Центр системно-деятельностной педагогики «Школа 2000…» АПК и ППРО

Глава 4. Квадратичная функция

§2. Квадратичная функция
№451.
Применим алгоритм построения графика функции y = a(x – d)2 + h
1. Описать, с помощью какого сдвига и вдоль каких осей искомый график получается из графика [image: image1.wmf]2

ax

y

=

.
График функции y = –2(x – 1)2 – 2 получатся с помощью параллельного переноса графика функции[image: image2.wmf]2

2

x

y

-

=

 вдоль оси Ox вправо на 1 единицу и вдоль оси Oy вниз на 2 единицы.
2. Указать координаты вершины параболы (xв = d; yв = h) и направление ее ветвей:

xв = 1; yв = –2, ветви параболы направлены вниз, так как

a = –2 < 0.
3. Найти точки пересечения графика с осями координат.
С осью Ox:

–2(x – 1)2 – 2 = 0 ⇔ –2(x – 1)2 = 2 ⇔ (x – 1)2 = –1 ⇔[image: image3.wmf]x

ÎÆ

, так как (x – 1)2 ≥ 0 при x ∈ R.

Значит, парабола не имеет общих точек с осью абсцисс.

С осью Oy:

 y = –2(0 – 1)2 – 2 = –4.

4.Отметить на координатной плоскости найденные точки.

5. Построить график, «сдвинув» параболу [image: image4.wmf]2

2

x

y

-

=

так, чтобы ее вершина была в точке (1; –2).

№470.
а)

1) a > 0, так как ветви параболы направлены вверх;

2) чтобы определить знак коэффициента b удобно воспользоваться формулой для вычисления абсциссы вершины параболы:

xв =[image: image5.wmf]a

b

2

-

 ⇔ b = –2a xв > 0, так как –2 < 0; a > 0, xв < 0.
3) c > 0, так как при х = 0 y = a·(0)2 + b·0+ c = c.

4) D < 0, так как нет точек пересечения с осью Ox.

б)

1) a < 0, так как ветви параболы направлены вниз;

2) чтобы определить знак коэффициента b удобно воспользоваться формулой для вычисления абсциссы вершины параболы:

xв =[image: image6.wmf]a

b

2

-

 ⇔ b = –2a xв > 0, так как –2 < 0; a < 0, xв > 0.
3) c < 0, так как при x = 0 y = a·(0)2 + b·0+ c = c.

4) D > 0, так как график пересекает ось Ox в двух точках..

в)

1) a < 0, так как ветви параболы направлены вниз;

2) чтобы определить знак коэффициента b удобно воспользоваться формулой для вычисления абсциссы вершины параболы:

xв =[image: image7.wmf]a

b

2

-

 ⇔ b = –2a xв = 0, так как –2 < 0; a < 0, xв = 0.
3) c < 0, так как при x = 0 y = a·(0)2 + b·0+ c = c.

4) D < 0, так как нет точек пересечения с осью Ox.

№486.
а) Вершина параболы y = –x2 + 5x + 7 находится в точке xВ = 2,5, которая не лежит на отрезке [3; 4]. Значит наибольшее и наименьшее значения достигаются на концах отрезка:

y(3) = –9 + 15 + 7 = 13;
y(4) = –16 + 20 + 7 = 11.

б) Вершина параболы y = –2x2 + 7x + 1 находится в точке xВ =
[image: image8.wmf]7

4

, которая лежит на отрезке [1; 3]. Значит наибольшее и наименьшее значения достигаются либо на концах отрезка, либо в вершине:

y(1) = –2 + 7 + 1 = 6;
y(3) = –18 + 21 + 1 = 4;

[image: image9.wmf]7494957

1

4848

y

æö

=-++=

ç÷

èø

.

в) Вершина параболы y = –3x2 + 2x находится в точке xВ =
[image: image10.wmf]1

3

, которая лежит на отрезке [0; 2]. Значит наибольшее и наименьшее значения достигаются либо на концах отрезка, либо в вершине:

y(0) = 0;
y(2) = –12 + 4 = –8;

[image: image11.wmf]1121

3333

y

æö

=-+=

ç÷

èø

.

г) Вершина параболы y = 2x2 – x – 3 находится в точке xВ =
[image: image12.wmf]1

4

, которая лежит на отрезке [–1; 1]. Значит наибольшее и наименьшее значения достигаются либо на концах отрезка, либо в вершине:

y(–1) = 2 + 1 – 3 = 0;
y(1) = 2 – 1 – 3 = –2;

[image: image13.wmf]11125

3

4848

y

æö

=--=-

ç÷

èø

.

д) Вершина параболы y = x2 – 11x + 24 находится в точке xВ = 5,5, которая не лежит на отрезке [0; 5]. Значит наибольшее и наименьшее значения достигаются на концах отрезка:

y(0) = 24;
y(5) = 25 – 55 + 23 = – 6.

е) Вершина параболы y = 5x2 – 3x находится в точке xВ =0,3, которая лежит на отрезке [0; 1]. Значит наибольшее и наименьшее значения достигаются либо на концах отрезка, либо в вершине:

y(0) = 0;
y(1) = 5 – 3 = 2;
y(0,3) = 0,45 – 0,9 = –0,45.

Ответ. а) 13 и 11; б)
[image: image14.wmf]57

8

 и 4; в)
[image: image15.wmf]1

3

 и –8; г) 0 и
[image: image16.wmf]25

8

-

; д) 24 и –6; е) 2 и –0,45.

0

–8

у =–2x2

у

1

x

у = –2(x–1)2– 2

–4

–2

с

x

0

у

xв

0

x

x

у

у

xв

с

у

у

x

x

c

0

0

xв

_1436763429.unknown

_1436763670.unknown

_1436763768.unknown

_1436763880.unknown

_1436763555.unknown

_1436729247.unknown

_1436763354.unknown

_1436729317.unknown

_1436728931.unknown

