is a **horizontal asymptote** of the graph of f if

$$f(x) \longrightarrow b$$

as
$$x \longrightarrow \infty$$
 or $x \longrightarrow -\infty$.

Eventually (as $x \longrightarrow \infty$ or $x \longrightarrow -\infty$), the distance between the horizontal asymptote and the points on the graph must approach zero. Figure 2.38 shows the horizontal and vertical asymptotes of the graphs of three rational functions.

FIGURE 2.38

The graphs of f(x) = 1/x in Figure 2.37 and f(x) = (2x + 1)/(x + 1) in Figure 2.38(a) are **hyperbolas.** You will study hyperbolas in Section 10.4.

Asymptotes of a Rational Function

Let f be the rational function given by

$$f(x) = \frac{N(x)}{D(x)} = \frac{a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0}{b_m x^m + b_{m-1} x^{m-1} + \dots + b_1 x + b_0}$$

where N(x) and D(x) have no common factors.

- **1.** The graph of f has *vertical* asymptotes at the zeros of D(x).
- 2. The graph of f has one or no horizontal asymptote determined by comparing the degrees of N(x) and D(x).
 - **a.** If n < m, the graph of f has the line y = 0 (the x-axis) as a horizontal asymptote.
 - **b.** If n = m, the graph of f has the line $y = a_n/b_m$ (ratio of the leading coefficients) as a horizontal asymptote.
 - **c.** If n > m, the graph of f has no horizontal asymptote.

Example 2 Finding Horizontal and Vertical Asymptotes

Find all horizontal and vertical asymptotes of the graph of each rational function.

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

a.
$$f(x) = \frac{2x^2}{x^2 - 1}$$
 b. $f(x) = \frac{x^2 + x - 2}{x^2 - x - 6}$

Solution

a. For this rational function, the degree of the numerator is *equal to* the degree of the denominator. The leading coefficient of the numerator is 2 and the leading coefficient of the denominator is 1, so the graph has the line y = 2 as a horizontal asymptote. To find any vertical asymptotes, set the denominator equal to zero and solve the resulting equation for x.

$$x^2 - 1 = 0$$
 Set denominator equal to zero.
 $(x + 1)(x - 1) = 0$ Factor.
 $x + 1 = 0$ $x = -1$ Set 1st factor equal to 0.
 $x - 1 = 0$ $x = 1$ Set 2nd factor equal to 0.

This equation has two real solutions x = -1 and x = 1, so the graph has the lines x = -1 and x = 1 as vertical asymptotes. The graph of the function is shown in Figure 2.39.

b. For this rational function, the degree of the numerator is *equal to* the degree of the denominator. The leading coefficient of both the numerator and denominator is 1, so the graph has the line y = 1 as a horizontal asymptote. To find any vertical asymptotes, first factor the numerator and denominator as follows.

$$f(x) = \frac{x^2 + x - 2}{x^2 - x - 6} = \frac{(x - 1)(x + 2)}{(x + 2)(x - 3)} = \frac{x - 1}{x - 3}, \quad x \neq 2$$

By setting the denominator x-3 (of the simplified function) equal to zero, you can determine that the graph has the line x = 3 as a vertical asymptote.

FIGURE 2.39

VCHECKPOINT Now try Exercise 9.

187

Analyzing Graphs of Rational Functions

To sketch the graph of a rational function, use the following guidelines.

STUDY TIP

You may also want to test for symmetry when graphing rational functions, especially for simple rational functions. Recall from Section 1.6 that the graph of

$$f(x) = \frac{1}{x}$$

is symmetric with respect to the origin.

Guidelines for Analyzing Graphs of Rational Functions

Let f(x) = N(x)/D(x), where N(x) and D(x) are polynomials.

- **1.** Simplify *f*, if possible.
- **2.** Find and plot the y-intercept (if any) by evaluating f(0).
- **3.** Find the zeros of the numerator (if any) by solving the equation N(x) = 0. Then plot the corresponding *x*-intercepts.
- **4.** Find the zeros of the denominator (if any) by solving the equation D(x) = 0. Then sketch the corresponding vertical asymptotes.
- **5.** Find and sketch the horizontal asymptote (if any) by using the rule for finding the horizontal asymptote of a rational function.
- **6.** Plot at least one point *between* and one point *beyond* each *x*-intercept and vertical asymptote.
- **7.** Use smooth curves to complete the graph between and beyond the vertical asymptotes.

Technology

Some graphing utilities have difficulty graphing rational functions that have vertical asymptotes. Often, the utility will connect parts of the graph that are not supposed to be connected. For instance, the top screen on the right shows the graph of

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

Notice that the graph should consist of two unconnected portions—one to the left of x=2 and the other to the right of x=2. To eliminate this problem, you can try changing the mode of the graphing utility to *dot mode*. The problem with this is that the graph is then represented as a collection of dots (as shown in the bottom screen on the right) rather than as a smooth curve.

The concept of *test intervals* from Section 2.2 can be extended to graphing of rational functions. To do this, use the fact that a rational function can change signs only at its zeros and its undefined values (the *x*-values for which its denominator is zero). Between two consecutive zeros of the numerator and the denominator, a rational function must be entirely positive or entirely negative. This means that when the zeros of the numerator and the denominator of a rational function are put in order, they divide the real number line into test intervals in which the function has no sign changes. A representative *x*-value is chosen to determine if the value of the rational function is positive (the graph lies above the *x*-axis) or negative (the graph lies below the *x*-axis).

STUDY TIP

You can use transformations to help you sketch graphs of rational functions. For instance, the graph of g in Example 3 is a vertical stretch and a right shift of the graph of f(x) = 1/xbecause

$$g(x) = \frac{3}{x - 2}$$
$$= 3\left(\frac{1}{x - 2}\right)$$
$$= 3f(x - 2).$$

FIGURE 2.40

FIGURE 2.41

Example 3 Sketching the Graph of a Rational Function

Sketch the graph of $g(x) = \frac{3}{x-2}$ and state its domain.

Solution

 $(0, -\frac{3}{2})$, because $g(0) = -\frac{3}{2}$ y-intercept:

None, because $3 \neq 0$ *x-intercept:*

Vertical asymptote: x = 2, zero of denominator

y = 0, because degree of N(x) < degree of D(x)Horizontal asymptote:

Additional points:

Test interval	Representative <i>x</i> -value	Value of g	Sign	Point on graph
$(-\infty, 2)$	-4	g(-4) = -0.5	Negative	(-4, -0.5)
$(2,\infty)$	3	g(3) = 3	Positive	(3, 3)

By plotting the intercepts, asymptotes, and a few additional points, you can obtain the graph shown in Figure 2.40. The domain of g is all real numbers x except x = 2.

VCHECKPOINT Now try Exercise 27.

Example 4

Sketching the Graph of a Rational Function

Sketch the graph of

$$f(x) = \frac{2x - 1}{x}$$

and state its domain.

Solution

y-intercept: None, because x = 0 is not in the domain

 $(\frac{1}{2}, 0)$, because 2x - 1 = 0*x-intercept:* Vertical asymptote: x = 0, zero of denominator

Horizontal asymptote: y = 2, because degree of N(x) =degree of D(x)

Additional points:

Test interval	Representative <i>x</i> -value	Value of f	Sign	Point on graph
$(-\infty,0)$	-1	f(-1) = 3	Positive	(-1, 3)
$\left(0,\frac{1}{2}\right)$	$\frac{1}{4}$	$f\left(\frac{1}{4}\right) = -2$	Negative	$\left(\frac{1}{4},-2\right)$
$\left(\frac{1}{2},\infty\right)$	4	f(4) = 1.75	Positive	(4, 1.75)

By plotting the intercepts, asymptotes, and a few additional points, you can obtain the graph shown in Figure 2.41. The domain of f is all real numbers x except x = 0.

VCHECKPOINT Now try Exercise 31.

Example 5 Sketching the Graph of a Rational Function

Sketch the graph of $f(x) = x/(x^2 - x - 2)$.

Solution

Factoring the denominator, you have $f(x) = \frac{x}{(x+1)(x-2)}$.

y-intercept:
$$(0, 0)$$
, because $f(0) = 0$

x-intercept: (0,0)

Vertical asymptotes: x = -1, x = 2, zeros of denominator

Horizontal asymptote: y = 0, because degree of N(x) < degree of D(x)

Additional points:

F				
Test interval	Representative <i>x</i> -value	Value of f	Sign	Point on graph
$(-\infty, -1)$	-3	f(-3) = -0.3	Negative	(-3, -0.3)
(-1, 0)	-0.5	f(-0.5) = 0.4	Positive	(-0.5, 0.4)
(0, 2)	1	f(1) = -0.5	Negative	(1, -0.5)
$(2,\infty)$	3	f(3) = 0.75	Positive	(3, 0.75)

The graph is shown in Figure 2.42.

CHECKPOINT Now try Exercise 35.

Example 6 A Rational Function with Common Factors

Sketch the graph of $f(x) = (x^2 - 9)/(x^2 - 2x - 3)$.

Solution

By factoring the numerator and denominator, you have

$$f(x) = \frac{x^2 - 9}{x^2 - 2x - 3} = \frac{(x - 3)(x + 3)}{(x - 3)(x + 1)} = \frac{x + 3}{x + 1}, \quad x \neq 3.$$

y-intercept: (0, 3), because f(0) = 3x-intercept: (-3, 0), because f(-3) = 0

Vertical asymptote: x = -1, zero of (simplified) denominator

Horizontal asymptote: y = 1, because degree of N(x) =degree of D(x)

Additional points:

Test interval	Representative <i>x</i> -value	Value of f	Sign	Point on graph
$(-\infty, -3)$	-4	f(-4) = 0.33	Positive	(-4, -0.33)
(-3, -1)	-2	f(-2) = -1	Negative	(-2, -1)
$(-1,\infty)$	2	f(2) = 1.67	Positive	(2, 1.67)

The graph is shown in Figure 2.43. Notice that there is a hole in the graph at x = 3 because the function is not defined when x = 3.

Vertical asymptote:

Vertical

asymptote:

FIGURE 2.42

STUDY TIP

If you are unsure of the shape of a portion of the graph of a rational function, plot some additional points. Also note that when the numerator and the denominator of a rational function have a common factor, the graph of the function has a *hole* at the zero of the common factor (see Example 6).

FIGURE 2.43 HOLE AT x = 3

VCHECKPOINT Now try Exercise 41.

Slant Asymptotes

Consider a rational function whose denominator is of degree 1 or greater. If the degree of the numerator is exactly *one more* than the degree of the denominator, the graph of the function has a **slant** (or **oblique**) **asymptote.** For example, the graph of

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

has a slant asymptote, as shown in Figure 2.44. To find the equation of a slant asymptote, use long division. For instance, by dividing x + 1 into $x^2 - x$, you obtain

$$f(x) = \frac{x^2 - x}{x + 1} = \underbrace{x - 2}_{\text{Slant asymptote}} + \frac{2}{x + 1}.$$
Slant asymptote
$$(y = x - 2)$$

As x increases or decreases without bound, the remainder term 2/(x+1) approaches 0, so the graph of f approaches the line y=x-2, as shown in Figure 2.44.

