C H A P T E R P

Preparation for Calculus

Problem Solv	zina	22
Review Exerc	cises	. 19
Section P.4	Fitting Models to Data	. 17
Section P.3	Functions and Their Graphs	. 12
Section P.2	Linear Models and Rates of Change	. 6
Section P.1	Graphs and Models	. 2

C H A P T E R P

Preparation for Calculus

Section P.1 Graphs and Models

- 1. $y = -\frac{1}{2}x + 2$
 - x-intercept: (4, 0)
 - y-intercept: (0, 2)
 - Matches graph (b).
- **5.** $y = \frac{3}{2}x + 1$

х	-4	-2	0	2	4
у	-5	-2	1	4	7

9. y = |x + 2|

х	-5	-4	-3	-2	-1	0	1
y	3	2	1	0	1	2	3

13. $y = \frac{2}{x}$

х	-3	-2	-1	0	1	2	3
у	$-\frac{2}{3}$	-1	-2	Undef.	2	1	<u>2</u> 3

- 3. $y = 4 x^2$
 - *x*-intercepts: (2, 0), (-2, 0)
 - y-intercept: (0, 4)
 - Matches graph (a).
- 7. $y = 4 x^2$

х	-3	-2	0	2	3
у	-5	0	4	0	-5

11. $y = \sqrt{x} - 4$

x	0	1	4	9	16
у	-4	-3	-2	-1	0

$$Xmin = -3$$

$$Xmax = 5$$

$$Xscl = 1$$

$$Ymin = -3$$

$$Ymax = 5$$

$$Yscl = 1$$

Note that y = 4 when x = 0.

19.
$$y = x^2 + x - 2$$

y-intercept:
$$y = 0^2 + 0 - 2$$

$$y = -2; (0, -2)$$

x-intercepts:
$$0 = x^2 + x - 2$$

$$0 = (x + 2)(x - 1)$$

$$x = -2, 1; (-2, 0), (1, 0)$$

23.
$$y = \frac{3(2 - \sqrt{x})}{x}$$

y-intercept: None. *x* cannot equal 0.

x-intercept:
$$0 = \frac{3(2 - \sqrt{x})}{x}$$

$$0 = 2 - \sqrt{x}$$

$$x = 4$$
; (4, 0)

$$y = (-x)^2 - 2 = x^2 - 2.$$

31. Symmetric with respect to the origin since

$$(-x)(-y) = xy = 4.$$

35. Symmetric with respect to the origin since

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

$$y = \frac{x}{x^2 + 1}.$$

39.
$$y = -3x + 2$$

Intercepts:

$$(\frac{2}{3}, 0), (0, 2)$$

Symmetry: none

17.
$$y = \sqrt{5-x}$$

(a)
$$(2, y) = (2, 1.73)$$
 $(y = \sqrt{5 - 2} = \sqrt{3} \approx 1.73)$

(b)
$$(x, 3) = (-4, 3)$$
 $(3 = \sqrt{5 - (-4)})$

21.
$$y = x^2 \sqrt{25 - x^2}$$

y-intercept:
$$y = 0^2 \sqrt{25 - 0^2}$$

$$y = 0; (0, 0)$$

x-intercepts:
$$0 = x^2 \sqrt{25 - x^2}$$

$$0 = x^2 \sqrt{(5-x)(5+x)}$$

$$x = 0, \pm 5; (0, 0); (\pm 5, 0)$$

25.
$$x^2y - x^2 + 4y = 0$$

y-intercept:

$$0^2(y) - 0^2 + 4y = 0$$

$$y = 0; (0, 0)$$

x-intercept:

$$x^2(0) - x^2 + 4(0) = 0$$

$$x = 0; (0, 0)$$

29. Symmetric with respect to the *x*-axis since

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

33.
$$y = 4 - \sqrt{x+3}$$

No symmetry with respect to either axis or the origin.

37. $y = |x^3 + x|$ is symmetric with respect to the y-axis

since
$$y = |(-x)^3 + (-x)| = |-(x^3 + x)| = |x^3 + x|$$
.

41.
$$y = \frac{1}{2}x - 4$$

Intercepts:

$$(8, 0), (0, -4)$$

Symmetry: none

43.
$$y = 1 - x^2$$

Intercepts:

$$(1,0), (-1,0), (0,1)$$

Symmetry: y-axis

49.
$$y = x\sqrt{x+2}$$

Intercepts:

$$(0,0), (-2,0)$$

Symmetry: none

Domain: $x \ge -2$

55.
$$y = 6 - |x|$$

Intercepts:

$$(0, 6), (-6, 0), (6, 0)$$

Symmetry: y-axis

61.
$$x + y = 2 \Longrightarrow y = 2 - x$$

$$2x - y = 1 \Longrightarrow y = 2x - 1$$

$$2 - x = 2x - 1$$

$$3 = 3x$$

$$1 = x$$

The corresponding y-value is y = 1.

Point of intersection: (1, 1)

45.
$$y = (x + 3)^2$$

Intercepts:

$$(-3, 0), (0, 9)$$

Symmetry: none

51.
$$x = y^3$$

Intercept: (0, 0)

Symmetry: origin

57.
$$y^2 - x = 9$$

$$y^2 = x + 9$$

$$y = \pm \sqrt{x+9}$$

Intercepts:

$$(0, 3), (0, -3), (-9, 0)$$

Symmetry: x-axis

47.
$$y = x^3 + 2$$

Intercepts:

$$(-\sqrt[3]{2},0),(0,2)$$

Symmetry: none

53.
$$y = \frac{1}{x}$$

Intercepts: none

Symmetry: origin

59.
$$x + 3y^2 = 6$$

$$3y^2 = 6 - x$$

$$y = \pm \sqrt{2 - \frac{x}{2}}$$

Intercepts:

$$(6,0), (0,\sqrt{2}), (0,-\sqrt{2})$$

Symmetry: x-axis

63.
$$x^2 + y = 6 \Rightarrow y = 6 - x^2$$

 $x + y = 4 \Rightarrow y = 4 - x$
 $6 - x^2 = 4 - x$
 $0 = x^2 - x - 2$
 $0 = (x - 2)(x + 1)$
 $x = 2, -1$

The corresponding y-values are y = 2 (for x = 2) and y = 5 (for x = -1).

