Квадратичная функция и ее график
В этой статье мы поговорим о том, что такое квадратичная функция, научимся строить ее график и определять вид графика в зависимости от знака дискриминанта и знака старшего коэффициента.
Итак.
Функция вида [image: y=ax^2+bx+c], где [image: a<>0][image:] называется квадратичной функцией.
В уравнении квадратичной функции:
a - старший коэффициент
b - второй коэффициент
с - свободный член.
Графиком квадратичной функции является квадратичная парабола, которая для функции [image: y=x^2] имеет вид:
[image: https://ege-ok.ru/wp-content/uploads/2012/05/fr34.jpg]
Обратите внимание на точки, обозначенные зелеными кружками - это, так называемые "базовые точки". Чтобы найти координаты этих точек для функции [image: y=x^2], составим таблицу:
[image: https://ege-ok.ru/wp-content/uploads/2012/05/fr210.jpg]
Внимание! Если в уравнении квадратичной функции старший коэффициент [image: a=1], то график квадратичной функции имеет ровно такую же форму, как график функции [image: y=x^2]при любых значениях остальных коэффициентов.
График функции [image: y=-x^2] имеет вид:
[image: https://ege-ok.ru/wp-content/uploads/2012/05/fr114.jpg]
Для нахождения координат базовых точек составим таблицу:
[image: https://ege-ok.ru/wp-content/uploads/2012/05/fr35.jpg]

Обратите внимание, что график функции [image: y=-x^2] симметричен графику функции [image: y=x^2]относительно оси ОХ.
Итак, мы заметили:
Если старший коэффициент a>0, то ветви параболы напрaвлены вверх.
Если старший коэффициент a<0, то ветви параболы напрaвлены вниз.
Второй параметр для построения графика функции - значения х, в которых функция равна нулю, или нули функции. На графике нули функции [image: f(x)] - это точки пересечения графика функции [image: y=f(x)] с осью ОХ.
Поскольку ордината (у) любой точки, лежащей на оси ОХ равна нулю, чтобы найти координаты точек пересечения графика функции [image: y=f(x)] с осью ОХ, нужно решить уравнение [image: f(x)=0].
В случае квадратичной функции [image: y=ax^2+bx+c] нужно решить квадратное уравнение [image: https://ege-ok.ru/wp-content/plugins/wpmathpub/phpmathpublisher/img/math_993_00ba2f8841f4bdc479af1d446e2c7ef8.png].
Теперь внимание!
В процессе решения квадратного уравнения мы находим дискриминант: [image: D=b^2-4ac], который определяет число корней квадратного уравнения.
И здесь возможны три случая:
1. Если [image: D<0][image:],то уравнение [image: ax^2+bx+c=0] не имеет решений, и, следовательно, квадратичная парабола [image: y=ax^2+bx+c] не имеет точек пересечения с осью ОХ. Если [image: a>0][image:],то график функции выглядит как-то так:
[image: https://ege-ok.ru/wp-content/uploads/2012/05/fr43.jpg]
2. Если [image: D=0][image:],то уравнение [image: ax^2+bx+c=0] имеет одно решение, и, следовательно, квадратичная парабола [image: y=ax^2+bx+c] имеет одну точку пересечения с осью ОХ. Если [image: a>0][image:],то график функции выглядит примерно так:
[image: https://ege-ok.ru/wp-content/uploads/2012/05/fr131.jpg]
3. Если [image: D>0][image:],то уравнение [image: ax^2+bx+c=0] имеет два решения, и, следовательно, квадратичная парабола [image: y=ax^2+bx+c] имеет две точки пересечения с осью ОХ:
[image: x_1={-b+sqrt{D}}/{2a}], [image: x_2={-b-sqrt{D}}/{2a}]
Если [image: a>0][image:],то график функции выглядит примерно так:
[image: https://ege-ok.ru/wp-content/uploads/2012/05/fr62.jpg]
Следовательно, зная направление ветвей параболы и знак дискриминанта, мы уже можем в общих чертах определить, как выглядит график нашей функции.
[image: https://ege-ok.ru/wp-content/uploads/2012/05/fr121.jpg]
Следующий важный параметр графика квадратичной функции - координаты вершины параболы:
[image: https://ege-ok.ru/wp-content/uploads/2012/05/fr102.jpg]