Example 7 A Rational Function with a Slant Asymptote

Sketch the graph of $f(x) = (x^2 - x - 2)/(x - 1)$.

Solution

Factoring the numerator as (x - 2)(x + 1) allows you to recognize the *x*-intercepts. Using long division

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

allows you to recognize that the line y = x is a slant asymptote of the graph.

y-intercept: (0, 2), because f(0) = 2

x-intercepts: (-1,0) and (2,0)

Vertical asymptote: x = 1, zero of denominator

Slant asymptote: y = x

Additional points:

Test interval	Representative <i>x</i> -value	Value of f	Sign	Point on graph
$(-\infty, -1)$	-2	f(-2) = -1.33	Negative	(-2, -1.33)
(-1, 1)	0.5	f(0.5) = 4.5	Positive	(0.5, 4.5)
(1, 2)	1.5	f(1.5) = -2.5	Negative	(1.5, -2.5)
$(2,\infty)$	3	f(3) = 2	Positive	(3, 2)

The graph is shown in Figure 2.45.

FIGURE 2.45

VCHECKPOINT Now try Exercise 61.

Applications

There are many examples of asymptotic behavior in real life. For instance, Example 8 shows how a vertical asymptote can be used to analyze the cost of removing pollutants from smokestack emissions.

Example 8

Cost-Benefit Model

A utility company burns coal to generate electricity. The cost C (in dollars) of removing p% of the smokestack pollutants is given by

$$C = \frac{80,000p}{100 - p}$$

for $0 \le p < 100$. Sketch the graph of this function. You are a member of a state legislature considering a law that would require utility companies to remove 90% of the pollutants from their smokestack emissions. The current law requires 85% removal. How much additional cost would the utility company incur as a result of the new law?

Solution

The graph of this function is shown in Figure 2.46. Note that the graph has a vertical asymptote at p=100. Because the current law requires 85% removal, the current cost to the utility company is

$$C = \frac{80,000(85)}{100 - 85} \approx $453,333.$$
 Evaluate C when $p = 85$.

If the new law increases the percent removal to 90%, the cost will be

$$C = \frac{80,000(90)}{100 - 90} = $720,000.$$
 Evaluate C when $p = 90$.

So, the new law would require the utility company to spend an additional

$$720,000 - 453,333 = $266,667.$$
 Subtract 85% removal cost from 90% removal cost.

FIGURE 2.46

CHECKPOINT

Now try Exercise 73.

Example 9

Finding a Minimum Area

A rectangular page is designed to contain 48 square inches of print. The margins at the top and bottom of the page are each 1 inch deep. The margins on each side are $1\frac{1}{2}$ inches wide. What should the dimensions of the page be so that the least amount of paper is used?

FIGURE 2.47

Graphical Solution

Let *A* be the area to be minimized. From Figure 2.47, you can write

$$A = (x + 3)(y + 2).$$

The printed area inside the margins is modeled by 48 = xy or y = 48/x. To find the minimum area, rewrite the equation for A in terms of just one variable by substituting 48/x for y.

$$A = (x+3)\left(\frac{48}{x} + 2\right)$$
$$= \frac{(x+3)(48+2x)}{x}, \quad x > 0$$

The graph of this rational function is shown in Figure 2.48. Because x represents the width of the printed area, you need consider only the portion of the graph for which x is positive. Using a graphing utility, you can approximate the minimum value of A to occur when $x \approx 8.5$ inches. The corresponding value of y is $48/8.5 \approx 5.6$ inches. So, the dimensions should be

$$x + 3 \approx 11.5$$
 inches by $y + 2 \approx 7.6$ inches.

FIGURE 2.48

Numerical Solution

Let A be the area to be minimized. From Figure 2.47, you can write

$$A = (x + 3)(y + 2).$$

The printed area inside the margins is modeled by 48 = xy or y = 48/x. To find the minimum area, rewrite the equation for A in terms of just one variable by substituting 48/x for y.

$$A = (x+3)\left(\frac{48}{x} + 2\right)$$
$$= \frac{(x+3)(48+2x)}{x}, \quad x > 0$$

Use the *table* feature of a graphing utility to create a table of values for the function

$$y_1 = \frac{(x+3)(48+2x)}{x}$$

beginning at x=1. From the table, you can see that the minimum value of y_1 occurs when x is somewhere between 8 and 9, as shown in Figure 2.49. To approximate the minimum value of y_1 to one decimal place, change the table so that it starts at x=8 and increases by 0.1. The minimum value of y_1 occurs when $x\approx 8.5$, as shown in Figure 2.50. The corresponding value of y is $48/8.5\approx 5.6$ inches. So, the dimensions should be $x+3\approx 11.5$ inches by $y+2\approx 7.6$ inches.

FIGURE 2.49

FIGURE 2.50

*✓*CHECKPOINT

Now try Exercise 77.

If you go on to take a course in calculus, you will learn an analytic technique for finding the exact value of x that produces a minimum area. In this case, that value is $x = 6\sqrt{2} \approx 8.485$.

2.6

Exercises

VOCABULARY CHECK: Fill in the blanks.

- **1.** Functions of the form f(x) = N(x)/D(x), where N(x) and D(x) are polynomials and D(x) is not the
- 2. If $f(x) \to \pm \infty$ as $x \to a$ from the left or the right, then x = a is a _____ of the graph of f.
- 3. If $f(x) \to b$ as $x \to \pm \infty$, then y = b is a _____ of the graph of f.
- **4.** For the rational function given by f(x) = N(x)/D(x), if the degree of N(x) is exactly one more than the degree of D(x), then the graph of f has a _____ (or oblique) ___

PREREQUISITE SKILLS REVIEW: Practice and review algebra skills needed for this section at www.Eduspace.com.

In Exercises 1-4, (a) complete each table for the function, (b) determine the vertical and horizontal asymptotes of the graph of the function, and (c) find the domain of the function.

x	f(x)
0.5	
0.9	
0.99	
0.999	

х	f(x)
1.5	
1.1	
1.01	
1.001	

x	f(x)
5	
10	
100	
1000	

1.
$$f(x) = \frac{1}{x-1}$$

3.
$$f(x) = \frac{3x^2}{x^2 - 1}$$

In Exercises 5-12, find the domain of the function and identify any horizontal and vertical asymptotes.

5.
$$f(x) = \frac{1}{x^2}$$

6.
$$f(x) = \frac{4}{(x-2)^3}$$

7.
$$f(x) = \frac{2+x}{2-x}$$

8.
$$f(x) = \frac{1-5x}{1+2x}$$

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

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

11.
$$f(x) = \frac{3x^2 + 1}{x^2 + x + 6}$$

11.
$$f(x) = \frac{3x^2 + 1}{x^2 + x + 9}$$
 12. $f(x) = \frac{3x^2 + x - 5}{x^2 + 1}$

In Exercises 13-16, match the rational function with its graph. [The graphs are labeled (a), (b), (c), and (d).]

(b)

(c)

(d)

13.
$$f(x) = \frac{2}{x+3}$$

14.
$$f(x) = \frac{1}{x-5}$$

15.
$$f(x) = \frac{x-1}{x-4}$$

16.
$$f(x) = -\frac{x+2}{x+4}$$

In Exercises 17-20, find the zeros (if any) of the rational function.

17.
$$g(x) = \frac{x^2 - 1}{x + 1}$$

17.
$$g(x) = \frac{x^2 - 1}{x + 1}$$
 18. $h(x) = 2 + \frac{5}{x^2 + 2}$

19.
$$f(x) = 1 - \frac{3}{x - 3}$$
 20. $g(x) = \frac{x^3 - 8}{x^2 + 1}$

20.
$$g(x) = \frac{x^3 - 8}{x^2 + 1}$$

In Exercises 21-26, find the domain of the function and identify any horizontal and vertical asymptotes.

21.
$$f(x) = \frac{x-4}{x^2-16}$$
 22. $f(x) = \frac{x+3}{x^2-9}$

22.
$$f(x) = \frac{x+3}{x^2-9}$$

23.
$$f(x) = \frac{x^2 - 1}{x^2 - 2x - 3}$$

23.
$$f(x) = \frac{x^2 - 1}{x^2 - 2x - 3}$$
 24. $f(x) = \frac{x^2 - 4}{x^2 - 3x + 2}$

25.
$$f(x) = \frac{x^2 - 3x - 4}{2x^2 + x - 1}$$

26.
$$f(x) = \frac{6x^2 - 11x + 3}{6x^2 - 7x - 3}$$

In Exercises 27-46, (a) state the domain of the function, (b) identify all intercepts, (c) find any vertical and horizontal asymptotes, and (d) plot additional solution points as needed to sketch the graph of the rational function.

27.
$$f(x) = \frac{1}{x+2}$$

28.
$$f(x) = \frac{1}{x-3}$$

29.
$$h(x) = \frac{-1}{x+2}$$

30.
$$g(x) = \frac{1}{3-x}$$

31.
$$C(x) = \frac{5+2x}{1+x}$$

32.
$$P(x) = \frac{1-3x}{1-x}$$

33.
$$f(x) = \frac{x^2}{x^2 + 9}$$

34.
$$f(t) = \frac{1-2t}{t}$$

35.
$$g(s) = \frac{s}{s^2 + 1}$$

36.
$$f(x) = -\frac{1}{(x-2)^2}$$

37.
$$h(x) = \frac{x^2 - 5x + 4}{x^2 - 4}$$

37.
$$h(x) = \frac{x^2 - 5x + 4}{x^2 - 4}$$
 38. $g(x) = \frac{x^2 - 2x - 8}{x^2 - 9}$

39.
$$f(x) = \frac{2x^2 - 5x - 3}{x^3 - 2x^2 - x + 2}$$

40.
$$f(x) = \frac{x^2 - x - 2}{x^3 - 2x^2 - 5x + 6}$$

41.
$$f(x) = \frac{x^2 + 3x}{x^2 + x - 6}$$

41.
$$f(x) = \frac{x^2 + 3x}{x^2 + x - 6}$$
 42. $f(x) = \frac{5(x + 4)}{x^2 + x - 12}$

43.
$$f(x) = \frac{2x^2 - 5x + 2}{2x^2 - x - 6}$$

44.
$$f(x) = \frac{3x^2 - 8x + 4}{2x^2 - 3x - 2}$$

45.
$$f(t) = \frac{t^2 - 1}{t + 1}$$

46.
$$f(x) = \frac{x^2 - 16}{x - 4}$$

Analytical, Numerical, and Graphical Analysis In Exercises 47-50, do the following.

- (a) Determine the domains of f and g.
- (b) Simplify f and find any vertical asymptotes of the graph of f.
- (c) Compare the functions by completing the table.

(d) Use a graphing utility to graph f and g in the same viewing window.

(e) Explain why the graphing utility may not show the difference in the domains of f and g.