Points of intersection: (2, 2), (-1, 5)

67.
$$y = x^3$$

 $y = x$
 $x^3 = x$
 $x^3 - x = 0$
 $x(x + 1)(x - 1) = 0$
 $x = 0, x = -1, \text{ or } x = 1$

The corresponding y-values are y = 0, y = -1, and y = 1.

Points of intersection: (0,0), (-1,-1), (1,1)

65.
$$x^2 + y^2 = 5 \Rightarrow y^2 = 5 - x^2$$

 $x - y = 1 \Rightarrow y = x - 1$
 $5 - x^2 = (x - 1)^2$
 $5 - x^2 = x^2 - 2x + 1$
 $0 = 2x^2 - 2x - 4 = 2(x + 1)(x - 2)$
 $x = -1$ or $x = 2$

The corresponding y-values are y = -2 and y = 1.

Points of intersection: (-1, -2), (2, 1)

69.
$$y = x^{3} - 2x^{2} + x - 1$$

$$y = -x^{2} + 3x - 1$$

$$x^{3} - 2x^{2} + x - 1 = -x^{2} + 3x - 1$$

$$x^{3} - x^{2} - 2x = 0$$

$$x(x - 2)(x + 1) = 0$$

$$x = -1, 0, 2$$

$$(-1, -5), (0, -1), (2, 1)$$

$$x = -1, 0, 2$$

$$(-1, -5), (0, -1), (2, 1)$$

71.
$$y = \sqrt{x+6}$$
 Points of intersection: $(-2, 2), (-3, \sqrt{3}) \approx (-3, 1.732)$
 $y = \sqrt{-x^2 - 4x}$ Analytically, $\sqrt{x+6} = \sqrt{-x^2 - 4x}$
 $x+6 = -x^2 - 4x$
 $x^2 + 5x + 6 = 0$
 $(x+3)(x+2) = 0$
 $x = -3, y = \sqrt{3} \Rightarrow (-3, \sqrt{3})$
 $x = -2, y = 2 \Rightarrow (-2, 2)$.

73. (a) Using a graphing utility, you obtain

$$y = -0.007t^2 + 4.82t + 35.4.$$

(c) For 2010, t = 40 and y = 217.

75.
$$C = R$$

 $5.5\sqrt{x} + 10,000 = 3.29x$
 $(5.5\sqrt{x})^2 = (3.29x - 10,000)^2$
 $30.25x = 10.8241x^2 - 65,800x + 100,000,000$
 $0 = 10.8241x^2 - 65,830.25x + 100,000,000$ Use the Quadratic Formula.
 $x \approx 3133$ units

The other root, $x \approx 2949$, does not satisfy the equation R = C.

This problem can also be solved by using a graphing utility and finding the intersection of the graphs of C and R.

77. y = (x + 2)(x - 4)(x - 6) (other answers possible)

79. (i)
$$y = kx + 5$$
 matches (b).

Use
$$(1, 7)$$
:
 $7 = k(1) + 5 \implies k = 2$, thus, $y = 2x + 5$.

(ii)
$$y = x^2 + k$$
 matches (d).

Use
$$(1, -9)$$
:

$$-9 = (1)^2 + k \implies k = -10$$
, thus, $y = x^2 - 10$.

(iii) $y = kx^{3/2}$ matches (a).

Use
$$(1, 3)$$
: $3 = k(1)^{3/2} \implies k = 3$, thus, $y = 3x^{3/2}$.

(iv) xy = k matches (c).

Use
$$(1, 36)$$
: $(1)(36) = k \implies k = 36$, thus, $xy = 36$.

81. False; x-axis symmetry means that if (1, -2) is on the graph, then (1, 2) is also on the graph.

83. True; the *x*-intercepts are
$$\left(\frac{-b \pm \sqrt{b^2 - 4ac}}{2a}, 0\right)$$
.

85.
$$2\sqrt{(x-0)^2+(y-3)^2}=\sqrt{(x-0)^2+(y-0)^2}$$

$$4[x^2 + (y - 3)^2] = x^2 + y^2$$

$$4x^2 + 4y^2 - 24y + 36 = x^2 + y^2$$

$$3x^2 + 3y^2 - 24y + 36 = 0$$

$$x^2 + y^2 - 8y + 12 = 0$$

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

Circle of radius 2 and center (0, 4)

Linear Models and Rates of Change Section P.2

1.
$$m = 1$$

3.
$$m = 0$$

5.
$$m = -12$$

11. $m = \frac{5-1}{2-2}$

$$=\frac{4}{0}$$

undefined

$$= \frac{1/2}{1/4} = 2$$

15. Since the slope is 0, the line is horizontal and its equation is y = 1.

Therefore, three additional points are (0, 1), (1, 1), and (3, 1).

17. The equation of this line is

$$y - 7 = -3(x - 1)$$

$$y = -3x + 10.$$

Therefore, three additional points are (0, 10), (2, 4),and (3, 1).

- - (b) The slopes of the line segments are:

$$\frac{272.9 - 269.7}{7 - 6} = 3.2$$

$$\frac{276.1 - 272.9}{8 - 7} = 3.2$$

$$\frac{279.3 - 276.1}{9 - 8} = 3.2$$

$$\frac{282.3 - 279.3}{10 - 9} = 3.0$$

$$\frac{285.0 - 282.3}{11 - 10} = 2.7$$

The population increased least rapidly between 2000 and 2001.

25. x = 4

The line is vertical. Therefore, the slope is undefined and there is no *y*-intercept.

19. (a) Slope
$$=\frac{\Delta y}{\Delta x} = \frac{1}{3}$$

By the Pythagorean Theorem,

$$x^2 = 30^2 + 10^2 = 1000$$

$$x = 10\sqrt{10} \approx 31.623$$
 feet.

23.
$$x + 5y = 20$$

$$y = -\frac{1}{5}x + 4$$

Therefore, the slope is $m = -\frac{1}{5}$ and the y-intercept is (0, 4).

