

Relations and Functions – Class Work

Is the relation a function?

1. $\{(1,2), (3,4), (5,6)\}$

2. $\{(4,3), (3,2), (4,2)\}$

3. $\{(5,1), (3,1), (-4,1)\}$

7.

X	Y
2	4
3	5
-2	3
-1	7
-2	0

8.

X	Y
1	3
2	4
1	5
2	6

9.

X	Y
1	5
2	5
3	6
-4	6
0	7

Relations and Functions – Home Work

Is the relation a function?

14. $\{(3,1), (-2,6), (1,4)\}$

15. $\{(1,2), (2,2), (1,2)\}$

16. $\{(2,1), (5,1), (-6,7)\}$

20.

X	Y
6	4
5	3
4	2
3	1

21.

X	Y
5	3
5	2
5	1
5	0

22.

X	Y
4	3
3	2
4	2
3	4

Domain and Range – Class Work

Find the domain and range for each of the following

27. $\{(1,2), (3,4), (5,6)\}$

28. $\{(4,3), (3,2), (4,2)\}$

29. $\{(5,1), (3,1), (-4,1)\}$

33.

X	Y
2	4
3	5
-2	3
-1	7
-2	0

34.

X	Y
1	3
2	4
1	5
2	6

35.

X	Y
1	5
2	5
3	6
-4	6
0	7

Domain and Range – Home Work

Find the domain and range for each of the following

40. $\{(3,1), (-2,6), (1,4)\}$

41. $\{(1,2), (2,2), (1,2)\}$

42. $\{(2,1), (5,1), (-6,7)\}$

46.

X	Y
6	4
5	3
4	2
3	1

47.

X	Y
5	3
5	2
5	1
5	0

48.

X	Y
4	3
3	2
4	2
3	4

Evaluating Functions – Class Work

Let $f(x) = 3x+4$ and $g(x) = |x-4|$, find the following

53. $f(2)$

54. $f(3)$

55. $g(6)$

56. $g(2)$

57. $2f(6)$

58. $0.5g(2)$

59. $f(4) - g(3)$

60. $g(5) - f(5)$

61. $f(0)^2$

62. $g(3)^3$

63. $g(a)$

64. $f(2b)$

Evaluating Functions – Home Work

Let $f(x) = (x-1)^2$ and $g(x) = |2x-3|$, find the following

65. $f(2)$

66. $f(3)$

67. $g(6)$

68. $g(2)$

69. $2f(6)$

70. $0.5g(2)$

71. $f(4) - g(3)$

72. $g(5) - f(5)$

73. $f(0)^2$

74. $g(3)^3$

75. $g(a)$

76. $f(2b)$