47.
$$f(x) = \frac{x^2 - 1}{x + 1}$$
, $g(x) = x - 1$

х	-3	-2	-1.5	-1	-0.5	0	1
f(x)							
g(x)							

48.
$$f(x) = \frac{x^2(x-2)}{x^2-2x}$$
, $g(x) = x$

х	-1	0	1	1.5	2	2.5	3
f(x)							
g(x)							

49.
$$f(x) = \frac{x-2}{x^2-2x}$$
, $g(x) = \frac{1}{x}$

x	-0.5	0	0.5	1	1.5	2	3
f(x)							
g(x)							

50.
$$f(x) = \frac{2x-6}{x^2-7x+12}$$
, $g(x) = \frac{2}{x-4}$

x	0	1	2	3	4	5	6
f(x)							
g(x)							

In Exercises 51–64, (a) state the domain of the function, (b) identify all intercepts, (c) identify any vertical and slant asymptotes, and (d) plot additional solution points as needed to sketch the graph of the rational function.

51.
$$h(x) = \frac{x^2 - 4}{x}$$

52.
$$g(x) = \frac{x^2 + 5}{x}$$

53.
$$f(x) = \frac{2x^2 + 1}{x}$$

54.
$$f(x) = \frac{1 - x^2}{x}$$

55.
$$g(x) = \frac{x^2 + 1}{x}$$

56.
$$h(x) = \frac{x^2}{x-1}$$

57.
$$f(t) = -\frac{t^2 + 1}{t + 5}$$

58.
$$f(x) = \frac{x^2}{3x+1}$$

59.
$$f(x) = \frac{x^3}{x^2 - 1}$$

60.
$$g(x) = \frac{x^3}{2x^2 - 8}$$

61.
$$f(x) = \frac{x^2 - x + 1}{x - 1}$$

62.
$$f(x) = \frac{2x^2 - 5x + 5}{x - 2}$$

63.
$$f(x) = \frac{2x^3 - x^2 - 2x + 1}{x^2 + 3x + 2}$$

64.
$$f(x) = \frac{2x^3 + x^2 - 8x - 4}{x^2 - 3x + 2}$$

In Exercises 65–68, use a graphing utility to graph the rational function. Give the domain of the function and identify any asymptotes. Then zoom out sufficiently far so that the graph appears as a line. Identify the line.

65.
$$f(x) = \frac{x^2 + 5x + 8}{x + 3}$$

66.
$$f(x) = \frac{2x^2 + x}{x + 1}$$

67.
$$g(x) = \frac{1 + 3x^2 - x^3}{x^2}$$

68.
$$h(x) = \frac{12 - 2x - x^2}{2(4 + x)}$$

Graphical Reasoning In Exercises 69-72, (a) use the graph to determine any x-intercepts of the graph of the rational function and (b) set y = 0 and solve the resulting equation to confirm your result in part (a).

69.
$$y = \frac{x+1}{x-3}$$

70.
$$y = \frac{2x}{x-3}$$

71.
$$y = \frac{1}{x} - x$$

72.
$$y = x - 3 + \frac{2}{x}$$

73. *Pollution* The cost *C* (in millions of dollars) of removing p% of the industrial and municipal pollutants discharged into a river is given by

$$C = \frac{255p}{100 - p}, \quad 0 \le p < 100.$$

(a) Use a graphing utility to graph the cost function.

(b) Find the costs of removing 10%, 40%, and 75% of the pollutants.

(c) According to this model, would it be possible to remove 100% of the pollutants? Explain.

74. Recycling In a pilot project, a rural township is given recycling bins for separating and storing recyclable products. The cost C (in dollars) for supplying bins to p%of the population is given by

$$C = \frac{25,000p}{100 - p}, \quad 0 \le p < 100.$$

(a) Use a graphing utility to graph the cost function.

(b) Find the costs of supplying bins to 15%, 50%, and 90% of the population.

(c) According to this model, would it be possible to supply bins to 100% of the residents? Explain.

75. Population Growth The game commission introduces 100 deer into newly acquired state game lands. The population N of the herd is modeled by

$$N = \frac{20(5+3t)}{1+0.04t}, \quad t \ge 0$$

where t is the time in years (see figure).

(a) Find the populations when t = 5, t = 10, and t = 25.

(b) What is the limiting size of the herd as time increases?

76. Concentration of a Mixture A 1000-liter tank contains 50 liters of a 25% brine solution. You add x liters of a 75% brine solution to the tank.

(a) Show that the concentration C, the proportion of brine to total solution, in the final mixture is

$$C = \frac{3x + 50}{4(x + 50)}.$$

(b) Determine the domain of the function based on the physical constraints of the problem.

(c) Sketch a graph of the concentration function.

(d) As the tank is filled, what happens to the rate at which the concentration of brine is increasing? What percent does the concentration of brine appear to approach?

1 77. Page Design A page that is x inches wide and y inches high contains 30 square inches of print. The top and bottom margins are 1 inch deep and the margins on each side are 2 inches wide (see figure).

(a) Show that the total area A on the page is

$$A = \frac{2x(x+11)}{x-4}.$$

(b) Determine the domain of the function based on the physical constraints of the problem.

- (c) Use a graphing utility to graph the area function and approximate the page size for which the least amount of paper will be used. Verify your answer numerically using the table feature of the graphing utility.
- **1 78.** Page Design A rectangular page is designed to contain 64 square inches of print. The margins at the top and bottom of the page are each 1 inch deep. The margins on each side are $1\frac{1}{2}$ inches wide. What should the dimensions of the page be so that the least amount of paper is used?

Model It

- **79.** Average Speed A driver averaged 50 miles per hour on the round trip between Akron, Ohio, and Columbus, Ohio, 100 miles away. The average speeds for going and returning were x and y miles per hour, respectively.
 - (a) Show that $y = \frac{25x}{x 25}$.
 - (b) Determine the vertical and horizontal asymptotes of the graph of the function.

- (c) Use a graphing utility to graph the function.
 - (d) Complete the table.

х	30	35	40	45	50	55	60
у							

- (e) Are the results in the table what you expected? Explain.
- (f) Is it possible to average 20 miles per hour in one direction and still average 50 miles per hour on the round trip? Explain.

80. Sales The sales S (in millions of dollars) for the Yankee Candle Company in the years 1998 through 2003 are shown in the table. (Source: The Yankee Candle Company)

1998 184.5

1999 256.6

2000 338.8

2001 379.8

2002 444.8

2003 508.6

A model for these data is given by

$$S = \frac{5.816t^2 - 130.68}{0.004t^2 + 1.00}, \quad 8 \le t \le 13$$

where t represents the year, with t = 8 corresponding to

- (a) Use a graphing utility to plot the data and graph the model in the same viewing window. How well does the model fit the data?
 - (b) Use the model to estimate the sales for the Yankee Candle Company in 2008.
 - (c) Would this model be useful for estimating sales after 2008? Explain.

Synthesis

True or False? In Exercises 81 and 82, determine whether the statement is true or false. Justify your answer.

- **81.** A polynomial can have infinitely many vertical asymptotes.
- **82.** The graph of a rational function can never cross one of its asymptotes.

Think About It In Exercises 83 and 84, write a rational function f that has the specified characteristics. (There are many correct answers.)

83. Vertical asymptote: None

Horizontal asymptote: y = 2

84. Vertical asymptote: x = -2, x = 1

Horizontal asymptote: None

Skills Review

In Exercises 85-88, completely factor the expression.

85.
$$x^2 - 15x + 56$$

86.
$$3x^2 + 23x - 36$$

85.
$$x^2 - 15x + 56$$

87. $x^3 - 5x^2 + 4x - 20$

88.
$$x^3 + 6x^2 - 2x - 12$$

In Exercises 93-96, solve the inequality and graph the solution on the real number line.

89.
$$10 - 3x \le 0$$

90.
$$5 - 2x > 5(x + 1)$$

91.
$$|4(x-2)| < 20$$

92.
$$\frac{1}{2}|2x+3| \geq 5$$

93. Make a Decision To work an extended application analyzing the total manpower of the Department of Defense, visit this text's website at college.hmco.com. (Data Source: U.S. Census Bureau)

2.7

Nonlinear Inequalities

What you should learn

- Solve polynomial inequalities.
- · Solve rational inequalities.
- Use inequalities to model and solve real-life problems.

Why you should learn it

Inequalities can be used to model and solve real-life problems. For instance, in Exercise 73 on page 205, a polynomial inequality is used to model the percent of households that own a television and have cable in the United States.

© Jose Luis Pelaez, Inc./Corbis

Polynomial Inequalities

To solve a polynomial inequality such as $x^2 - 2x - 3 < 0$, you can use the fact that a polynomial can change signs only at its zeros (the *x*-values that make the polynomial equal to zero). Between two consecutive zeros, a polynomial must be entirely positive or entirely negative. This means that when the real zeros of a polynomial are put in order, they divide the real number line into intervals in which the polynomial has no sign changes. These zeros are the **critical numbers** of the inequality, and the resulting intervals are the **test intervals** for the inequality. For instance, the polynomial above factors as

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

and has two zeros, x = -1 and x = 3. These zeros divide the real number line into three test intervals:

$$(-\infty, -1)$$
, $(-1, 3)$, and $(3, \infty)$. (See Figure 2.51.)

So, to solve the inequality $x^2 - 2x - 3 < 0$, you need only test one value from each of these test intervals to determine whether the value satisfies the original inequality. If so, you can conclude that the interval is a solution of the inequality.

FIGURE 2.51 Three test intervals for $x^2 - 2x - 3$

You can use the same basic approach to determine the test intervals for any polynomial.

Finding Test Intervals for a Polynomial

To determine the intervals on which the values of a polynomial are entirely negative or entirely positive, use the following steps.

- 1. Find all real zeros of the polynomial, and arrange the zeros in increasing order (from smallest to largest). These zeros are the critical numbers of the polynomial.
- **2.** Use the critical numbers of the polynomial to determine its test intervals.
- **3.** Choose one representative *x*-value in each test interval and evaluate the polynomial at that value. If the value of the polynomial is negative, the polynomial will have negative values for every *x*-value in the interval. If the value of the polynomial is positive, the polynomial will have positive values for every *x*-value in the interval.

Example 1

Solving a Polynomial Inequality

Solve

$$x^2 - x - 6 < 0$$
.

Solution

By factoring the polynomial as

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

you can see that the critical numbers are x = -2 and x = 3. So, the polynomial's test intervals are

$$(-\infty, -2)$$
, $(-2, 3)$, and $(3, \infty)$. Test intervals

In each test interval, choose a representative x-value and evaluate the polynomial.

Test Interval
 x-Value
 Polynomial Value
 Conclusion

$$(-\infty, -2)$$
 $x = -3$
 $(-3)^2 - (-3) - 6 = 6$
 Positive

 $(-2, 3)$
 $x = 0$
 $(0)^2 - (0) - 6 = -6$
 Negative

 $(3, \infty)$
 $x = 4$
 $(4)^2 - (4) - 6 = 6$
 Positive

From this you can conclude that the inequality is satisfied for all x-values in (-2,3). This implies that the solution of the inequality $x^2 - x - 6 < 0$ is the interval (-2, 3), as shown in Figure 2.52. Note that the original inequality contains a less than symbol. This means that the solution set does not contain the endpoints of the test interval (-2, 3).

FIGURE 2.52

VCHECKPOINT Now try Exercise 13.

As with linear inequalities, you can check the reasonableness of a solution by substituting x-values into the original inequality. For instance, to check the solution found in Example 1, try substituting several x-values from the interval (-2,3) into the inequality

$$x^2 - x - 6 < 0$$
.