27. $y = \frac{3}{4}x + 3$ 4y = 3x + 120 = 3x - 4y + 12

29. $y = \frac{2}{3}x$ 3y = 2x2x - 3y = 0

31. y + 2 = 3(x - 3)y + 2 = 3x - 9y = 3x - 11y - 3x + 11 = 0

33. $m = \frac{6-0}{2-0} = 3$ y - 0 = 3(x - 0)y = 3x

- 35. $m = \frac{1 (-3)}{2 0} = 2$ y - 1 = 2(x - 2) y - 1 = 2x - 4 0 = 2x - y - 3
- 37. $m = \frac{8-0}{2-5} = -\frac{8}{3}$ $y-0 = -\frac{8}{3}(x-5)$ $y = -\frac{8}{3}x + \frac{40}{3}$

39. $m = \frac{8-1}{5-5}$ Undefined

Vertical line x = 5

- **41.** $m = \frac{7/2 3/4}{1/2 0} = \frac{11/4}{1/2} = \frac{11}{2}$ $y \frac{3}{4} = \frac{11}{2}(x 0)$
 - $y = \frac{11}{2}x + \frac{3}{4}$

$$22x - 4y + 3 = 0$$

43. x = 3 x - 3 = 0

45. $\frac{x}{2} + \frac{y}{3} = 1$

$$3x + 2y - 6 = 0$$

- 47. $\frac{x}{a} + \frac{y}{a} = 1$ $\frac{1}{a} + \frac{2}{a} = 1$ $\frac{3}{a} = 1$ $a = 3 \Rightarrow x + y = 3$ x + y 3 = 0
- y = -3 y + 3 = 0

51. y = -2x + 1

53. $y - 2 = \frac{3}{2}(x - 1)$ $y = \frac{3}{2}x + \frac{1}{2}$ 2y - 3x - 1 = 0

55. 2x - y - 3 = 0y = 2x - 3

The lines do not appear perpendicular.

(b) 10 -15

The lines appear perpendicular.

The lines are perpendicular because their slopes 1 and -1 are negative reciprocals of each other. You must use a square setting in order for perpendicular lines to appear perpendicular. Answers depend on calculator used.

59.
$$4x - 2y = 3$$

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

$$m = 2$$

(a)
$$y-1=2(x-2)$$

$$y - 1 = 2x - 4$$

$$2x - y - 3 = 0$$

(b)
$$y-1=-\frac{1}{2}(x-2)$$

$$2y - 2 = -x + 2$$

$$x + 2y - 4 = 0$$

63. The given line is vertical.

(a)
$$x = 2 \implies x - 2 = 0$$

(b)
$$y = 5 \implies y - 5 = 0$$

67. The slope is -2000. V = 20,400 when t = 4.

$$V = -2000(t - 4) + 20,400 = -2000t + 28,400$$

You can use the graphing utility to determine that the points of intersection are (0,0) and (2,4). Analytically,

$$x^2 = 4x - x^2$$

$$2x^2 - 4x = 0$$

$$2x(x-2)=0$$

$$x = 0 \Longrightarrow y = 0 \Longrightarrow (0, 0)$$

$$x = 2 \Longrightarrow y = 4 \Longrightarrow (2, 4).$$

The slope of the line joining (0, 0) and (2, 4) is m = (4 - 0)/(2 - 0) = 2. Hence, an equation of the line is

$$y - 0 = 2(x - 0)$$

$$y = 2x$$
.

61.
$$5x - 3y = 0$$

$$y = \frac{5}{3}x$$

$$m = \frac{5}{3}$$

(a)
$$y - \frac{7}{8} = \frac{5}{3}(x - \frac{3}{4})$$

$$24y - 21 = 40x - 30$$

$$24y - 40x + 9 = 0$$

(b)
$$y - \frac{7}{8} = -\frac{3}{5}(x - \frac{3}{4})$$

$$40y - 35 = -24x + 18$$

$$40y + 24x - 53 = 0$$

65. The slope is 125. V = 2540 when t = 4.

$$V = 125(t - 4) + 2540 = 125t + 2040$$

71.
$$m_1 = \frac{1-0}{-2-(-1)} = -1$$

$$m_2 = \frac{-2 - 0}{2 - (-1)} = -\frac{2}{3}$$

$$m_1 \neq m_2$$

The points are not collinear.

73. Equations of perpendicular bisectors:

$$y - \frac{c}{2} = \frac{a-b}{c} \left(x - \frac{a+b}{2} \right)$$
$$y - \frac{c}{2} = \frac{a+b}{-c} \left(x - \frac{b-a}{2} \right)$$

Setting the right-hand sides of the two equations equal and solving for x yields x = 0.

Letting x = 0 in either equation gives the point of intersection:

$$\left(0, \frac{-a^2+b^2+c^2}{2c}\right).$$

This point lies on the third perpendicular bisector, x = 0.

75. Equations of altitudes:

$$y = \frac{a-b}{c}(x+a)$$

$$x = b$$

$$y = -\frac{a+b}{c}(x-a)$$

Solving simultaneously, the point of intersection is

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

79. (a)
$$W_1 = 0.75x + 12.50$$

$$W_2 = 1.30x + 9.20$$

Using a graphing utility, the point of intersection is (6, 17).

Analytically,

$$0.75x + 12.50 = 1.30x + 9.20$$
$$3.3 = 0.55x \Longrightarrow x = 6$$
$$y = 0.75(6) + 12.50 = 17.$$

(c) Both jobs pay \$17 per hour if 6 units are produced. For someone who can produce more than 6 units per hour, the second offer would pay more. For a worker who produces less than 6 units per hour, the first offer pays more.

77. Find the equation of the line through the points (0, 32) and (100, 212).

$$m = \frac{180}{100} = \frac{9}{5}$$

$$F - 32 = \frac{9}{5}(C - 0)$$

$$F = \frac{9}{5}C + 32$$

$$C = \frac{1}{9}(5F - 160)$$

$$5F - 9C - 160 = 0$$

For
$$F = 72^{\circ}$$
, $C \approx 22.2^{\circ}$.

81. (a) Two points are (50, 580) and (47, 625). The slope is

$$m = \frac{625 - 580}{47 - 50} = -15.$$

$$p - 580 = -15(x - 50)$$

$$p = -15x + 750 + 580 = -15x + 1330$$

or
$$x = \frac{1}{15}(1330 - p)$$

If
$$p = 655$$
, $x = \frac{1}{15}(1330 - 655) = 45$ units.

