
MAT 150 College Algebra 

Inverse Functions Activity 

1 
 

Objectives for Inverse Function Activity  

 Find the input of a function given an output 

 Find the inverse function 

 Determine the domain and range of function and its inverse 

 Determine whether or not an inverse function exists 

 Use and interpret inverse function notation 

  


MAT 150 College Algebra 

Inverse Functions Activity 

2 
 

Inverse Functions 

Inverse Function Notation 

1. Explain the difference in meaning of the notation f 2 5  versus the notation f
1
5 2. 

 

 

 

 

2. Suppose the point (10, -5) lies on the graph of a function  f.  What point lies on the graph of 
1f ? 

 

 

 

3. The number of people (in thousands) in a city is given by the function f(t) = 20 + 0.4t, where t is the 

number of years since 1970. 
 

 a. In the context of this problem, explain what f(25) and f
1
25  mean (no calculations required).  

What is the unit of measure (number of people or number of years) for f(25) and f
1
25 ? 

 

 

 

 b. Now calculate f
1
25 . 

 

 

 

 

 

4. The graph of  f  from problem 3 is shown below. Estimate f
1
25  by reading the graph below. 

 

 

 
 

 


MAT 150 College Algebra 

Inverse Functions Activity 

3 
 

5. Suppose we have the function ( )w j x  where w represents the average daily quantity of 

water (in gallons) required by an oak tree of height x feet. 

a. What does the expression (25)j  represent? What are its units of measure? 

 

b. What does the expression 
1(25)j represent? What are its units of measure? 

 

c. What does the following equation tell you about v:   ( ) 50j v  

 

 

d. Re-write the statement ( ) 50j v  in terms of 1j . 

 

e. On a certain acreage, oak trees on average measure z feet high and an oak tree of average 

height requires p gallons of water. Represent this statement first in terms of  j  and then in 

terms of 1j . 

 

 

6. The total cost, C, in dollars for a clothing factory to make „j‟  jackets is given by the function 

C = f(j). Interpret the meaning of the following notation within the context of the story just 

given. 

a. f(30)=678   
 

 

 

 

b. 
1(30) 678f  

 

 

 

  


MAT 150 College Algebra 

Inverse Functions Activity 

4 
 

Calculating Inverses Numerically 

1. Using the chart, find   

 a. (0)h   

b. 
1( 1)h    

c. h(-2) 

d.
 

1( 2)h  

e. 1( (2))h  

 

 

 

2. Using the graph estimate: 

a. f(0) 

 

b. )0(1f  

 

c. f(-1) 

 

d. )1(1f  

  

x h(x) 

-2 3 

-1 -2 

0 5 

1 0 

2 -1 

7 8 

y = f(x) 


MAT 150 College Algebra 

Inverse Functions Activity 

5 
 

Calculating Inverse Functions 

For the following functions find: 

a. The inverse function 

b. Write the inverse function using inverse function notation 

c. State the domain and range of the original function 

d. State the domain and range of the inverse function 

 

1. 23)( xxf  

 

 

 

 

2. 2
1

)(
x

xg  

 

 

 

 

3. xxh 1)(  

  


MAT 150 College Algebra 

Inverse Functions Activity 

6 
 

4. The formula 328.1)( CCfF  converts temperatures in degrees Celsius, C, to degrees 

Fahrenheit, F. 

a. What is the input to the function f?  What is the output? 

 

 

b. Find a formula for the inverse function giving Celsius as a function of Fahrenheit. 

 

 

 

 

c.Use inverse function notation to write your formula. 

)__(1f  ____ 

 

 

d.What is the input to the function 1f ?   the output? 

 

 

e.   Interpret the meaning of the notation: f(50) = 122 

 

 

f.   Interpret the meaning of the notation: 
1(200) 93.3f  

  


MAT 150 College Algebra 

Inverse Functions Activity 

7 
 

5. The formula 34
( )

3
V f r r gives the volume of a sphere of radius r.  

 

a. What is the input to the function f?  What is the output? 

 

 

b. Find a formula for the inverse function giving radius as a function of volume. 

 

 

 

 

c. Use inverse function notation to write your formula found in #2 above. 

)__(1f  = ______________ 

 

 

d. What is the input to the function 1f ?   the output? 

 

e. Suppose you already know the radius of the sphere.  Which function gives you the 

volume? 

 

f. Now suppose you already know the volume.  Which function gives you the radius? 

 

g. Explain the meaning of 5)(1 Vf . 

 

  


MAT 150 College Algebra 

Inverse Functions Activity 

8 
 

Verifying Inverse Functions 

1. Suppose 2 4f x x   and  
4

2

x
g x  .  Are f and g inverse functions? 

a) Use algebraic methods to verify.  That is, find f(g(x)) and then find g(f(x)). 
 

First find f(g(x)): 

 

 

 

Now find g(f(x)): 

 

 

 

What do you conclude? 
 

 

 

 

b) Demonstrate the inverse relationship by means of a graph: 

      
 c)  Explain verbally: 

Describe in words what f “does to its input.” 

i. 
 

 

ii. 

 

Describe in words what g “does to its input.” 

i. 
 

 

ii. 

 
 

d) Fill in the cells for the output and then explain the inverse relationship: 
 

2 4f x x         

input 2 3 4 5 6 7 8 

output        
        

4

2

x
g x  

       

input 0 2 4 6 8 10 12 

output        

 

 