Regardless of which x-values you choose, the inequality should be satisfied.

You can also use a graph to check the result of Example 1. Sketch the graph of $y = x^2 - x - 6$, as shown in Figure 2.53. Notice that the graph is below the x-axis on the interval (-2, 3).

FIGURE 2.53

In Example 1, the polynomial inequality was given in general form (with the polynomial on one side and zero on the other). Whenever this is not the case, you should begin the solution process by writing the inequality in general form.

Example 2 Solving a Polynomial Inequality

Solve $2x^3 - 3x^2 - 32x > -48$.

Solution

Begin by writing the inequality in general form.

$$2x^3 - 3x^2 - 32x > -48$$

Write original inequality.

$$2x^3 - 3x^2 - 32x + 48 > 0$$

Write in general form.

$$(x-4)(x+4)(2x-3) > 0$$

Factor.

The critical numbers are x = -4, $x = \frac{3}{2}$, and x = 4, and the test intervals are $(-\infty, -4)$, $\left(-4, \frac{3}{2}\right)$, $\left(\frac{3}{2}, 4\right)$, and $\left(4, \infty\right)$.

Test Interval x-Value Polynomial Value Conclusion
$$(-\infty, -4)$$
 $x = -5$ $2(-5)^3 - 3(-5)^2 - 32(-5) + 48$ Negative $(-4, \frac{3}{2})$ $x = 0$ $2(0)^3 - 3(0)^2 - 32(0) + 48$ Positive $(\frac{3}{2}, 4)$ $x = 2$ $2(2)^3 - 3(2)^2 - 32(2) + 48$ Negative $(4, \infty)$ $x = 5$ $2(5)^3 - 3(5)^2 - 32(5) + 48$ Positive

From this you can conclude that the inequality is satisfied on the open intervals $\left(-4,\frac{3}{2}\right)$ and $(4,\infty)$. Therefore, the solution set consists of all real numbers in the intervals $\left(-4,\frac{3}{2}\right)$ and $(4,\infty)$, as shown in Figure 2.54.

FIGURE 2.54

VCHECKPOINT Now try Exercise 21.

When solving a polynomial inequality, be sure you have accounted for the particular type of inequality symbol given in the inequality. For instance, in Example 2, note that the original inequality contained a "greater than" symbol and the solution consisted of two open intervals. If the original inequality had been

$$2x^3 - 3x^2 - 32x \ge -48$$

the solution would have consisted of the closed interval $\left[-4, \frac{3}{2}\right]$ and the interval $\left[4, \infty\right)$.

STUDY TIP

You may find it easier to determine the sign of a polynomial from its *factored* form. For instance, in Example 2, if the test value x = 2 is substituted into the factored form

$$(x-4)(x+4)(2x-3)$$

you can see that the sign pattern of the factors is

$$(-)(+)(+)$$

which yields a negative result. Try using the factored forms of the polynomials to determine the signs of the polynomials in the test intervals of the other examples in this section.

Each of the polynomial inequalities in Examples 1 and 2 has a solution set that consists of a single interval or the union of two intervals. When solving the exercises for this section, watch for unusual solution sets, as illustrated in Example 3.

Unusual Solution Sets Example 3

a. The solution set of the following inequality consists of the entire set of real numbers, $(-\infty, \infty)$. In other words, the value of the quadratic $x^2 + 2x + 4$ is positive for every real value of x.

$$x^2 + 2x + 4 > 0$$

b. The solution set of the following inequality consists of the single real number $\{-1\}$, because the quadratic $x^2 + 2x + 1$ has only one critical number, x = -1, and it is the only value that satisfies the inequality.

$$x^2 + 2x + 1 \le 0$$

c. The solution set of the following inequality is empty. In other words, the quadratic $x^2 + 3x + 5$ is not less than zero for any value of x.

$$x^2 + 3x + 5 < 0$$

d. The solution set of the following inequality consists of all real numbers except x = 2. In interval notation, this solution set can be written as $(-\infty, 2) \cup (2, \infty)$.

$$x^2 - 4x + 4 > 0$$

VCHECKPOINT Now try Exercise 25.

Exploration

You can use a graphing utility to verify the results in Example 3. For instance, the graph of $y = x^2 + 2x + 4$ is shown below. Notice that the y-values are greater than 0 for all values of x, as stated in Example 3(a). Use the graphing utility to graph the following:

$$y = x^2 + 2x + 1$$
 $y = x^2 + 3x + 5$ $y = x^2 - 4x + 4$

Explain how you can use the graphs to verify the results of parts (b), (c), and (d) of Example 3.

Rational Inequalities

The concepts of critical numbers and test intervals can be extended to rational inequalities. To do this, use the fact that the value of a rational expression can change sign only at its *zeros* (the *x*-values for which its numerator is zero) and its *undefined values* (the *x*-values for which its denominator is zero). These two types of numbers make up the *critical numbers* of a rational inequality. When solving a rational inequality, begin by writing the inequality in general form with the rational expression on the left and zero on the right.

Example 4

Solving a Rational Inequality

Solve
$$\frac{2x-7}{x-5} \le 3$$
.

Solution

$$\frac{2x-7}{x-5} \le 3$$
 Write original inequality.

$$\frac{2x-7}{x-5}-3 \le 0$$
 Write in general form.

$$\frac{2x - 7 - 3x + 15}{x - 5} \le 0$$
 Find the LCD and add fractions.

$$\frac{-x+8}{x-5} \le 0$$
 Simplify

Critical numbers: x = 5, x = 8 Zeros and undefined values of rational expression

Test intervals: $(-\infty, 5), (5, 8), (8, \infty)$

Test: Is
$$\frac{-x+8}{x-5} \le 0$$
?

After testing these intervals, as shown in Figure 2.55, you can see that the inequality is satisfied on the open intervals $(-\infty, 5)$ and $(8, \infty)$. Moreover, because (-x + 8)/(x - 5) = 0 when x = 8, you can conclude that the solution set consists of all real numbers in the intervals $(-\infty, 5) \cup [8, \infty)$. (Be sure to use a closed interval to indicate that x can equal 8.)

FIGURE 2.55

VCHECKPOINT Now try Exercise 39.

Applications

One common application of inequalities comes from business and involves profit, revenue, and cost. The formula that relates these three quantities is

Profit = Revenue - Cost
$$P = R - C.$$

Example 5 Increasing the Profit for a Product

The marketing department of a calculator manufacturer has determined that the demand for a new model of calculator is

$$p = 100 - 0.00001x$$
, $0 \le x \le 10,000,000$ Demand equation

where p is the price per calculator (in dollars) and x represents the number of calculators sold. (If this model is accurate, no one would be willing to pay \$100 for the calculator. At the other extreme, the company couldn't sell more than 10 million calculators.) The revenue for selling x calculators is

$$R = xp = x(100 - 0.00001x)$$
 Revenue equation

as shown in Figure 2.56. The total cost of producing x calculators is \$10 per calculator plus a development cost of \$2,500,000. So, the total cost is

$$C = 10x + 2,500,000.$$
 Cost equation

What price should the company charge per calculator to obtain a profit of at least \$190,000,000?

Solution

Equation:
$$P = R - C$$

 $P = 100x - 0.00001x^2 - (10x + 2,500,000)$
 $P = -0.00001x^2 + 90x - 2,500,000$

To answer the question, solve the inequality

$$P \ge 190,000,000$$

$$-0.00001x^2 + 90x - 2.500,000 \ge 190,000,000.$$

When you write the inequality in general form, find the critical numbers and the test intervals, and then test a value in each test interval, you can find the solution to be

$$3,500,000 \le x \le 5,500,000$$

as shown in Figure 2.57. Substituting the x-values in the original price equation shows that prices of

$$$45.00 \le p \le $65.00$$

will yield a profit of at least \$190,000,000.

FIGURE 2.56

FIGURE 2.57

Another common application of inequalities is finding the domain of an expression that involves a square root, as shown in Example 6.

Example 6 Finding the Domain of an Expression

Find the domain of $\sqrt{64-4x^2}$.

Algebraic Solution

Remember that the domain of an expression is the set of all x-values for which the expression is defined. Because $\sqrt{64 - 4x^2}$ is defined (has real values) only if $64 - 4x^2$ is nonnegative, the domain is given by $64 - 4x^2 \ge 0$.

$$64 - 4x^2 \ge 0$$
 Write in general form.

$$16 - x^2 \ge 0$$
 Divide each side by 4.

$$(4-x)(4+x) \ge 0$$
 Write in factored form.

So, the inequality has two critical numbers: x = -4 and x = 4. You can use these two numbers to test the inequality as follows.

Critical numbers: x = -4, x = 4

Test intervals: $(-\infty, -4), (-4, 4), (4, \infty)$

Test: For what values of x is
$$\sqrt{64 - 4x^2} \ge 0$$
?

A test shows that the inequality is satisfied in the *closed interval* [-4, 4]. So, the domain of the expression $\sqrt{64 - 4x^2}$ is the interval [-4, 4].

CHECKPOINT

Now try Exercise 55.

Graphical Solution

Begin by sketching the graph of the equation $y = \sqrt{64 - 4x^2}$, as shown in Figure 2.58. From the graph, you can determine that the *x*-values extend from -4 to 4 (including -4 and 4). So, the domain of the expression $\sqrt{64 - 4x^2}$ is the interval [-4, 4].

FIGURE 2.58

FIGURE 2.59

To analyze a test interval, choose a representative *x*-value in the interval and evaluate the expression at that value. For instance, in Example 6, if you substitute any number from the interval [-4, 4] into the expression $\sqrt{64 - 4x^2}$ you will obtain a nonnegative number under the radical symbol that simplifies to a real number. If you substitute any number from the intervals $(-\infty, -4)$ and $(4, \infty)$ you will obtain a complex number. It might be helpful to draw a visual representation of the intervals as shown in Figure 2.59.

WRITING ABOUT MATHEMATICS

Profit Analysis Consider the relationship

$$P = R - C$$

described on page 202. Write a paragraph discussing why it might be beneficial to solve P < 0 if you owned a business. Use the situation described in Example 5 to illustrate your reasoning.

2.7 **Exercises**

VOCABULARY CHECK: Fill in the blanks.

- 1. To solve a polynomial inequality, find the _____ numbers of the polynomial, and use these numbers to create _____ for the inequality.
- 2. The critical numbers of a rational expression are its _____ and its ____
- 3. The formula that relates cost, revenue, and profit is ____

PREREQUISITE SKILLS REVIEW: Practice and review algebra skills needed for this section at www.Eduspace.com.

In Exercises 1–4, determine whether each value of x is a solution of the inequality.

Inequality

1.
$$x^2 - 3 < 0$$

(a)
$$x = 1$$

(a)
$$x = 3$$
 (b) $x = 0$

(c)
$$x = \frac{1}{2}$$

(c)
$$x = \frac{3}{2}$$
 (d) $x = -5$

2.
$$x^2 - x - 12 \ge 0$$

(a)
$$x - 3$$

(a)
$$x = 5$$
 (b) $x = 0$

(c)
$$x = -4$$

(b)
$$x = 0$$

3.
$$\frac{x+2}{x-4} \ge 3$$

(a)
$$x = 5$$
 (b) $x = 4$

(c)
$$x = -\frac{9}{2}$$
 (d) $x = \frac{9}{2}$

$$4. \ \frac{3x^2}{x^2+4} < 1$$

(a)
$$x = -2$$
 (b) $x = -1$

(c)
$$x = 0$$
 (d) $x = 3$

(d)
$$x = 3$$

In Exercises 5–8, find the critical numbers of the expression.