(c) If
$$p = 595$$
, $x = \frac{1}{15}(1330 - 595) = 49$ units.

83. The tangent line is perpendicular to the line joining the point (5, 12) and the center (0, 0).

Slope of the line joining (5, 12) and (0, 0) is $\frac{12}{5}$.

The equation of the tangent line is

$$y - 12 = \frac{-5}{12}(x - 5)$$
$$y = \frac{-5}{12}x + \frac{169}{12}$$

$$12y + 5x - 169 = 0.$$

85.
$$4x + 3y - 10 = 0 \Rightarrow d = \frac{|4(0) + 3(0) - 10|}{\sqrt{4^2 + 3^2}} = \frac{10}{5} = 2$$

87.
$$x - y - 2 = 0 \Rightarrow d = \frac{|1(-2) + (-1)(1) - 2|}{\sqrt{1^2 + 1^2}} = \frac{5}{\sqrt{2}} = \frac{5\sqrt{2}}{2}$$

89. A point on the line x + y = 1 is (0, 1). The distance from the point (0, 1) to x + y - 5 = 0 is

$$d = \frac{|1(0) + 1(1) - 5|}{\sqrt{1^2 + 1^2}} = \frac{|1 - 5|}{\sqrt{2}} = \frac{4}{\sqrt{2}} = 2\sqrt{2}.$$

91. If A = 0, then By + C = 0 is the horizontal line y = -C/B. The distance to (x_1, y_1) is

$$d = \left| y_1 - \left(\frac{-C}{B} \right) \right| = \frac{\left| By_1 + C \right|}{\left| B \right|} = \frac{\left| Ax_1 + By_1 + C \right|}{\sqrt{A^2 + B^2}}.$$

If B = 0, then Ax + C = 0 is the vertical line x = -C/A. The distance to (x_1, y_1) is

$$d = \left| x_1 - \left(\frac{-C}{A} \right) \right| = \frac{\left| Ax_1 + C \right|}{\left| A \right|} = \frac{\left| Ax_1 + By_1 + C \right|}{\sqrt{A^2 + B^2}}.$$

(Note that A and B cannot both be zero.)

The slope of the line Ax + By + C = 0 is -A/B. The equation of the line through (x_1, y_1) perpendicular to Ax + By + C = 0 is:

$$y - y_1 = \frac{B}{A}(x - x_1)$$

$$Ay - Ay_1 = Bx - Bx_1$$

$$Bx_1 - Ay_1 = Bx - Ay$$

The point of intersection of these two lines is:

$$Ax + By = -C \qquad \implies A^2x + ABy = -AC \tag{1}$$

$$Bx - Ay = Bx_1 - Ay_1 \implies B^2x - ABy = B^2x_1 - ABy_1$$
 (2)

$$(A^2 + B^2)x = -AC + B^2x_1 - ABy_1$$
 (By adding equations (1) and (2))

$$x = \frac{-AC + B^2 x_1 - AB y_1}{A^2 + B^2}$$

$$Ax + By = -C$$
 \implies $ABx + B^2y = -BC$ (3)

$$Bx - Ay = Bx_1 - Ay_1 \Longrightarrow -ABx + A^2y = -ABx_1 + A^2y_1$$
 (4)

$$(A^2 + B^2)y = -BC - ABx_1 + A^2y_1$$
 (By adding equations (3) and (4))

$$y = \frac{-BC - ABx_1 + A^2y_1}{A^2 + B^2}$$

$$\left(\frac{-AC + B^2x_1 - ABy_1}{A^2 + B^2}, \frac{-BC - ABx_1 + A^2y_1}{A^2 + B^2}\right)$$
 point of intersection

91. —CONTINUED—

The distance between (x_1, y_1) and this point gives us the distance between (x_1, y_1) and the line Ax + By + C = 0.

$$d = \sqrt{\left[\frac{-AC + B^2x_1 - ABy_1}{A^2 + B^2} - x_1\right]^2 + \left[\frac{-BC - ABx_1 + A^2y_1}{A^2 + B^2} - y_1\right]^2}$$

$$= \sqrt{\left[\frac{-AC - ABy_1 - A^2x_1}{A^2 + B^2}\right]^2 + \left[\frac{-BC - ABx_1 - B^2y_1}{A^2 + B^2}\right]^2}$$

$$= \sqrt{\left[\frac{-A(C + By_1 + Ax_1)}{A^2 + B^2}\right]^2 + \left[\frac{-B(C + Ax_1 + By_1)}{A^2 + B^2}\right]^2}$$

$$= \sqrt{\frac{(A^2 + B^2)(C + Ax_1 + By_1)^2}{(A^2 + B^2)^2}}$$

$$= \frac{|Ax_1 + By_1 + C|}{\sqrt{A^2 + B^2}}$$

93. For simplicity, let the vertices of the rhombus be (0, 0), (a, 0), (b, c), and (a + b, c), as shown in the figure. The slopes of the diagonals are then

$$m_1 = \frac{c}{a+b}$$
 and $m_2 = \frac{c}{b-a}$.

Since the sides of the rhombus are equal, $a^2 = b^2 + c^2$, and we have

$$m_1 m_2 = \frac{c}{a+b} \cdot \frac{c}{b-a} = \frac{c^2}{b^2 - a^2} = \frac{c^2}{-c^2} = -1.$$

Therefore, the diagonals are perpendicular.

