Worksheet Piecewise Functions

Name:

Secondary II
[image: image1.wmf]î

í

ì

-

³

-

-

-

<

+

=

2

1

2

2

5

)

(

x

x

x

x

x

f

Part I. Carefully graph each of the following. Identify whether or not he graph is a function. Then, evaluate the graph at any specified domain value. You may use your calculators to help you graph, but you must sketch it carefully on the grid!

1.

[image: image20.emf]

Function? Yes or No

[image: image2.emf]f(3)=
f(-4)=

f(-2)=

()

()

()

3

4

2

f

f

f

=

- =

- =

[image: image13.wmf]

2.

[image: image3.wmf]ï

î

ï

í

ì

<

-

³

+

=

1

3

2

1

1

2

)

(

x

x

x

x

x

f

Function? Yes or No

[image: image4.emf]f(-2)=
f(6)=

F(1)=

()

()

()

2

6

1

f

f

f

- =

=

=

3.

[image: image5.wmf]ï

î

ï

í

ì

<

+

-

³

-

=

2

4

3

2

2

4

)

(

x

x

x

x

x

f

[image: image14.wmf]

Function? Yes or No

[image: image6.emf]f(-4)=
£(8)=

f(2)=

()

()

()

4

8

2

f

f

f

- =

=

=

[image: image15.wmf]

4.

[image: image7.wmf]ï

î

ï

í

ì

>

£

<

-

£

+

-

5

2

5

0

1

3

2

0

4

x

x

x

x

x

Function? Yes or No

[image: image8.emf]f(-2)=
f(0)=

f(5)=

()

()

()

2

0

5

f

f

f

- =

=

=

5.

[image: image9.wmf]ï

î

ï

í

ì

>

-

-

£

+

-

=

0

4

3

4

0

1

)

(

x

x

x

x

x

f

[image: image16.wmf]

Function? Yes or No

[image: image10.emf]f(-4)=
£ (0)=

f(3)=

()

()

()

4

0

3

f

f

f

- =

=

=

[image: image17.wmf]

6.

[image: image11.wmf]î

í

ì

>

-

£

-

=

3

5

2

3

3

)

(

x

x

x

x

f

Function? Yes or No

[image: image12.emf]f(-4)=
£ (0)=

f(3)=

()

()

()

4

0

3

f

f

f

- =

=

=

Part II. Write equations for the piecewise functions whose graphs are shown below. Assume that the units are 1 for every tic marc.

[image: image18.wmf]

[image: image19.emf]7.

8.

9.

10.

11.

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

_1408768652.unknown

_1408768734.unknown

_1408768895.unknown

_1408768951.unknown

_1408768811.unknown

_1408768683.unknown

_1279473154.unknown

_1279473410.unknown

_1279473551.unknown

_1279473265.unknown

_1279472960.unknown

_1158647271.unknown

