
Math 170 Final Exam Review Name___________________________________

SHORT ANSWER. Write the word or phrase that best completes each statement or answers the question.

Evaluate the function at the given value of the independent variable and simplify.
1) f(x) = x2 - 5; f(x - 4) 1)

Use the graph to find the indicated function value.
2) y = f(x). Find f(-2) 2)

Use the graph to determine the function's domain and range.
3) 3)

1

Use the graph of the given function to find any relative maxima and relative minima. State where f(x) increases and
decreases

4) f(x) = x3 - 3x2 + 1 4)

Find and simplify the difference quotient f(x + h) - f(x)
h

, h 0 for the given function.

5) f(x) = x2 + 7x + 3 5)

Use the given conditions to write an equation for the line in slope-intercept form.
6) Passing through (2, 5) and (1, 8) 6)

Begin by graphing the standard quadratic function f(x) = x2 . Then use transformations of this graph to graph the
given function.

7) g(x) = -
1
2

(x + 2)2 + 3 7)

For the given functions f and g , find the indicated composition.

8) f(x) = 7
x + 4

, g(x) = 4
5x

(f g)(x)

8)

2

Find the inverse of the one-to-one function.

9) f(x) = 3
2x + 1

9)

Complete the square and write the equation in standard form. Then give the center and radius of the circle.
10) x2 - 10x + 25 + y2 - 8y + 16 = 64 10)

Find the product and write the result in standard form.
11) (8 - 3i)(-2 - 3i) 11)

Divide and express the result in standard form.

12) 5
8 - i

12)

Solve the quadratic equation using the quadratic formula. Express the solution in standard form.
13) 4x2 - 3x + 1 = 0 13)

Find the coordinates of the vertex for the parabola defined by the given quadratic function.
14) f(x) = 5x2 + 10x - 5 14)

Solve the problem.
15) The cost in millions of dollars for a company to manufacture x thousand automobiles

is given by the function C(x) = 5x2 - 20x + 36. Find the number of automobiles that
must be produced to minimize the cost.

15)

Find the zeros of the polynomial function.
16) f(x) = x3 + 4x2 - 4x - 16 16)

Divide using long division or synthetic division

17) 3m3 + 18m2 - 74m + 63
m + 9

17)

Find a rational zero of the polynomial function and use it to find all the zeros of the function.
18) f(x) = x3 - 8x2 + 19x - 14 18)

Find the domain of the rational function.

19) h(x) = x + 2
x2 - 49x

19)

Find the vertical asymptotes, if any, of the graph of the rational function.

20) x - 64
x2 - 15x + 54

20)

3

Find the horizontal asymptote, if any, of the graph of the rational function.

21) g(x) = 8x2

2x2 + 1
21)

Solve the polynomial inequality and graph the solution set on a number line. Express the solution set in interval
notation.

22) x2 + 3x - 4 > 0 22)

Solve the exponential equation. Express the solution set in terms of natural logarithms.
23) e2x = 7 23)

Solve the exponential equation. Use a calculator to obtain a decimal approximation, correct to two decimal places,
for the solution.

24) 5 x + 7
= 8 24)

Solve the logarithmic equation. Be sure to reject any value that is not in the domain of the original logarithmic
expressions. Give the exact answer.

25) log 5 (x + 2) = -3 25)

26) 2 ln (7x) = 18 26)

Solve the problem.
27) The formula A = 238e0.032t models the population of a particular city, in thousands, t

years after 1998. When will the population of the city reach 317 thousand?
27)

Find the exact value of the expression.

28) sin -2
3

28)

29) sec -5
4

29)

Find the exact value of the expression.

30) sin-1 2
2

30)

Find the exact value of the expression.

31) cos sin-1 4
5

31)

4

Use a right triangle to write the expression as an algebraic expression. Assume that x is positive and in the domain
of the given inverse trigonometric function.

32) sin(tan-1 x) 32)

Use a transformations to graph the function.

33) y = 2 cos 1
2

x + 2 33)

Use the given information to find the exact value of the expression.

34) sin =
15
17

, lies in quadrant I Find cos 2 . 34)

Find all solutions of the equation.
35) 2 cos x - 1 = 0 35)

Solve the equation on the interval [0, 2).
36) cos x + 2 cos x sin x = 0 36)

Solve the equation on the interval [0, 2).
37) 2 cos2 x + sin x - 2 = 0 37)

Polar coordinates of a point are given. Find the rectangular coordinates of the point.
38) (-7, 120°) 38)

The rectangular coordinates of a point are given. Find polar coordinates of the point. Express in radians.
39) (5 3, 5) 39)

Write the partial fraction decomposition of the rational expression.