[image: x_0=-{b/{2a}}]
[image: y_0=-{D/{4a}}=y(x_0)]
Прямая, проходящая через вершину параболы параллельно оси OY является осью симметрии параболы.
И еще один параметр, полезный при построении графика функции - точка пересечения параболы [image: y=ax^2+bx+c] с осью OY.
Поскольку абсцисса любой точки, лежащей на оси OY равна нулю, чтобы найти точку пересечения параболы [image: y=ax^2+bx+c] с осью OY, нужно в уравнение параболы вместо х подставить ноль: [image: y(0)=c].
То есть точка пересечения параболы с осью OY имеет координаты (0;c).
Итак, основные параметры графика квадратичной функции показаны на рисунке:
[image: https://ege-ok.ru/wp-content/uploads/2012/05/fr77.jpg]
Рассмотрим несколько способов построения квадратичной параболы. В зависимости от того, каким образом задана квадратичная функция, можно выбрать наиболее удобный.
1. Функция задана формулой [image: y=ax^2+bx+c].
Рассмотрим общий алгоритм построения графика квадратичной параболы на примере построения графика функции [image: y=2x^2+3x-5]
1. Направление ветвей параболы.
Так как [image: a=2>0][image:],ветви параболы направлены вверх.
2. Найдем дискриминант квадратного трехчлена [image: 2x^2+3x-5]
[image: D=b^2-4ac=9-4*2*(-5)=49>0][image: https://ege-ok.ru/wp-content/plugins/wpmathpub/phpmathpublisher/img/math_1002_c20ad4d76fe97759aa27a0c99bff6710.png] [image: sqrt{D}=7]
Дискриминант квадратного трехчлена больше нуля, поэтому парабола имеет две точки пересечения с осью ОХ.
Для того, чтобы найти их координаты, решим уравнение: [image: 2x^2+3x-5=0]
[image: x_1={-3+7}/4=1], [image: x_1={-3-7}/4=-2,5]
3. Координаты вершины параболы:
[image: x_0=-{b/{2a}}=-3/4 =-0,75]
[image: y_0=-{D/{4a}}=-49/8=-6,125]
4. Точка пересечения параболы с осью OY: (0;-5),и ей симметричная относительно оси симметрии параболы.
Нанесем эти точки на координатную плоскость, и соединим их плавной кривой:
[image: https://ege-ok.ru/wp-content/uploads/2012/05/fr82.jpg]
Этот способ можно несколько упростить.
1. Найдем координаты вершины параболы.
2. Найдем координаты точек, стоящих справа и слева от вершины.
Воспользуемся результатами построения графика функции
[image: y=2x^2+3x-5]
Кррдинаты вершины параболы
[image: x_0=-{b/{2a}}=-3/4 =-0,75]
[image: y_0=-{D/{4a}}=-49/8=-6,125]
Ближайшие к вершине точки, расположенные слева от вершины имеют абсциссы соответственно -1;-2;-3
Ближайшие к вершине точки, расположенные справа имеют абсциссы соответственно 0;1;2
Подставим значения х в уравнение функции, найдем ординаты этих точек и занесем их в таблицу:
[image: https://ege-ok.ru/wp-content/uploads/2012/05/fr83.jpg]
Нанесем эти точки на координатную плоскость и соединим плавной линией:
[image: https://ege-ok.ru/wp-content/uploads/2012/05/fr92.jpg]
2. Уравнение квадратичной функции имеет вид [image: y=a(x-x_0)^2+y_0] - в этом уравнении [image: x_0;y_0] - координаты вершины параболы
или в уравнении квадратичной функции [image: y=ax^2+bx+c] [image: a=1], и второй коэффициент - четное число.
Построим для примера график функции [image: y=2(x-1)^2+4].
Вспомним линейные преобразования графиков функций. Чтобы построить график функции [image: https://ege-ok.ru/wp-content/plugins/wpmathpub/phpmathpublisher/img/math_991_81eeb01dadfed280b4057423a91f980b.png], нужно
· сначала построить график функции [image: y=x^2],
· затем одинаты всех точек графика умножить на 2,
· затем сдвинуть его вдоль оси ОХ на 1 единицу вправо,
· а затем вдоль оси OY на 4 единицы вверх:
[image: https://ege-ok.ru/wp-content/uploads/2012/05/fr91.jpg]
Теперь рассмотрим построение графика функции [image: y=x^2+4x+5]. В уравнении этой функции [image: a=1], и второй коэффициент - четное число.
Выделим в уравнении функции полный квадрат: [image: x^2+4x+5=x^2+4x+4-4+5=(x^2+4x+4)+1=(x+2)^2+1]
Следовательно, координаты вершины параболы: [image: x_0=-2, y_0=1]. Старший коэффициент равен 1, поэтому построим по шаблону параболу с вершиной в точке (-2;1):
[image: https://ege-ok.ru/wp-content/uploads/2012/05/fr141.jpg]
3. Уравнение квадратичной функции имеет вид y=(x+a)(x+b)
Построим для примера график функции y=(x-2)(x+1)
1. Вид уравнения функции позволяет легко найти нули функции - точки пересечения графика функции с осью ОХ:
(х-2)(х+1)=0, отсюда [image: x_1=2; x_2=-1]
2. Координаты вершины параболы: [image: x_0={x_1+x_2}/2={2-1}/2=1/2]
[image: y_0=y(-1)=({1/2}-2)({1/2}+1)=-9/4=-2,25]
3. Точка пересечения с осью OY: с=ab=(-2)(1)=-2 и ей симметричная.
Нанесем эти точки на координатную плоскость и построим график:
[image: https://ege-ok.ru/wp-content/uploads/2012/05/fr152.jpg]

