

Algebra 2

Ch. 5 Handout 5.2

Properties of Parabolas

Graph of a Quadratic Function in Standard Form

The graph of $y = ax^2 + bx + c$ is a parabola when $a \neq 0$

h = x-coordinate of the vertex: $h = -\frac{b}{2a}$

k = y-coordinate of the vertex: to find k plug h value into quadratic equation for x

$$k = f\left(-\frac{b}{2a}\right)$$

The axis of symmetry is the line: $x = -\frac{b}{2a}$

The domain of a quadratic function is all real numbers

Steps to graphing quadratic function

1

Find and graph the vertex

2

Make a table of values to find some points on one side of the axis of symmetry. Graph the points.

3

Graph the corresponding points on the other side of the axis of symmetry

4

Sketch the curve

$$a = \frac{1}{3} \rightarrow y = \frac{1}{3}x^2 + 1$$

$$b = 0$$

$$c = 1$$

$$h = \frac{-b}{2a} = \frac{-0}{2(\frac{1}{3})} = \frac{0}{\frac{2}{3}} = 0$$

$$k = \frac{1}{3}(0)^2 + 1 = 1$$

$$V(0, 1)$$

$$\text{AOS: } x = 0$$

min at 1

$$D: (-\infty, \infty)$$

$$R: [1, \infty)$$

x	$y = \frac{1}{3}x^2 + 1$	y
1	$= \frac{1}{3}(1)^2 + 1$	$1\frac{1}{3}$
2	$= \frac{1}{3}(2)^2 + 1$	$2\frac{1}{3}$

2. Graph $y = -\frac{1}{2}x^2 + x + 3$

$a = -\frac{1}{2}$

$b = 1$

$c = 3$

$h = -\frac{b}{2a} = -\frac{1}{2(-\frac{1}{2})} = -\frac{1}{-1} = 1$

$k = -\frac{1}{2}(1)^2 + 1 + 3 = 3\frac{1}{2}$

$V(1, 3\frac{1}{2})$

AUS: $x = 1$

max at $3\frac{1}{2}$

$D: (-\infty, \infty)$

$R: (-\infty, 3\frac{1}{2}]$

x	$y = -\frac{1}{2}x^2 + x + 3$	y
0	$-\frac{1}{2}(0)^2 + 0 + 3$	3
-1	$-\frac{1}{2}(-1)^2 + -1 + 3$	$1\frac{1}{2}$

3. Graph $y = 2x^2 - 4$

$a = 2 \curvearrowright$

$b = 0$

$c = -4$

$h = -\frac{b}{2a} = -\frac{0}{2(2)} = 0$

$k = 2(0)^2 - 4 = -4$

$V(0, -4)$

AOS: $x = 0$

Min at -4

D: $(-\infty, \infty)$

R: $[-4, \infty)$

x	$y = 2x^2 - 4$	y
1	$2(1)^2 - 4$	-2
2	$2(2)^2 - 4$	4

4. Graph $y = 5 - 3x^2$

5. What are the coordinates of the vertex of the graph of a function in the form $y = ax^2$?

Maximum or Minimum values of a quadratic function

The y-coordinate of the vertex of a parabola represents the maximum or minimum value of a quadratic function.

If parabola opens up ($a > 0$) then parabola has a minimum value at the y-coordinate.

If parabola opens down ($a < 0$) then parabola has a maximum value at the y-coordinate.

6. Graph the function $y = 3x^2 + 2x - 8$.
Find its vertex, axis of symmetry, domain,
range, and maximum or minimum value.

7. The number of weekend get-away packages a hotel can sell is modeled by $-.12p + 60$, where p is the price of a get-away package. What price will maximize the revenue? What is the maximum revenue?

Pull

8. Graph each function. Find the vertex, up or down, axis of symmetry, x|y chart, domain, range, maximum or minimum value, graph, label axis of symmetry, and label points.

$$y = -x^2 + 4x + 2$$

8. Graph each function. Find the vertex, up or down, axis of symmetry, x|y chart, domain, range, maximum or minimum value, graph, label axis of symmetry, and label points.

$$y = -\frac{1}{2}x^2 - 2x - 3$$

9. The number of dolls a toy company sells can be modeled by $-5p + 100$, where p is the price of a doll. What price will maximize revenue? What is the maximum revenue?

Pull

10. The equation $h = 40t - 16t^2$ describes the height h , in feet, of a ball that is thrown straight up as a function of the time t , in seconds, that the ball has been in the air. What time does the ball reach its maximum height? What is the maximum height?

Day 2: Pgs 247-251 7,9,11,15,19,21,22,25-27,74-79

(Graphs -- find vertex, up or down, axis of symmetry, x|y chart, domain, range, maximum or minimum value, graph, label AOS, and label points)

~~Day 3: Pgs 247-251 28-30,35,36,41,43,54,55~~