POLYNOMIAL FUNCTIONS

1. Graph each of the functions below and complete the chart.

	Equation
	Sign of Leading Coefficient
	Degree of Polynomial
	# of Turning Points
	End Behavior as x approaches infinity
	End Behavior as x approaches negative infinity

	
[image: image8.wmf]-20

-10

0

10

20

-2.5

-2

-1.5

-1

-0.5

0

0.5

1

1.5

2

2.5

3

3.5

	
	
	
	
	

	
[image: image2.wmf]42

492

yxx

=-+-

	
	
	
	
	

	
[image: image3.wmf]4

0.49

yx

=-

	
	
	
	
	

	
[image: image4.wmf]32

3535

yxxx

=+--

	
	
	
	
	

	
[image: image5.wmf]32

0.53212

yxxx

=--++

	
	
	
	
	

2. Suppose a polynomial function has degree n and leading coefficient c.

 Complete the following statements.

 A. The number of turning points is at most__________.

 B. If n is odd and c>0, then y approaches __________ as x approaches infinity and y approaches

 __________ as x approaches negative infinity.

 C. If n is odd and c<0, then y approaches __________ as x approaches infinity and y approaches

 __________ as x approaches negative infinity.

 D. If n is even and c>0, then y approaches __________ as x approaches infinity and y approaches

 __________ as x approaches negative infinity.

 E. If n is even and c<0, then y approaches __________ as x approaches infinity and y approaches

 __________ as x approaches negative infinity.

3. Are the statements you completed in problem 2 consistent with what you know about quadratic

 functions? Explain why or why not.

4. Are the statements you completed in problem 2 consistent with what you know about linear

 functions? Explain why or why not.

5. Are the statements you completed in problem 2 consistent with
[image: image6.wmf]5432

13133636

yxxxxx

=--++-

?

 Hint: use the window [-4,4]x[-60,40].

6. Use the graphs below to answer the following:

[image: image1.wmf]432

0.5536

yxxxx

=+--+

 A. lowest possible degree_____

 B. sign of the leading coefficient_____

 C. number of zeros _____

 D. number of turning points _____

[image: image7.wmf]-6

-4

-2

0

2

4

6

-2.5

-1.5

-0.5

0.5

1.5

2.5

 A. lowest possible degree_____

 B. sign of the leading coefficient_____

 C. number of zeros _____

 D. number of turning points _____

_1104465646.unknown

_1104465694.unknown

_1104465722.unknown

_1104466502.unknown

_1104465674.unknown

_1104465604.unknown