40) 7x + 31
x2 + 8x + 15

40)

Solve the problem.
41) A vendor sells hot dogs and bags of potato chips. A customer buys 5 hot dogs and 4

bags of potato chips for $15.50. Another customer buys 2 hot dogs and 5 bags of potato
chips for $8.75. Find the cost of each item.

41)

5

Solve the system
42) x - 2y = 3

x2 - xy = 20
42)

Graph the solution set of the system of inequalities or indicate that the system has no solution.
43) x2 + y2 25

y > 3x
43)

Graph the ellipse

44) x2
49

+
y2
16

= 1 44)

Find the center and radius of the circle whose equation is given.
45) x2 + y2 -4x +6y -3 = 0 45)

6

Use vertices and asymptotes to graph the hyperbola.
46) 9x2 - 4y2 = 36 46)

Find the vertex, focus, and directrix of the parabola with the given equation.
47) (y + 2)2 = 16(x + 1) 47)

Convert the equation to the standard form for a parabola by completing the square on x or y as appropriate.
48) x2 - 6x - 6y - 21 = 0 48)

Find the indicated sum.

49)
6

i = 3
8i 49)

Express the sum using summation notation. Use a lower limit of summation not necessarily 1 and k for the index of
summation.

50) 9 + 11 + 13 + 15 + . . . + 25 50)

Write a formula for the general term (the nth term) of the geometric sequence.
51) 8, 16, 32, 64, 128, . . . 51)

Solve the problem.
52) A theater has 38 rows with 25 seats in the first row, 29 in the second row, 33 in the

third row, and so forth. How many seats are in the theater?
52)

Find the sum of the infinite geometric series, if it exists.

53) 5 +
5
2

+
5
4

+
5
8

+ . . . 53)

Write the first three terms in the binomial expansion, expressing the result in simplified form.
54) (x + 2)4 54)

Find the x-intercepts of the polynomial function. State whether the graph crosses the x-axis, or touches the x-axis
and turns around, at each intercept. State the end behavior

55) f(x) = -x3(x + 4)2(x - 8) 55)

7

Answer Key
Testname: FINAL REVIEW INCLUDE POLY_F16

1) x2 - 8x + 11
2) 2
3) domain: [0,)

range: [-1,)
4) maximum: (0, 1); minimum: (2,

-3)
5) 2x + h + 7
6) y = - 3x + 11
7)

8) 35x
4 + 20x

9) f-1(x) = 3
2x

-
1
2

10) (x - 5)2 + (y - 4)2 = 64
(5, 4), r = 8

11) -25 - 18i

12) 8
13

+
1
13

i

13) 3
8

± i 7
8

14) (-1, -10)
15) 2 thousand automobiles
16) x = -4, x = -2, x = 2
17) 3m2 - 9m + 7
18) {2, 3 + 2, 3 - 2}
19) {x|x 0, x 49}
20) x = 9, x = 6
21) y = 4
22) (- , -4) (1,)

23) ln 7
2

24) -5.71

25) -
249
125

26) e9
7

27) 2007

28) -
3

2

29) - 2

30)
4

31) 3
5

32) x x2 + 1
x2 + 1

33)

34) -
161
289

35) x =
3

+ 2n or x =
3

+ 2n

36)
2

,
6

,
2

, 11
6

37) 0, ,
6

, 5
6

38) 7
2

, -7 3
2

39) 10,
6

40) 2
x + 5

+
5

x + 3
41) $2.50 for a hot dog; $0.75 for a

bag of potato chips

42) {(5, 1), (-8, - 11
2

)}

43)
44)

45) center: (2, -3) radius 4

46)

47) vertex: (-1, -2)
focus: (3, -2)
directrix: x = -5

48) (x - 3)2 = 6(y + 5)
49) 144

50)
10

k = 2
2k +5

8

verticies: (2,0) and (-2,0)

Answer Key
Testname: FINAL REVIEW INCLUDE POLY_F16

51) an = 8(2)n - 1

52) 3762 seats
53) 10
54) x4 + 8x3 + 24x2
55) 0, crosses the x-axis;

-4, touches the x-axis and
turns around;
8, crosses the x-axis

9

as x ->00, f(x)->-00 and as x-> -00, f(x)->00