5.
$$2x^2 - x - 6$$

6.
$$9x^3 - 25x^2$$

7.
$$2 + \frac{3}{x-5}$$

8.
$$\frac{x}{x+2} - \frac{2}{x-1}$$

In Exercises 9-26, solve the inequality and graph the solution on the real number line.

9.
$$x^2 \le 9$$

10.
$$x^2 < 36$$

11.
$$(x + 2)^2 < 25$$

12.
$$(x-3)^2 \ge 1$$

13.
$$x^2 + 4x + 4 \ge 9$$

14.
$$x^2 - 6x + 9 < 16$$

15.
$$x^2 + x < 6$$

16.
$$x^2 + 2x > 3$$

17.
$$x^2 + 2x - 3 < 0$$

18.
$$x^2 - 4x - 1 > 0$$

19.
$$x^2 + 8x - 5 \ge 0$$

20.
$$-2x^2 + 6x + 15 \le 0$$

20.
$$-2x^2 + 6x + 13 \le 0$$

21. $x^3 - 3x^2 - x + 3 > 0$

22.
$$x^3 + 2x^2 - 4x - 8 \le 0$$

23.
$$x^3 - 2x^2 - 9x - 2 \ge -20$$

24.
$$2x^3 + 13x^2 - 8x - 46 \ge 6$$

25.
$$4x^2 - 4x + 1 \le 0$$

26.
$$x^2 + 3x + 8 > 0$$

In Exercises 27-32, solve the inequality and write the solution set in interval notation.

27.
$$4x^3 - 6x^2 < 0$$

28.
$$4x^3 - 12x^2 > 0$$

29.
$$x^3 - 4x \ge 0$$

30.
$$2x^3 - x^4 \le 0$$

31.
$$(x-1)^2(x+2)^3 \ge 0$$
 32. $x^4(x-3) \le 0$

32.
$$x^4(x-3) \le 0$$

(c) x = -4 (d) x = -3 Graphical Analysis In Exercises 33–36, use a graphing utility to graph the equation. Use the graph to approximate the values of x that satisfy each inequality.

Eauation

Inequalities

33.
$$y = -x^2 + 2x + 3$$
 (a) $y \le 0$ (b) $y \ge 3$
34. $y = \frac{1}{2}x^2 - 2x + 1$ (a) $y \le 0$ (b) $y \ge 7$

(a)
$$y \le 0$$
 (b) $y \ge$

$$(a) y \le 0 \qquad (b) y \ge$$

35.
$$y = \frac{1}{8}x^3 - \frac{1}{2}x$$

(a)
$$y \ge 0$$
 (b) $y \le 6$

36.
$$y = x^3 - x^2 - 16x + 16$$

(a)
$$y \le 0$$
 (b) $y \ge 36$

In Exercises 37-50, solve the inequality and graph the solution on the real number line.

37.
$$\frac{1}{x} - x > 0$$

38.
$$\frac{1}{x} - 4 < 0$$

$$39. \ \frac{x+6}{x+1} - 2 < 0$$

40.
$$\frac{x+12}{x+2}-3 \ge 0$$

41.
$$\frac{3x-5}{x-5} > 4$$

42.
$$\frac{5+7x}{1+2x} < 4$$

43.
$$\frac{4}{x+5} > \frac{1}{2x+3}$$

44.
$$\frac{5}{x-6} > \frac{3}{x+2}$$

45.
$$\frac{1}{x-3} \le \frac{9}{4x+3}$$

46.
$$\frac{1}{x} \ge \frac{1}{x+3}$$

47.
$$\frac{x^2+2x}{x^2-9} \le 0$$

48.
$$\frac{x^2 + x - 6}{x} \ge 0$$

49.
$$\frac{5}{x-1} - \frac{2x}{x+1} < 1$$

50.
$$\frac{3x}{x-1} \le \frac{x}{x+4} + 3$$

Graphical Analysis In Exercises 51-54, use a graphing utility to graph the equation. Use the graph to approximate the values of x that satisfy each inequality.

Equation

Inequalities

51.
$$y = \frac{3x}{x-2}$$

(a)
$$y \le 0$$
 (b) $y \ge 6$

52.
$$y = \frac{2(x-2)}{x+1}$$

a)
$$y \le 0$$
 (b) $y \ge$

53.
$$y = \frac{2x^2}{x^2 + 4}$$

(a)
$$y \ge 1$$
 (b) $y \le 2$

54.
$$y = \frac{5x}{x^2 + 4}$$

(a)
$$y \ge 1$$
 (b) $y \le 0$

In Exercises 55-60, find the domain of x in the expression. Use a graphing utility to verify your result.

55.
$$\sqrt{4-x^2}$$

56.
$$\sqrt{x^2-4}$$

57.
$$\sqrt{x^2 - 7x + 12}$$

58.
$$\sqrt{144 - 9x^2}$$

59.
$$\sqrt{\frac{x}{x^2 - 2x - 35}}$$

60.
$$\sqrt{\frac{x}{x^2-9}}$$

In Exercises 61-66, solve the inequality. (Round your answers to two decimal places.)

61.
$$0.4x^2 + 5.26 < 10.2$$

62.
$$-1.3x^2 + 3.78 > 2.12$$

63.
$$-0.5x^2 + 12.5x + 1.6 > 0$$

64.
$$1.2x^2 + 4.8x + 3.1 < 5.3$$

65.
$$\frac{1}{2.3x - 5.2} > 3.4$$

66.
$$\frac{2}{3.1x - 3.7} > 5.8$$

- 67. Height of a Projectile A projectile is fired straight upward from ground level with an initial velocity of 160 feet per second.
 - (a) At what instant will it be back at ground level?
 - (b) When will the height exceed 384 feet?
- 68. Height of a Projectile A projectile is fired straight upward from ground level with an initial velocity of 128 feet per second.
 - (a) At what instant will it be back at ground level?
 - (b) When will the height be less than 128 feet?
- **69.** Geometry A rectangular playing field with a perimeter of 100 meters is to have an area of at least 500 square meters. Within what bounds must the length of the rectangle lie?
- 70. Geometry A rectangular parking lot with a perimeter of 440 feet is to have an area of at least 8000 square feet. Within what bounds must the length of the rectangle lie?

71. Cost, Revenue, and Profit The revenue and cost equations for a product are

$$R = x(75 - 0.0005x)$$
 and $C = 30x + 250,000$

where R and C are measured in dollars and x represents the number of units sold. How many units must be sold to obtain a profit of at least \$750,000? What is the price per unit?

72. Cost, Revenue, and Profit The revenue and cost equations for a product are

$$R = x(50 - 0.0002x)$$
 and $C = 12x + 150,000$

where R and C are measured in dollars and x represents the number of units sold. How many units must be sold to obtain a profit of at least \$1,650,000? What is the price per unit?

Model It

73. *Cable Television* The percents *C* of households in the United States that owned a television and had cable from 1980 to 2003 can be modeled by

$$C = 0.0031t^3 - 0.216t^2 + 5.54t + 19.1,$$

0 < t < 23

where t is the year, with t = 0 corresponding to 1980. (Source: Nielsen Media Research)

- (a) Use a graphing utility to graph the equation.
 - (b) Complete the table to determine the year in which the percent of households that own a television and have cable will exceed 75%.

t	24	26	28	30	32	34
C						

- (c) Use the *trace* feature of a graphing utility to verify your answer to part (b).
 - (d) Complete the table to determine the years during which the percent of households that own a television and have cable will be between 85% and 100%.

t	36	37	38	39	40	41	42	43
С								

- (e) Use the *trace* feature of a graphing utility to verify your answer to part (d).
 - (f) Explain why the model may give values greater than 100% even though such values are not reasonable.

- **74.** Safe Load The maximum safe load uniformly distributed over a one-foot section of a two-inch-wide wooden beam is approximated by the model Load = $168.5d^2 472.1$, where d is the depth of the beam.
 - (a) Evaluate the model for d = 4, d = 6, d = 8, d = 10, and d = 12. Use the results to create a bar graph.
 - (b) Determine the minimum depth of the beam that will safely support a load of 2000 pounds.
- **75. Resistors** When two resistors of resistances R_1 and R_2 are connected in parallel (see figure), the total resistance R satisfies the equation

$$\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2}.$$

Find R_1 for a parallel circuit in which $R_2 = 2$ ohms and R must be at least 1 ohm.

76. *Education* The numbers *N* (in thousands) of master's degrees earned by women in the United States from 1990 to 2002 are approximated by the model

$$N = -0.03t^2 + 9.6t + 172$$

where t represents the year, with t = 0 corresponding to 1990 (see figure). (Source: U.S. National Center for Education Statistics)

- (a) According to the model, during what year did the number of master's degrees earned by women exceed 220,000?
- (b) Use the graph to verify the result of part (a).
- (c) According to the model, during what year will the number of master's degrees earned by women exceed 320,000?
- (d) Use the graph to verify the result of part (c).

Synthesis

True or False? In Exercises 77 and 78, determine whether the statement is true or false. Justify your answer.

- 77. The zeros of the polynomial $x^3 2x^2 11x + 12 \ge 0$ divide the real number line into four test intervals.
- **78.** The solution set of the inequality $\frac{3}{2}x^2 + 3x + 6 \ge 0$ is the entire set of real numbers.

Exploration In Exercises 79–82, find the interval for *b* such that the equation has at least one real solution.

79.
$$x^2 + bx + 4 = 0$$

80.
$$x^2 + bx - 4 = 0$$

81.
$$3x^2 + bx + 10 = 0$$

82.
$$2x^2 + bx + 5 = 0$$

- **83.** (a) Write a conjecture about the intervals for *b* in Exercises 79–82. Explain your reasoning.
 - (b) What is the center of each interval for *b* in Exercises 79–82?
- **84.** Consider the polynomial (x a)(x b) and the real number line shown below.

- (a) Identify the points on the line at which the polynomial is zero.
- (b) In each of the three subintervals of the line, write the sign of each factor and the sign of the product.
- (c) For what x-values does the polynomial change signs?

Skills Review

In Exercises 85-88, factor the expression completely.

85.
$$4x^2 + 20x + 25$$

86.
$$(x + 3)^2 - 16$$

87.
$$x^2(x+3) - 4(x+3)$$

88.
$$2x^4 - 54x$$

In Exercises 89 and 90, write an expression for the area of the region.

2

Chapter Summary

What did you learn?

