THEORETICAL PART:

Definition (y-Axis Symmetry):

The graph of a function f has y-axis symmetry, or is symmetric with respect to the y-axis, if f(-x) = f(x) for all x in the domain of f. Such functions are called **even functions**.

Definition (Origin Symmetry):

The graph of a function f has **origin symmetry**, or is **symmetric with respect to the origin**, if f(-x) = -f(x) for all x in the domain of f. Such functions are called **odd functions**.

Definition (Symmetry of Equations):

We say an equation in x and y is symmetric with respect to

- 1. the y-axis if replacing x with -x results in an equivalent equation;
- 2. the x-axis if replacing y with -y results in an equivalent equation;
- 3. the **origin** if replacing x with -x and y with -y results in an equivalent equation.

Definition (Increasing, decreasing, and Constant):

We say that a function f is

- 1. **increasing on an interval** if for any x_1 and x_2 in the interval with $x_1 < x_2$, it is the case that $f(x_1) < f(x_2)$;
- 2. **decreasing on an interval** if for any x_1 and x_2 in the interval with $x_1 < x_2$, it is the case that $f(x_1) > f(x_2)$;
- 3. **constant on an interval** if for any x_1 and x_2 in the interval, it is the case that $f(x_1) = f(x_2)$.

Definition (Local Extrema):

A function f has a **local maximum at c** if there is an open interval (a, b) containing c for which $f(x) \le f(c)$ for all x in (a, b). In this case we say f(c) is the **local maximum value** of f.

Similarly, f has a **local minimum at c** if there is an open interval (a, b) containing c for which $f(x) \ge f(c)$ for all x in (a, b), and in this case we say f(c) is the **local minimum value** of f. The local maxima and minima of a function are collectively referred to as **local extrema**.

Definition (Average Rate of Change):

Given function f defined on an interval [a, b], $a \neq b$, the average rate of change of f over [a, b] is

$$\frac{f(b)-f(a)}{b-a}$$
.

If y = f(x), then any of the following expressions may be used to represent the average rate of change of f over [a, b]:

$$\frac{\Delta y}{\Delta x} = \frac{\Delta f}{\Delta x} = \frac{f(b) - f(a)}{b - a}.$$

The average rate of change of f over [a, b] represents the slope of the **secant line** drawn between the points (a, f(a)) and (b, f(b)) on the graph of f.

PRACTICAL PART:

1. Sketch the graphs of the following relations, making use of symmetry:

(a)
$$f(x) = \frac{1}{x^2}$$

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

(b)
$$x = y^2$$

-14

$$g(x) = x(x-1) = 0$$

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

$$g(x) = 0$$

$$x(x-1)(x+1) = 0$$

$$x = 0 \text{ or } x = 1 \text{ or } x = -1$$

(a) $f(x) = \frac{1}{x^2}$ is symmetric w.r. to y-axis

(b) $g(x) = x^3 - x$ is symmetric w.r. to origin

(c) x=y2 is symmetric w.r. to x-axis

2. Determine the open intervals of monotonicity of the function $f(x) = (x-2)^2 - 1$.

3. The water level of a certain river varied over the course of a year as follows. In January, the level was 13 feet. From that level, the water increased linearly to a level of 18 feet in May. The water remained constant at that level until July, at which point it began to decrease linearly to a final level of 11 feet in December. Graph the water level as a function of time and determine the open intervals of monotonicity.

f is f on (1,5) f is f on (7,12)f is constant on (5,7)

- 4. For the given graph of the function f below determine:
 - locations and types of the local extrema of f;
 - the values of the local extrema of f.

5. Given the function $f(x) = 3x^2 - 5x + 2$, determine the average rate of change over each of the following intervals:

b.
$$[-2, 2]$$

c.
$$[c, c + h], h \neq 0$$

(a)
$$\frac{\Delta f}{\Delta x} = \frac{f(3) - f(1)}{3 - 1} = \frac{3 \cdot 9 - 15 + 2 - 3 + 5 - 2}{2} = \frac{7}{4}$$
(b) $\frac{\Delta f}{\Delta x} = \frac{f(2) - f(-2)}{2 - (-2)} = \frac{3 \cdot 4 - 10 + 2 - 12 + 10 - 2}{4} = \frac{7}{4}$

$$= \frac{3(c+h)^2 - 5(c+h) - f(c)}{c+h - h} = \frac{3(c+h)^2 - 5(c+h) + 2 - 3c^2 + 5c - 2}{c} = \frac{3c^2 + 6ch + 3h^2 - 9c - 5h + 5c - 3c^2}{c} = \frac{3h^2 - 5h + 6ch}{c}$$