95. Consider the figure below in which the four points are collinear. Since the triangles are similar, the result immediately follows.

$$\frac{y_2^* - y_1^*}{x_2^* - x_1^*} = \frac{y_2 - y_1}{x_2 - x_1}$$

$$(x_2, y_2)$$

$$(x_1, y_1)$$

$$(x_1^*, y_1^*)$$

97. True.

$$ax + by = c_1 \Longrightarrow y = -\frac{a}{b}x + \frac{c_1}{b} \Longrightarrow m_1 = -\frac{a}{b}$$

$$bx - ay = c_2 \Longrightarrow y = \frac{b}{a}x - \frac{c_2}{a} \implies m_2 = \frac{b}{a}$$

$$m_2 = -\frac{1}{m_1}$$

Section P.3 Functions and Their Graphs

1. (a) Domain of
$$f: -4 \le x \le 4$$

Range of
$$f$$
: $-3 \le y \le 5$

Domain of
$$g: -3 \le x \le 3$$

Range of
$$g: -4 \le y \le 4$$

(b)
$$f(-2) = -1$$

$$g(3) = -4$$

(c)
$$f(x) = g(x)$$
 for $x = -1$

(d)
$$f(x) = 2$$
 for $x = 1$

(e)
$$g(x) = 0$$
 for $x = -1$, 1 and 2

3. (a)
$$f(0) = 2(0) - 3 = -3$$

(b)
$$f(-3) = 2(-3) - 3 = -9$$

(c)
$$f(b) = 2b - 3$$

(d)
$$f(x-1) = 2(x-1) - 3 = 2x - 5$$

5. (a) $g(0) = 3 - 0^2 = 3$

(b)
$$g(\sqrt{3}) = 3 - (\sqrt{3})^2 = 3 - 3 = 0$$

(c)
$$g(-2) = 3 - (-2)^2 = 3 - 4 = -1$$

(d)
$$g(t-1) = 3 - (t-1)^2 = -t^2 + 2t + 2$$

7. (a) $f(0) = \cos(2(0)) = \cos 0 = 1$

(b)
$$f\left(-\frac{\pi}{4}\right) = \cos\left(2\left(-\frac{\pi}{4}\right)\right) = \cos\left(-\frac{\pi}{2}\right) = 0$$

(c)
$$f\left(\frac{\pi}{3}\right) = \cos\left(2\left(\frac{\pi}{3}\right)\right) = \cos\frac{2\pi}{3} = -\frac{1}{2}$$

9.
$$\frac{f(x+\Delta x)-f(x)}{\Delta x}=\frac{(x+\Delta x)^3-x^3}{\Delta x}=\frac{x^3+3x^2\Delta x+3x(\Delta x)^2+(\Delta x)^3-x^3}{\Delta x}=3x^2+3x\Delta x+(\Delta x)^2, \Delta x\neq 0$$

11.
$$\frac{f(x) - f(2)}{x - 2} = \frac{(1/\sqrt{x - 1} - 1)}{x - 2}$$
$$= \frac{1 - \sqrt{x - 1}}{(x - 2)\sqrt{x - 1}} \cdot \frac{1 + \sqrt{x - 1}}{1 + \sqrt{x - 1}} = \frac{2 - x}{(x - 2)\sqrt{x - 1}(1 + \sqrt{x - 1})} = \frac{-1}{\sqrt{x - 1}(1 + \sqrt{x - 1})}, x \neq 2$$

13. $h(x) = -\sqrt{x+3}$

Domain: $x + 3 \ge 0 \Longrightarrow [-3, \infty)$

Range: $(-\infty, 0]$

15. $f(t) = \sec \frac{\pi t}{4}$

 $\frac{\pi t}{4} \neq \frac{(2k+1)\pi}{2} \Longrightarrow t \neq 4k+2$

Domain: all $t \neq 4k + 2, k$ an integer

Range: $(-\infty, -1] \cup [1, \infty)$

17. $f(x) = \frac{1}{x}$

Domain: $(-\infty, 0) \cup (0, \infty)$

Range: $(-\infty, 0) \cup (0, \infty)$

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

 $x \ge 0$ and $1 - x \ge 0$

 $x \ge 0$ and $x \le 1$

Domain: $0 \le x \le 1$

21. $g(x) = \frac{2}{1 - \cos x}$

 $1 - \cos x \neq 0$

 $\cos x \neq 1$

Domain: all $x \neq 2n\pi$, n an integer

23. $f(x) = \frac{1}{|x+3|}$

 $|x + 3| \neq 0$

 $x + 3 \neq 0$

Domain: all $x \neq -3$

25. $f(x) = \begin{cases} 2x + 1, x < 0 \\ 2x + 2, x \ge 0 \end{cases}$

(a)
$$f(-1) = 2(-1) + 1 = -1$$

(b)
$$f(0) = 2(0) + 2 = 2$$

(c)
$$f(2) = 2(2) + 2 = 6$$

(d)
$$f(t^2 + 1) = 2(t^2 + 1) + 2 = 2t^2 + 4$$

(**Note:** $t^2 + 1 \ge 0$ for all t)

Domain: $(-\infty, \infty)$

Range: $(-\infty, 1) \cup [2, \infty)$

27. $f(x) = \begin{cases} |x| + 1, x < 1 \\ -x + 1, x \ge 1 \end{cases}$

(a)
$$f(-3) = |-3| + 1 = 4$$

(b)
$$f(1) = -1 + 1 = 0$$

(c)
$$f(3) = -3 + 1 = -2$$

(d)
$$f(b^2 + 1) = -(b^2 + 1) + 1 = -b^2$$

Domain: $(-\infty, \infty)$

Range: $(-\infty, 0] \cup [1, \infty)$

29. f(x) = 4 - x

Domain: $(-\infty, \infty)$

Range: $(-\infty, \infty)$

31. $h(x) = \sqrt{x-1}$

Domain: $[1, \infty)$

Range: $[0, \infty)$

33.
$$f(x) = \sqrt{9 - x^2}$$

Domain: [-3, 3]

Range: [0, 3]

35.
$$g(t) = 2 \sin \pi t$$

Domain: $(-\infty, \infty)$

Range: [-2, 2]

$$\frac{2-0}{4-0} = \frac{1}{2} \text{ mi/min during}$$
the first 4 minutes. The student is stationary for the following

2 minutes. Finally, the student travels
$$\frac{6-2}{10-6} = 1 \text{ mi/min}$$

during the final 4 minutes.

39.
$$x - y^2 = 0 \Rightarrow y = \pm \sqrt{x}$$

y is not a function of x. Some vertical lines intersect the graph twice.

43.
$$x^2 + y^2 = 4 \implies y = \pm \sqrt{4 - x^2}$$

y is not a function of x since there are two values of y for some x.

45.
$$y^2 = x^2 - 1 \Longrightarrow y = \pm \sqrt{x^2 - 1}$$

y is not a function of x since there are two values of y for some x.

47.
$$y = f(x + 5)$$
 is a horizontal shift 5 units to the left. Matches d.

49.
$$y = -f(-x) - 2$$
 is a reflection in the *y*-axis, a reflection in the *x*-axis, and a vertical shift downward 2 units. Matches c.