Section 2.1 ☐ Analyze graphs of quadratic functions (p. 128).	Review Exercises 1,2
 Write quadratic functions in standard form and use the results to sketch graphs of functions (p. 131). 	3–18
\Box Use quadratic functions to model and solve real-life problems (p. 133).	19–22
Section 2.2	
☐ Use transformations to sketch graphs of polynomial functions (p. 139).	23–28
☐ Use the Leading Coefficient Test to determine the end behavior of graphs of polynomial functions (p. 141).	29–32
\Box Find and use zeros of polynomial functions as sketching aids (p. 142).	33–42
☐ Use the Intermediate Value Theorem to help locate zeros of polynomial functions (p. 146).	43–46
Section 2.3	
\square Use long division to divide polynomials by other polynomials (p. 153).	47–52
\square Use synthetic division to divide polynomials by binomials of the form $(x-k)$ (p. 156).	53–60
\square Use the Remainder Theorem and the Factor Theorem (p. 157).	61–64
Section 2.4	
\Box Use the imaginary unit <i>i</i> to write complex numbers (<i>p. 162</i>).	65–68
Add, subtract, and multiply complex numbers (p. 163).	69–74
☐ Use complex conjugates to write the quotient of two complex numbers in standard form (p. 165).	75–78
☐ Find complex solutions of quadratic equations (p. 166).	79–82
Section 2.5	
☐ Use the Fundamental Theorem of Algebra to determine the number of zeros of polynomial functions (p. 169).	83–88
\Box Find rational zeros of polynomial functions (p. 170).	89–96
☐ Find conjugate pairs of complex zeros (p. 173).	97, 98
☐ Use factoring (p. 173), Descartes's Rule of Signs (p. 176), and the Upper and Lower Bound Rules (p. 177), to find zeros of polynomials.	99–110
Section 2.6	
\Box Find the domains of rational functions (p. 184).	111–114
☐ Find the horizontal and vertical asymptotes of graphs of rational functions (p. 185	
☐ Analyze and sketch graphs of rational functions (p. 187).	119–130
☐ Sketch graphs of rational functions that have slant asymptotes (p. 190).	131–134
\Box Use rational functions to model and solve real-life problems (p. 191).	135–138
Section 2.7	120 146
☐ Solve polynomial inequalities (p. 197), and rational inequalities (p. 201).	139–146
\Box Use inequalities to model and solve real-life problems (p. 202).	147, 148

2

Review Exercises

2.1 In Exercises 1 and 2, graph each function. Compare the graph of each function with the graph of $y = x^2$.

1. (a)
$$f(x) = 2x^2$$

(b)
$$g(x) = -2x^2$$

(c)
$$h(x) = x^2 + 2$$

(d)
$$k(x) = (x + 2)^2$$

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

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

(c)
$$h(x) = (x - 3)^2$$

(d)
$$k(x) = \frac{1}{2}x^2 - 1$$

In Exercises 3–14, write the quadratic function in standard form and sketch its graph. Identify the vertex, axis of symmetry, and x-intercept(s).

3.
$$g(x) = x^2 - 2x$$

4.
$$f(x) = 6x - x^2$$

5.
$$f(x) = x^2 + 8x + 10$$

6.
$$h(x) = 3 + 4x - x^2$$

7.
$$f(t) = -2t^2 + 4t + 1$$

8.
$$f(x) = x^2 - 8x + 12$$

9.
$$h(x) = 4x^2 + 4x + 13$$

10.
$$f(x) = x^2 - 6x + 1$$

11.
$$h(x) = x^2 + 5x - 4$$

12.
$$f(x) = 4x^2 + 4x + 5$$

13.
$$f(x) = \frac{1}{3}(x^2 + 5x - 4)$$

14.
$$f(x) = \frac{1}{2}(6x^2 - 24x + 22)$$

In Exercises 15–18, write the standard form of the equation of the parabola that has the indicated vertex and whose graph passes through the given point.

15.

1.

17. Vertex:
$$(1, -4)$$
; point: $(2, -3)$

18. Vertex:
$$(2, 3)$$
; point: $(-1, 6)$

19. Geometry The perimeter of a rectangle is 200 meters.

(a) Draw a diagram that gives a visual representation of the problem. Label the length and width as *x* and *y*, respectively.

(b) Write *y* as a function of *x*. Use the result to write the area as a function of *x*.

(c) Of all possible rectangles with perimeters of 200 meters, find the dimensions of the one with the maximum area.

20. *Maximum Revenue* The total revenue *R* earned (in dollars) from producing a gift box of candles is given by

$$R(p) = -10p^2 + 800p$$

where p is the price per unit (in dollars).

(a) Find the revenues when the prices per box are \$20, \$25, and \$30.

(b) Find the unit price that will yield a maximum revenue. What is the maximum revenue? Explain your results.

21. *Minimum Cost* A soft-drink manufacturer has daily production costs of

$$C = 70.000 - 120x + 0.055x^2$$

where C is the total cost (in dollars) and x is the number of units produced. How many units should be produced each day to yield a minimum cost?

22. Sociology The average age of the groom at a first marriage for a given age of the bride can be approximated by the model

$$y = -0.107x^2 + 5.68x - 48.5, \quad 20 \le x \le 25$$

where y is the age of the groom and x is the age of the bride. Sketch a graph of the model. For what age of the bride is the average age of the groom 26? (Source: U.S. Census Bureau)

2.2 In Exercises 23–28, sketch the graphs of $y = x^n$ and the transformation.

23.
$$y = x^3$$
, $f(x) = -(x-4)^3$

24.
$$y = x^3$$
, $f(x) = -4x^3$

25.
$$y = x^4$$
, $f(x) = 2 - x^4$

26.
$$y = x^4$$
, $f(x) = 2(x-2)^4$

27.
$$y = x^5$$
, $f(x) = (x - 3)^5$

28.
$$y = x^5$$
, $f(x) = \frac{1}{2}x^5 + 3$

In Exercises 29-32, describe the right-hand and left-hand behavior of the graph of the polynomial function.

29.
$$f(x) = -x^2 + 6x + 9$$

30.
$$f(x) = \frac{1}{2}x^3 + 2x$$

31.
$$g(x) = \frac{3}{4}(x^4 + 3x^2 + 2)$$

32.
$$h(x) = -x^5 - 7x^2 + 10x$$

In Exercises 33-38, find all the real zeros of the polynomial function. Determine the multiplicity of each zero and the number of turning points of the graph of the function. Use a graphing utility to verify your answers.

33.
$$f(x) = 2x^2 + 11x - 21$$

34.
$$f(x) = x(x+3)^2$$

35.
$$f(t) = t^3 - 3t$$

36.
$$f(x) = x^3 - 8x^2$$

37.
$$f(x) = -12x^3 + 20x^2$$

37.
$$f(x) = -12x^3 + 20x^2$$
 38. $g(x) = x^4 - x^3 - 2x^2$

In Exercises 39-42, sketch the graph of the function by (a) applying the Leading Coefficient Test, (b) finding the zeros of the polynomial, (c) plotting sufficient solution points, and (d) drawing a continuous curve through the points.

39.
$$f(x) = -x^3 + x^2 - 2$$

40.
$$g(x) = 2x^3 + 4x^2$$

41.
$$f(x) = x(x^3 + x^2 - 5x + 3)$$

42.
$$h(x) = 3x^2 - x^4$$

In Exercises 43 – 46, (a) use the Intermediate Value Theorem and the table feature of a graphing utility to find intervals one unit in length in which the polynomial function is guaranteed to have a zero. (b) Adjust the table to approximate the zeros of the function. Use the zero or root feature of the graphing utility to verify your results.

43.
$$f(x) = 3x^3 - x^2 + 3$$

44.
$$f(x) = 0.25x^3 - 3.65x + 6.12$$

45.
$$f(x) = x^4 - 5x - 1$$

46.
$$f(x) = 7x^4 + 3x^3 - 8x^2 + 2$$

2.3 In Exercises 47–52, use long division to divide.

47.
$$\frac{24x^2 - x - 8}{3x - 2}$$

48.
$$\frac{4x+7}{3x-2}$$

49.
$$\frac{5x^3 - 13x^2 - x + 2}{x^2 - 3x + 1}$$

50.
$$\frac{3x^4}{x^2-1}$$

51.
$$\frac{x^4 - 3x^3 + 4x^2 - 6x + 3}{x^2 + 2}$$

52.
$$\frac{6x^4 + 10x^3 + 13x^2 - 5x + 2}{2x^2 - 1}$$

In Exercises 53-56, use synthetic division to divide.

53.
$$\frac{6x^4 - 4x^3 - 27x^2 + 18x}{x - 2}$$

$$\mathbf{54.} \ \frac{0.1x^3 + 0.3x^2 - 0.5}{x - 5}$$

55.
$$\frac{2x^3 - 19x^2 + 38x + 24}{x - 4}$$

56.
$$\frac{3x^3 + 20x^2 + 29x - 12}{x + 3}$$

In Exercises 57 and 58, use synthetic division to determine whether the given values of x are zeros of the function.

57.
$$f(x) = 20x^4 + 9x^3 - 14x^2 - 3x$$

(a)
$$x = -1$$
 (b) $x = \frac{3}{4}$ (c) $x = 0$ (d) $x = 1$

58.
$$f(x) = 3x^3 - 8x^2 - 20x + 16$$

(a)
$$x = 4$$
 (b) $x = -4$ (c) $x = \frac{2}{3}$ (d) $x = -1$

In Exercises 59 and 60, use synthetic division to find each function value.

59.
$$f(x) = x^4 + 10x^3 - 24x^2 + 20x + 44$$

(a)
$$f(-3)$$
 (b) $f(-1)$

60.
$$g(t) = 2t^5 - 5t^4 - 8t + 20$$

(a)
$$g(-4)$$
 (b) $g(\sqrt{2})$

In Exercises 61-64, (a) verify the given factor(s) of the function f_{i} (b) find the remaining factors of f_{i} (c) use your results to write the complete factorization of f_r (d) list all real zeros of f, and (e) confirm your results by using a graphing utility to graph the function.

61.
$$f(x) = x^3 + 4x^2 - 25x - 28$$

$$(x-4)$$
$$(x+6)$$

62.
$$f(x) = 2x^3 + 11x^2 - 21x - 90$$

$$(x+2)(x-3)$$

63.
$$f(x) = x^4 - 4x^3 - 7x^2 + 22x + 24$$

64. $f(x) = x^4 - 11x^3 + 41x^2 - 61x + 30$

$$(x-2)(x-5)$$

2.4 In Exercises 65-68, write the complex number in standard form.

65.
$$6 + \sqrt{-4}$$

66.
$$3 - \sqrt{-25}$$

67.
$$i^2 + 3i$$

68.
$$-5i + i^2$$

In Exercises 69-74, perform the operation and write the result in standard form.

69.
$$(7 + 5i) + (-4 + 2i)$$

70.
$$\left(\frac{\sqrt{2}}{2} - \frac{\sqrt{2}}{2}i\right) - \left(\frac{\sqrt{2}}{2} + \frac{\sqrt{2}}{2}i\right)$$

71.
$$5i(13 - 8i)$$

72.
$$(1+6i)(5-2i)$$

73.
$$(10 - 8i)(2 - 3i)$$

74.
$$i(6+i)(3-2i)$$

In Exercises 75 and 76, write the quotient in standard form.

75.
$$\frac{6+i}{4-i}$$

76.
$$\frac{3+2i}{5+i}$$

In Exercises 77 and 78, perform the operation and write the result in standard form.

77.
$$\frac{4}{2-3i} + \frac{2}{1+i}$$

78.
$$\frac{1}{2+i} - \frac{5}{1+4i}$$

In Exercises 79-82, find all solutions of the equation.