График квадратичной функции.
Перед вами график квадратичной функции вида .
Кликните по чертежу.
Подвигайте движки.
Исследуйте зависимость
- ширины графика функции от значения коэффициента ,
- сдвига графика функции вдоль оси от значения ,
- сдвига графика функции вдоль оси от значения
- направления ветвей параболы от знака коэффициента
- координат вершины параболы от значений и :
image5.jpeg

image6.jpeg
x |2[-1]o]1 |2
y |4 o014

image7.png

image8.png

image9.jpeg

image10.jpeg
x |2]-1]o]1]2
y [-4]-1]o |-1]-4

image11.png

image12.png
y=f(x)

image13.png

image14.png
2
ar” +br +c=0

image15.png

image16.png
D<0

image17.png
a0

image18.jpeg

image19.png

image20.jpeg

image21.png
D=0

image22.png

image23.png

image24.jpeg

image25.jpeg
D<0
a<0

1o

image26.jpeg

image27.png
0 24

image28.png

image29.png

image30.jpeg

image31.png

image32.png
2=0

image33.png
20" +3x-5

image34.png

image1.png
2
ar +br+c

image35.png

image36.png

image37.png
2
20" +3

image38.png

image39.png

image40.png

image41.png

image42.jpeg

image2.png
a#()

image43.jpeg

image44.jpeg

image45.png

image46.png

image47.png
2(2-1) +4

image48.jpeg

image49.png
r +dz+5

image3.png

image50.png
2

‘+4z+4)+1:(;+2) +1

+dx+5=x +4z+4-445

image51.png

image52.jpeg
A(2;1)

image53.png

image54.png

image55.png

image56.jpeg

image4.png