(b) The graph is shifted 1 unit to the right.

(c) The graph is shifted 2 units upward.

(d) The graph is shifted 4 units downward.

(e) The graph is stretched vertically by a factor of 3.

(f) The graph is stretched vertically by a factor of $\frac{1}{4}$.

55. (a)
$$y = \sqrt{x} + 2$$

Vertical shift 2 units upward

(b)
$$y = -\sqrt{x}$$

Reflection about the x-axis

(c)
$$y = \sqrt{x-2}$$

Horizontal shift 2 units to the right

57. (a)
$$f(g(1)) = f(0) = 0$$

(b)
$$g(f(1)) = g(1) = 0$$

(c)
$$g(f(0)) = g(0) = -1$$

(d)
$$f(g(-4)) = f(15) = \sqrt{15}$$

(e)
$$f(g(x)) = f(x^2 - 1) = \sqrt{x^2 - 1}$$

(f)
$$g(f(x)) = g(\sqrt{x}) = (\sqrt{x})^2 - 1 = x - 1, (x \ge 0)$$

59.
$$f(x) = x^2, g(x) = \sqrt{x}$$

$$(f \circ g)(x) = f(g(x)) = f(\sqrt{x}) = (\sqrt{x})^2 = x, \quad x \ge 0$$

Domain: $[0, \infty)$

$$(g \circ f)(x) = g(f(x)) = g(x^2) = \sqrt{x^2} = |x|$$

Domain: $(-\infty, \infty)$

No. Their domains are different.

$$(f \circ g) = (g \circ f)$$
 for $x \ge 0$.

61.
$$f(x) = \frac{3}{x}$$
, $g(x) = x^2 - 1$

$$(f \circ g)(x) = f(g(x)) = f(x^2 - 1) = \frac{3}{x^2 - 1}$$

Domain: all $x \neq \pm 1$

$$(g \circ f)(x) = g(f(x)) = g\left(\frac{3}{x}\right) = \left(\frac{3}{x}\right)^2 - 1 = \frac{9}{x^2} - 1 = \frac{9 - x^2}{x^2}$$

Domain: all $x \neq 0$

No, $f \circ g \neq g \circ f$.

63. (a)
$$(f \circ g)(3) = f(g(3)) = f(-1) = 4$$

(b)
$$g(f(2)) = g(1) = -2$$

(c) g(f(5)) = g(-5), which is undefined

(d)
$$(f \circ g)(-3) = f(g(-3)) = f(-2) = 3$$

(e)
$$(g \circ f)(-1) = g(f(-1)) = g(4) = 2$$

(f) f(g(-1) = f(-4), which is undefined

65.
$$F(x) = \sqrt{2x-2}$$

Let
$$h(x) = x - 1$$
, $g(x) = 2x$ and $f(x) = \sqrt{x}$.

Then,
$$(f \circ g \circ h)(x) = f(g(x-1)) = f(2(x-1)) = \sqrt{2(x-1)} = \sqrt{2x-2} = F(x)$$
.

[Other answers possible]

67.
$$f(-x) = (-x)^2(4 - (-x)^2) = x^2(4 - x^2) = f(x)$$

Even

69.
$$f(-x) = (-x)\cos(-x) = -x\cos x = -f(x)$$

Odd

- **71.** (a) If f is even, then $(\frac{3}{2}, 4)$ is on the graph.
 - (b) If f is odd, then $(\frac{3}{2}, -4)$ is on the graph.
- 75. Slope = $\frac{3+5}{-4-0} = -2$ y+5 = -2(x-0) y = -2x-5 $f(x) = -2x-5, -4 \le x \le 0$

79. Matches (ii). The function is $g(x) = cx^2$. Since (1, -2) satisfies the equation, c = -2. Thus, $g(x) = -2x^2$.

77. $x + y^2 = 0$ $y^2 = -x$ $y = -\sqrt{-x}$

73. f is even because the graph is symmetric about the y-axis.

h is odd because the graph is symmetric about the origin.

g is neither even nor odd.

81. Matches (iv). The function is r(x) = c/x, since it must be undefined at x = 0. Since (1, 32) satisfies the equation, c = 32. Thus, r(x) = 32/x.

- **83.** (a) $T(4) = 16^{\circ}, T(15) \approx 23^{\circ}$
 - (b) If H(t) = T(t 1), then the program would turn on (and off) one hour later.
 - (c) If H(t) = T(t) 1, then the overall temperature would be reduced 1 degree.
- 85. (a) A 500 400 300 10
- (b) $A(15) \approx 345 \text{ acres/farm}$

87. f(x) = |x| + |x - 2|

If
$$x < 0$$
, then $f(x) = -x - (x - 2) = -2x + 2 = 2(1 - x)$.

If
$$0 \le x < 2$$
, then $f(x) = x - (x - 2) = 2$.

If
$$x \ge 2$$
, then $f(x) = x + (x - 2) = 2x - 2 = 2(x - 1)$.

Thus,

$$f(x) = \begin{cases} 2(1-x), & x < 0 \\ 2, & 0 \le x < 2. \\ 2(x-1), & x \ge 2 \end{cases}$$

89. $f(-x) = a_{2n+1}(-x)^{2n+1} + \cdots + a_3(-x)^3 + a_1(-x)$ = $-[a_{2n+1}x^{2n+1} + \cdots + a_3x^3 + a_1x]$ = -f(x)

Odd

91. Let F(x) = f(x)g(x) where f and g are even. Then

$$F(-x) = f(-x)g(-x) = f(x)g(x) = F(x).$$

Thus, F(x) is even. Let F(x) = f(x)g(x) where f and g are odd. Then

$$F(-x) = f(-x)g(-x) = [-f(x)][-g(x)] = f(x)g(x) = F(x).$$

Thus, F(x) is even.

93. (a) $V = x(24 - 2x)^2 = 4x(12 - x^2)$

Domain: 0 < x < 12

The dimensions for maximum volume are $4 \times 16 \times 16$ cm.

The dimensions for maximum volume appear to be $4 \times 16 \times 16$ cm.

95. False; let $f(x) = x^2$.

Then f(-3) = f(3) = 9, but $-3 \neq 3$.