79.
$$3x^2 + 1 = 0$$

80.
$$2 + 8x^2 = 0$$

81.
$$x^2 - 2x + 10 = 0$$

82.
$$6x^2 + 3x + 27 = 0$$

2.5 In Exercises 83–88, find all the zeros of the function.

83.
$$f(x) = 3x(x-2)^2$$

84.
$$f(x) = (x-4)(x+9)^2$$

85.
$$f(x) = x^2 - 9x + 8$$

86.
$$f(x) = x^3 + 6x$$

87.
$$f(x) = (x + 4)(x - 6)(x - 2i)(x + 2i)$$

88.
$$f(x) = (x-8)(x-5)^2(x-3+i)(x-3-i)$$

In Exercises 89 and 90, use the Rational Zero Test to list all possible rational zeros of f.

89.
$$f(x) = -4x^3 + 8x^2 - 3x + 15$$

90.
$$f(x) = 3x^4 + 4x^3 - 5x^2 - 8$$

In Exercises 91–96, find all the rational zeros of the function.

91.
$$f(x) = x^3 - 2x^2 - 21x - 18$$

92.
$$f(x) = 3x^3 - 20x^2 + 7x + 30$$

93.
$$f(x) = x^3 - 10x^2 + 17x - 8$$

94.
$$f(x) = x^3 + 9x^2 + 24x + 20$$

95.
$$f(x) = x^4 + x^3 - 11x^2 + x - 12$$

96.
$$f(x) = 25x^4 + 25x^3 - 154x^2 - 4x + 24$$

In Exercises 97 and 98, find a polynomial function with real coefficients that has the given zeros. (There are many correct answers.)

97.
$$\frac{2}{3}$$
, 4, $\sqrt{3}i$

98. 2,
$$-3$$
, $1 - 2i$

Zero

i

In Exercises 99-102, use the given zero to find all the zeros of the function.

99.
$$f(x) = x^3 - 4x^2 + x - 4$$

100.
$$h(x) = -x^3 + 2x^2 - 16x + 32$$
 $-4i$

101.
$$g(x) = 2x^4 - 3x^3 - 13x^2 + 37x - 15$$
 $2 + i$

In Exercises 103-106, find all the zeros of the function and write the polynomial as a product of linear factors.

103.
$$f(x) = x^3 + 4x^2 - 5x$$

104.
$$g(x) = x^3 - 7x^2 + 36$$

105.
$$g(x) = x^4 + 4x^3 - 3x^2 + 40x + 208$$

106.
$$f(x) = x^4 + 8x^3 + 8x^2 - 72x - 153$$

In Exercises 107 and 108, use Descartes's Rule of Signs to determine the possible numbers of positive and negative zeros of the function.

107.
$$g(x) = 5x^3 + 3x^2 - 6x + 9$$

108.
$$h(x) = -2x^5 + 4x^3 - 2x^2 + 5$$

In Exercises 109 and 110, use synthetic division to verify the upper and lower bounds of the real zeros of f.

109.
$$f(x) = 4x^3 - 3x^2 + 4x - 3$$

(a) Upper:
$$x = 1$$

(b) Lower:
$$x = -\frac{1}{4}$$

110.
$$f(x) = 2x^3 - 5x^2 - 14x + 8$$

(a) Upper:
$$x = 8$$

(b) Lower:
$$x = -4$$

2.6 In Exercises 111–114, find the domain of the rational function.

111.
$$f(x) = \frac{5x}{x + 12}$$

112.
$$f(x) = \frac{3x^2}{1+3}$$

111.
$$f(x) = \frac{5x}{x+12}$$
 112. $f(x) = \frac{3x^2}{1+3x}$ **113.** $f(x) = \frac{8}{x^2-10x+24}$ **114.** $f(x) = \frac{x^2+x-2}{x^2+4}$

114.
$$f(x) = \frac{x^2 + x - 2}{x^2 + 4}$$

In Exercises 115-118, identify any horizontal or vertical asymptotes.

115.
$$f(x) = \frac{4}{x+3}$$

116.
$$f(x) = \frac{2x^2 + 5x - 3}{x^2 + 2}$$

117.
$$h(x) = \frac{2x - 10}{x^2 - 2x - 15}$$

117.
$$h(x) = \frac{2x - 10}{x^2 - 2x - 15}$$
 118. $h(x) = \frac{x^3 - 4x^2}{x^2 + 3x + 2}$

In Exercises 119-130, (a) state the domain of the function, (b) identify all intercepts, (c) find any vertical and horizontal asymptotes, and (d) plot additional solution points as needed to sketch the graph of the rational function.

119.
$$f(x) = \frac{-5}{x^2}$$

120.
$$f(x) = \frac{4}{x}$$

121.
$$g(x) = \frac{2+x}{1-x}$$

122.
$$h(x) = \frac{x-3}{x-2}$$

123.
$$p(x) = \frac{x^2}{x^2 + 1}$$

124.
$$f(x) = \frac{2x}{x^2 + 4}$$

125.
$$f(x) = \frac{x}{x^2 + 1}$$

126.
$$h(x) = \frac{4}{(x-1)^2}$$

127.
$$f(x) = \frac{-6x^2}{x^2 + 1}$$
 128. $y = \frac{2x^2}{x^2 - 4}$

128.
$$y = \frac{2x^2}{x^2 - 4}$$

129.
$$f(x) = \frac{6x^2 - 11x + 3}{3x^2 - x}$$
 130. $f(x) = \frac{6x^2 - 7x + 2}{4x^2 - 1}$

130.
$$f(x) = \frac{6x^2 - 7x + 2}{4x^2 - 1}$$

In Exercises 131-134, (a) state the domain of the function, (b) identify all intercepts, (c) identify any vertical and slant asymptotes, and (d) plot additional solution points as needed to sketch the graph of the rational function.

131.
$$f(x) = \frac{2x^3}{x^2 + 1}$$
 132. $f(x) = \frac{x^2 + 1}{x + 1}$

132.
$$f(x) = \frac{x^2 + 1}{x + 1}$$

133.
$$f(x) = \frac{3x^3 - 2x^2 - 3x + 2}{3x^2 - x - 4}$$

134.
$$f(x) = \frac{3x^3 - 4x^2 - 12x + 16}{3x^2 + 5x - 2}$$

135. Average Cost A business has a production cost of C = 0.5x + 500 for producing x units of a product. The average cost per unit, \overline{C} , is given by

$$\overline{C} = \frac{C}{x} = \frac{0.5x + 500}{x}, \quad x > 0.$$

Determine the average cost per unit as x increases without bound. (Find the horizontal asymptote.)

136. Seizure of Illegal Drugs The cost C (in millions of dollars) for the federal government to seize p% of an illegal drug as it enters the country is given by

$$C = \frac{528p}{100 - p}, \quad 0 \le p < 100.$$

- (a) Use a graphing utility to graph the cost function.
 - (b) Find the costs of seizing 25%, 50%, and 75% of the drug.
 - (c) According to this model, would it be possible to seize 100% of the drug?

- (a) Draw a diagram that gives a visual representation of the problem.
- (b) Show that the total area A on the page is

$$A = \frac{2x(2x+7)}{x-4}.$$

(c) Determine the domain of the function based on the physical constraints of the problem.

(d) Use a graphing utility to graph the area function and approximate the page size for which the least amount of paper will be used. Verify your answer numerically using the table feature of the graphing utility.

138. Photosynthesis The amount y of CO_2 uptake (in milligrams per square decimeter per hour) at optimal temperatures and with the natural supply of CO2 is approximated by the model

$$y = \frac{18.47x - 2.96}{0.23x + 1}, \quad x > 0$$

where x is the light intensity (in watts per square meter). Use a graphing utility to graph the function and determine the limiting amount of CO₂ uptake.

2.7 In Exercises 139–146, solve the inequality.

139.
$$6x^2 + 5x < 4$$

140.
$$2x^2 + x \ge 15$$

141.
$$x^3 - 16x \ge 0$$

142.
$$12x^3 - 20x^2 < 0$$

143.
$$\frac{2}{x+1} \le \frac{3}{x-1}$$
 144. $\frac{x-5}{3-x} < 0$

144.
$$\frac{x-5}{2} < 0$$

145.
$$\frac{x^2 + 7x + 12}{r} \ge 0$$
 146. $\frac{1}{r-2} > \frac{1}{r}$

146.
$$\frac{1}{x-2} > \frac{1}{x}$$

147. Investment P dollars invested at interest rate r compounded annually increases to an amount

$$A = P(1 + r)^2$$

in 2 years. An investment of \$5000 is to increase to an amount greater than \$5500 in 2 years. The interest rate must be greater than what percent?

148. Population of a Species A biologist introduces 200 ladybugs into a crop field. The population P of the ladybugs is approximated by the model

$$P = \frac{1000(1+3t)}{5+t}$$

where t is the time in days. Find the time required for the population to increase to at least 2000 ladybugs.

Synthesis

True or False? In Exercises 149 and 150, determine whether the statement is true or false. Justify your answer.

- 149. A fourth-degree polynomial with real coefficients can have -5, -8i, 4i, and 5 as its zeros.
- **150.** The domain of a rational function can never be the set of all real numbers.
- 151. Writing Explain how to determine the maximum or minimum value of a quadratic function.
- **152.** Writing Explain the connections among factors of a polynomial, zeros of a polynomial function, and solutions of a polynomial equation.
- 153. Writing Describe what is meant by an asymptote of a graph.

2

Chapter Test

FIGURE FOR 2

Take this test as you would take a test in class. When you are finished, check your work against the answers given in the back of the book.

1. Describe how the graph of g differs from the graph of $f(x) = x^2$.

(a) $g(x) = 2 - x^2$ (b) $g(x) = (x - \frac{3}{2})^2$

- 2. Find an equation of the parabola shown in the figure at the left.
- 3. The path of a ball is given by $y = -\frac{1}{20}x^2 + 3x + 5$, where y is the height (in feet) of the ball and x is the horizontal distance (in feet) from where the ball was thrown.
 - (a) Find the maximum height of the ball.
 - (b) Which number determines the height at which the ball was thrown? Does changing this value change the coordinates of the maximum height of the ball? Explain.
- 4. Determine the right-hand and left-hand behavior of the graph of the function $h(t) = -\frac{3}{4}t^5 + 2t^2$. Then sketch its graph.
- **5.** Divide using long division.
- 6. Divide using synthetic division.

 $\frac{3x^3 + 4x - 1}{x^2 + 1}$

$$\frac{2x^4 - 5x^2 - 3}{x - 2}$$

7. Use synthetic division to show that $x = \sqrt{3}$ is a zero of the function given by

 $f(x) = 4x^3 - x^2 - 12x + 3$.

Use the result to factor the polynomial function completely and list all the real zeros of the function.

8. Perform each operation and write the result in standard form.

(a)
$$10i - (3 + \sqrt{-25})$$
 (b) $(2 + \sqrt{3}i)(2 - \sqrt{3}i)$

9. Write the quotient in standard form: $\frac{5}{2+i}$.

In Exercises 10 and 11, find a polynomial function with real coefficients that has the given zeros. (There are many correct answers.)

10. 0, 3, 3 + i, 3 - i

11.
$$1 + \sqrt{3}i$$
, $1 - \sqrt{3}i$, 2, 2

In Exercises 12 and 13, find all the zeros of the function.

12. $f(x) = x^3 + 2x^2 + 5x + 10$

13.
$$f(x) = x^4 - 9x^2 - 22x - 24$$

In Exercises 14-16, identify any intercepts and asymptotes of the graph the function. Then sketch a graph of the function.

14.
$$h(x) = \frac{4}{x^2} - 1$$
 15. $f(x) = \frac{2x^2 - 5x - 12}{x^2 - 16}$ **16.** $g(x) = \frac{x^2 + 2}{x - 1}$

16.
$$g(x) = \frac{x^2 + 2}{x - 1}$$

In Exercises 17 and 18, solve the inequality. Sketch the solution set on the real number line.

17. $2x^2 + 5x > 12$

18.
$$\frac{2}{x} > \frac{5}{x+6}$$

Proofs in Mathematics

These two pages contain proofs of four important theorems about polynomial functions. The first two theorems are from Section 2.3, and the second two theorems are from Section 2.5.

The Remainder Theorem (p. 157)

If a polynomial f(x) is divided by x - k, the remainder is

$$r = f(k)$$
.

Proof

From the Division Algorithm, you have

$$f(x) = (x - k)q(x) + r(x)$$

and because either r(x) = 0 or the degree of r(x) is less than the degree of x - k, you know that r(x) must be a constant. That is, r(x) = r. Now, by evaluating f(x) at x = k, you have

$$f(k) = (k - k)q(k) + r$$
$$= (0)q(k) + r = r.$$

To be successful in algebra, it is important that you understand the connection among *factors* of a polynomial, *zeros* of a polynomial function, and *solutions* or *roots* of a polynomial equation. The Factor Theorem is the basis for this connection.

The Factor Theorem (p. 157)

A polynomial f(x) has a factor (x - k) if and only if f(k) = 0.

Proof

Using the Division Algorithm with the factor (x - k), you have

$$f(x) = (x - k)q(x) + r(x).$$

By the Remainder Theorem, r(x) = r = f(k), and you have

$$f(x) = (x - k)q(x) + f(k)$$

where q(x) is a polynomial of lesser degree than f(x). If f(k) = 0, then

$$f(x) = (x - k)q(x)$$

and you see that (x - k) is a factor of f(x). Conversely, if (x - k) is a factor of f(x), division of f(x) by (x - k) yields a remainder of 0. So, by the Remainder Theorem, you have f(k) = 0.

Proofs in Mathematics

The Fundamental Theorem of Algebra

The Linear Factorization Theorem is closely related to the Fundamental Theorem of Algebra. The Fundamental Theorem of Algebra has a long and interesting history. In the early work with polynomial equations, The Fundamental Theorem of Algebra was thought to have been not true, because imaginary solutions were not considered. In fact, in the very early work by mathematicians such as Abu al-Khwarizmi (c. 800 A.D.), negative solutions were also not considered.

Once imaginary numbers were accepted, several mathematicians attempted to give a general proof of the Fundamental Theorem of Algebra. These included Gottfried von Leibniz (1702), Jean d'Alembert (1746), Leonhard Euler (1749), Joseph-Louis Lagrange (1772), and Pierre Simon Laplace (1795). The mathematician usually credited with the first correct proof of the Fundamental Theorem of Algebra is Carl Friedrich Gauss, who published the proof in his doctoral thesis in 1799.

Linear Factorization Theorem (p. 169)

If f(x) is a polynomial of degree n, where n > 0, then f has precisely n linear factors

$$f(x) = a_n(x - c_1)(x - c_2) \cdot \cdot \cdot (x - c_n)$$

where c_1, c_2, \ldots, c_n are complex numbers.

Proof

Using the Fundamental Theorem of Algebra, you know that f must have at least one zero, c_1 . Consequently, $(x - c_1)$ is a factor of f(x), and you have

$$f(x) = (x - c_1)f_1(x).$$

If the degree of $f_1(x)$ is greater than zero, you again apply the Fundamental Theorem to conclude that f_1 must have a zero c_2 , which implies that

$$f(x) = (x - c_1)(x - c_2)f_2(x).$$

It is clear that the degree of $f_1(x)$ is n-1, that the degree of $f_2(x)$ is n-2, and that you can repeatedly apply the Fundamental Theorem n times until you obtain

$$f(x) = a_n(x - c_1)(x - c_2) \cdot \cdot \cdot (x - c_n)$$

where a_n is the leading coefficient of the polynomial f(x).

Factors of a Polynomial (p. 173)

Every polynomial of degree n > 0 with real coefficients can be written as the product of linear and quadratic factors with real coefficients, where the quadratic factors have no real zeros.

Proof

To begin, you use the Linear Factorization Theorem to conclude that f(x) can be *completely* factored in the form

$$f(x) = d(x - c_1)(x - c_2)(x - c_3) \cdot \cdot \cdot (x - c_n).$$

If each c_i is real, there is nothing more to prove. If any c_i is complex $(c_i = a + bi, b \neq 0)$, then, because the coefficients of f(x) are real, you know that the conjugate $c_j = a - bi$ is also a zero. By multiplying the corresponding factors, you obtain

$$(x - c_i)(x - c_j) = [x - (a + bi)][x - (a - bi)]$$
$$= x^2 - 2ax + (a^2 + b^2)$$

where each coefficient is real.

Problem Solving

This collection of thought-provoking and challenging exercises further explores and expands upon concepts learned in this chapter.

1. Show that if $f(x) = ax^3 + bx^2 + cx + d$ then f(k) = r, \bigcirc 5. The parabola shown in the figure has an equation of the where $r = ak^3 + bk^2 + ck + d$ using long division. In other words, verify the Remainder Theorem for a thirddegree polynomial function.

$$ax^3 + bx^2 = c$$
 Original equation
$$\frac{a^3 x^3}{b^3} + \frac{a^2 x^2}{b^2} = \frac{a^2 c}{b^3}$$
 Multiply each side by $\frac{a^2}{b^3}$.
$$\left(\frac{ax}{b}\right)^3 + \left(\frac{ax}{b}\right)^2 = \frac{a^2 c}{b^3}$$
 Rewrite.

Then they would find $(a^2c)/b^3$ in the $y^3 + y^2$ column of the table. Because they knew that the corresponding y-value was equal to (ax)/b, they could conclude that x = (by)/a.

(a) Calculate $y^3 + y^2$ for y = 1, 2, 3, ..., 10. Record the

Use the table from part (a) and the method above to solve each equation.

(b)
$$x^3 + x^2 = 252$$

(c)
$$x^3 + 2x^2 = 288$$

(d)
$$3x^3 + x^2 = 90$$

(e)
$$2x^3 + 5x^2 = 2500$$

(f)
$$7x^3 + 6x^2 = 1728$$

(g)
$$10x^3 + 3x^2 = 297$$

Using the methods from this chapter, verify your solution to each equation.

- 3. At a glassware factory, molten cobalt glass is poured into molds to make paperweights. Each mold is a rectangular prism whose height is 3 inches greater than the length of each side of the square base. A machine pours 20 cubic inches of liquid glass into each mold. What are the dimensions of the mold?
- **4.** Determine whether the statement is true or false. If false, provide one or more reasons why the statement is false and correct the statement. Let $f(x) = ax^3 + bx^2 + cx + d$, $a \neq 0$, and let f(2) = -1. Then

$$\frac{f(x)}{x+1} = q(x) + \frac{2}{x+1}$$

where q(x) is a second-degree polynomial.

form $y = ax^2 + bx + c$. Find the equation of this parabola by the following methods. (a) Find the equation analytically. (b) Use the regression feature of a graphing utility to find the equation.

f 6. One of the fundamental themes of calculus is to find the slope of the tangent line to a curve at a point. To see how this can be done, consider the point (2, 4) on the graph of the quadratic function $f(x) = x^2$.

- (a) Find the slope of the line joining (2, 4) and (3, 9). Is the slope of the tangent line at (2, 4) greater than or less than the slope of the line through (2, 4) and (3, 9)?
- (b) Find the slope of the line joining (2, 4) and (1, 1). Is the slope of the tangent line at (2, 4) greater than or less than the slope of the line through (2, 4) and (1, 1)?
- (c) Find the slope of the line joining (2, 4) and (2.1, 4.41). Is the slope of the tangent line at (2, 4) greater than or less than the slope of the line through (2, 4) and (2.1, 4.41)?
- (d) Find the slope of the line joining (2, 4) and (2 + h, f(2 + h)) in terms of the nonzero number h.
- (e) Evaluate the slope formula from part (d) for h = -1, 1, and 0.1. Compare these values with those in parts (a)-(c).
- (f) What can you conclude the slope of the tangent line at (2, 4) to be? Explain your answer.

- 7. Use the form f(x) = (x k)q(x) + r to create a cubic function that (a) passes through the point (2, 5) and rises to the right and (b) passes through the point (-3, 1) and falls to the right. (There are many correct answers.)
- **8.** The multiplicative inverse of z is a complex number z_m such that $z \cdot z_m = 1$. Find the multiplicative inverse of each complex number.

(a)
$$z = 1 + i$$
 (b) $z = 3 - i$ (c) $z = -2 + 8i$

- **9.** Prove that the product of a complex number a + bi and its complex conjugate is a real number.
- 10. Match the graph of the rational function given by

$$f(x) = \frac{ax + b}{cx + d}$$

with the given conditions.

(a)

(d)

- (i) a > 0
- (ii) a > 0
- (iii) a < 0
- (iv) a > 0

- b < 0c > 0c < 0
- b > 0
- b > 0
- b < 0c > 0

- d < 0d < 0
- c > 0d < 0
- d > 0
- 11. Consider the function given by

$$f(x) = \frac{ax}{(x-b)^2}.$$

(a) Determine the effect on the graph of f if $b \neq 0$ and a is varied. Consider cases in which a is positive and a is negative.

- (b) Determine the effect on the graph of f if $a \neq 0$ and b is varied.
- 12. The endpoints of the interval over which distinct vision is possible is called the near point and far point of the eye (see figure). With increasing age, these points normally change. The table shows the approximate near points y (in inches) for various ages x (in years).

FIGURE FOR 12

0	Age, x	Near point, y		
	16	3.0		
	32	4.7		
	44	9.8		
	50	19.7		
	60	39.4		

- (a) Use the regression feature of a graphing utility to find a quadratic model for the data. Use a graphing utility to plot the data and graph the model in the same viewing window.
- (b) Find a rational model for the data. Take the reciprocals of the near points to generate the points (x, 1/y). Use the regression feature of a graphing utility to find a linear model for the data. The resulting line has the form

$$\frac{1}{y} = ax + b.$$

Solve for y. Use a graphing utility to plot the data and graph the model in the same viewing window.

- (c) Use the table feature of a graphing utility to create a table showing the predicted near point based on each model for each of the ages in the original table. How well do the models fit the original data?
- (d) Use both models to estimate the near point for a person who is 25 years old. Which model is a better fit?
- (e) Do you think either model can be used to predict the near point for a person who is 70 years old? Explain.