99. First consider the portion of *R* in the first quadrant: $x \ge 0$, $0 \le y \le 1$ and $x - y \le 1$; shown below.

The area of this region is $1 + \frac{1}{2} = \frac{3}{2}$.

By symmetry, you obtain the entire region *R*:

97. True, the function is even.

The area of *R* is $4\left(\frac{3}{2}\right) = 6$.

[49th competition, Problem A1, 1988]

Section P.4 Fitting Models to Data

1. Quadratic function

Yes. The cancer mortality increases linearly with increased exposure to the carcinogenic substance.

(c) If x = 3, then $y \approx 136$.

3. Linear function

7. (a) d = 0.066F or F = 15.1d + 0.1

The model fits well.

(c) If F = 55, then $d \approx 0.066(55) = 3.63$ cm.

9. (a) Using a graphing utility, y = 0.124x + 0.82. $r \approx 0.838$ correlation coefficient

(c) The data indicates that greater per capita electricity consumption tends to correspond to greater per capita gross national product.

The data for Hong Kong, Venezuela and South Korea differ most from the linear model.

- (d) Removing the data (118, 25.59), (113, 5.74) and (167, 17.3), you obtain the model y = 0.134x + 0.28 with $r \approx 0.968$.
- **13.** (a) Linear: $y_1 = 4.83t + 28.6$ Cubic: $y_2 = -0.1289t^3 + 2.235t^2 - 4.86t + 35.2$

- (c) The cubic model is better.
- (d) $y = -0.084t^2 + 5.84t + 26.7$

- (e) For t=14: Linear model $y_1\approx 96.2$ million Cubic model $y_2\approx 51.5$ million
- (f) Answers will vary.
- **17.** (a) Yes, *y* is a function of *t*. At each time *t*, there is one and only one displacement *y*.
 - (b) The amplitude is approximately

$$(2.35 - 1.65)/2 = 0.35.$$

The period is approximately

$$2(0.375 - 0.125) = 0.5.$$

(c) One model is $y = 0.35 \sin(4\pi t) + 2$.

11. (a) $y_1 = 0.0343t^3 - 0.3451t^2 + 0.8837t + 5.6061$ $y_2 = 0.1095t + 2.0667$ $y_3 = 0.0917t + 0.7917$

For t = 12, $y_1 + y_2 + y_3 \approx 31.06$ cents/mile.

15. (a) $y = -1.806x^3 + 14.58x^2 + 16.4x + 10$

(c) If x = 4.5, $y \approx 214$ horsepower.

19. Answers will vary.

Review Exercises for Chapter P

1.
$$y = 2x - 3$$

$$x = 0 \Rightarrow y = 2(0) - 3 = -3 \Rightarrow (0, -3)$$
 y-intercept

$$y = 0 \Longrightarrow 0 = 2x - 3 \Longrightarrow x = \frac{3}{2} \Longrightarrow (\frac{3}{2}, 0)$$
 x-intercept

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

$$x = 0 \Longrightarrow y = \frac{0-1}{0-2} = \frac{1}{2} \Longrightarrow \left(0, \frac{1}{2}\right)$$
 y-intercept

$$y = 0 \Longrightarrow 0 = \frac{x-1}{x-2} \Longrightarrow x = 1 \Longrightarrow (1,0)$$
 x-intercept

5. Symmetric with respect to y-axis since

$$(-x)^2y - (-x)^2 + 4y = 0$$

$$x^2y - x^2 + 4y = 0.$$

7.
$$y = -\frac{1}{2}x + \frac{3}{2}$$

$$9. \ -\frac{1}{3}x + \frac{5}{6}y = 1$$

$$-\frac{2}{5}x + y = \frac{6}{5}$$

$$y = \frac{2}{5}x + \frac{6}{5}$$

Slope: $\frac{2}{5}$

y-intercept: $\frac{6}{5}$

11.
$$y = 7 - 6x - x^2$$

13.
$$y = \sqrt{5-x}$$

Domain:
$$(-\infty, 5]$$

15.
$$y = 4x^2 - 25$$

17.
$$3x - 4y = 8$$

$$4x + 4y = 20$$

$$7x = 28$$

$$x = 4$$

$$y = 1$$

Point: (4, 1)

19. You need factors
$$(x + 2)$$
 and $(x - 2)$. Multiply by x to obtain origin symmetry.

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

Slope =
$$\frac{(5/2) - 1}{5 - (3/2)} = \frac{3/2}{7/2} = \frac{3}{7}$$

23.
$$\frac{1-t}{1-0} = \frac{1-5}{1-(-2)}$$

$$1-t=-\frac{4}{3}$$

$$t=\frac{7}{3}$$

25.
$$y - (-5) = \frac{3}{2}(x - 0)$$

$$2y - 3y + 10 = 0$$

27.
$$y - 0 = -\frac{2}{3}(x - (-3))$$
$$y = -\frac{2}{3}x - 2$$
$$3y + 2x + 6 = 0$$

29. (a)
$$y - 4 = \frac{7}{16}(x + 2)$$

 $16y - 64 = 7x + 14$

$$16y - 64 = 7x + 14$$
$$0 = 7x - 16y + 78$$

(b) Slope of line is
$$\frac{5}{3}$$
.

$$y - 4 = \frac{5}{3}(x + 2)$$

$$3y - 12 = 5x + 10$$

$$0 = 5x - 3y + 22$$

(c)
$$m = \frac{4-0}{-2-0} = -2$$
$$y = -2x$$
$$2x + y = 0$$

(d)
$$x = -2$$

$$x + 2 = 0$$

31. The slope is
$$-850$$
. $V = -850t + 12{,}500$.

$$V(3) = -850(3) + 12,500 = $9950$$

33.
$$x - y^2 = 0$$

 $y = \pm \sqrt{x}$

Not a function of x since there are two values of y for some x.

37.
$$f(x) = \frac{1}{x}$$

(a) f(0) does not exist.

(b)
$$\frac{f(1 + \Delta x) - f(1)}{\Delta x} = \frac{\frac{1}{1 + \Delta x} - \frac{1}{1}}{\Delta x} = \frac{1 - 1 - \Delta x}{(1 + \Delta x)\Delta x}$$
$$= \frac{-1}{1 + \Delta x}, \Delta x \neq -1, 0$$

35.
$$y = x^2 - 2x$$

Function of x since there is one value of y for each x.

- **39.** (a) Domain: $36 x^2 \ge 0 \Longrightarrow -6 \le x \le 6$ or [-6, 6]Range: [0, 6]
 - (b) Domain: all $x \neq 5$ or $(-\infty, 5) \cup (5, \infty)$ Range: all $y \neq 0$ or $(-\infty, 0) \cup (0, \infty)$
 - (c) Domain: all x or $(-\infty, \infty)$

Range: all y or $(-\infty, \infty)$

41. (a)
$$f(x) = x^3 + c$$
, $c = -2, 0, 2$

(c)
$$f(x) = (x - 2)^3 + c$$
, $c = -2, 0, 2$

43. (a) Odd powers:
$$f(x) = x$$
, $g(x) = x^3$, $h(x) = x^5$

The graphs of f, g, and h all rise to the right and fall to the left. As the degree increases, the graph rises and falls more steeply. All three graphs pass through the points (0, 0), (1, 1), and (-1, -1).

$$2x + 2y = 24$$

 $y = 12 - x$
 $A = xy = x(12 - x) = 12x - x^{2}$

- 47. (a) 3 (cubic), negative leading coefficient
 - (b) 4 (quartic), positive leading coefficient

(d)
$$f(x) = cx^3, c = -2, 0, 2$$

Even powers: $f(x) = x^2$, $g(x) = x^4$, $h(x) = x^6$

The graphs of f, g, and h all rise to the left and to the right. As the degree increases, the graph rises more steeply. All three graphs pass through the points (0, 0), (1, 1), and (-1, 1).

- (c) Maximum area is A = 36. In general, the maximum area is attained when the rectangle is a square. In this case, x = 6.
- (c) 2 (quadratic), negative leading coefficient
- (d) 5, positive leading coefficient

- **49.** (a) Yes, y is a function of t. At each time t, there is one
 - and only one displacement y.

$$(0.25 - (-0.25))/2 = 0.25.$$

The period is approximately 1.1.

(b) The amplitude is approximately

(c) One model is
$$y = \frac{1}{4} \cos\left(\frac{2\pi}{1.1}t\right) \approx \frac{1}{4} \cos(5.7t)$$

Problem Solving for Chapter P

1. (a)
$$x^2 - 6x + y^2 - 8y = 0$$
$$(x^2 - 6x + 9) + (y^2 - 8y + 16) = 9 + 16$$
$$(x - 3)^2 + (y - 4)^2 = 25$$

Center: (3, 4) Radius: 5

(c) Slope of line from
$$(6, 0)$$
 to $(3, 4)$ is $\frac{4-0}{3-6} = -\frac{4}{3}$.

Slope of tangent line is $\frac{3}{4}$. Hence,

$$y-0=\frac{3}{4}(x-6) \implies y=\frac{3}{4}x-\frac{9}{2}$$
 Tangent line

(b) Slope of line from (0,0) to (3,4) is $\frac{4}{3}$. Slope of tangent line is $-\frac{3}{4}$. Hence,

$$y - 0 = -\frac{3}{4}(x - 0) \implies y = -\frac{3}{4}x$$
 Tangent line

(d)
$$-\frac{3}{4}x = \frac{3}{4}x - \frac{9}{2}$$

 $\frac{3}{4}x = \frac{9}{4}$

$$x = 3$$

Intersection: $\left(3, -\frac{9}{4}\right)$

(a)
$$H(x) - 2$$

(c)
$$-H(x)$$

(b)
$$H(x - 2)$$

(d) H(-x)

(e) $\frac{1}{2}H(x)$

(f) -H(x-2) + 2

5. (a)
$$x + 2y = 100 \implies y = \frac{100 - x}{2}$$

$$A(x) = xy = x\left(\frac{100 - x}{2}\right) = -\frac{x^2}{2} + 50x$$

Domain: 0 < x < 100

(b) 1600

Maximum of 1250 m² at x = 50 m, y = 25 m.

(c) $A(x) = -\frac{1}{2}(x^2 - 100x)$ = $-\frac{1}{2}(x^2 - 100x + 2500) + 1250$ = $-\frac{1}{2}(x - 50)^2 + 1250$

 $A(50) = 1250 \text{ m}^2 \text{ is the maximum.}$ x = 50 m, y = 25 m

7. The length of the trip in the water is $\sqrt{2^2 + x^2}$, and the length of the trip over land is $\sqrt{1 + (3 - x)^2}$. Hence, the total time is

$$T = \frac{\sqrt{4 + x^2}}{2} + \frac{\sqrt{1 + (3 - x)^2}}{4}$$
 hours.

9. (a) Slope = $\frac{9-4}{3-2}$ = 5. Slope of tangent line is less than 5.

(b) Slope = $\frac{4-1}{2-1}$ = 3. Slope of tangent line is greater than 3.

(c) Slope = $\frac{4.41 - 4}{2.1 - 2}$ = 4.1. Slope of tangent line is less than 4.1.

(d) Slope = $\frac{f(2+h) - f(2)}{(2+h) - 2}$

$$=\frac{(2+h)^2-4}{h}$$

$$=\frac{4h+h^2}{h}$$

$$= 4 + h, h \neq 0$$

(e) Letting h get closer and closer to 0, the slope approaches 4. Hence, the slope at (2, 4) is 4.

11. (a)
$$\frac{I}{x^2} = \frac{2I}{(x-3)^2}$$

$$x^2 - 6x + 9 = 2x^2$$

$$x^2 + 6x - 9 = 0$$

$$x = \frac{-6 \pm \sqrt{36 + 36}}{2} = -3 \pm \sqrt{18} \approx 1.2426, -7.2426$$

(b)
$$\frac{I}{x^2 + y^2} = \frac{2I}{(x - 3)^2 + y^2}$$

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

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

$$x^2 + y^2 + 6x - 9 = 0$$

$$(x + 3)^2 + y^2 = 18$$

Circle of radius $\sqrt{18}$ and center (-3, 0).

Let y = 0. Then $x^4 = 2x^2 \implies x = 0$ or $x^2 = 2$.

Thus, (0, 0), $(\sqrt{2}, 0)$ and $(-\sqrt{2}, 0)$ are on the curve.