Interceptos, vértices y algo más
Guía del estudiante
Introducción (movimiento de un proyectil)

Desde una terraza de un edificio a una altura de 176 pies, un niño lanza hacia arriba una bola con una velocidad inicial de 20 pies por segundo.

Si no hubiera fuerza de gravedad ni fricción, ¿qué pasaría con la bola?

En este caso hipotético, indica cuál sería la altura de la bola después de

a. 1 segundo

b. 2 segundos

c. 3 segundos

¿Cuál sería la ecuación que describiría la altura h de la bola en t segundos?

Sin embargo, ya hemos visto en una actividad anterior que la fuerza de la gravedad hace que la bola caiga 16t2 pies por segundo. Quiere decir que a la fórmula de la altura encontrada en la pregunta anterior hay que restarle esta cantidad.

Contando con la fuerza de la gravedad, completa con la tabla de valores que obtendríamos para hallar la altura de la bola al pasar t segundos:

	tiempo (s)
	altura (pies)

	0
	176

	1
	180

	2
	

	3
	

¿Cuál sería entonces la ecuación que describe la altura de la bola en t segundos tomando en cuenta la fuerza de la gravedad? Puedes usar la calculadora gráfica para hallar la ecuación que mejor describe estos pares ordenados o usar lo que has aprendido de patrones.

¿Qué restricciones tienen las variables de esta ecuación para la situación bajo consideración?
Traza la gráfica de esta ecuación usando la calculadora gráfica o algún programa de computadoras. [En el eje de x colocas el tiempo y en el eje de y la altura]

Según la gráfica, ¿cuál sería la altura máxima que la bola alcanzaría?

¿En cuántos segundos la bola llega al suelo? ¿Qué representa este valor en la gráfica?

¿Cuál es el punto de intersección de la gráfica con el eje vertical? ¿Puedes relacionar este punto con algún coeficiente de la ecuación?

Ahora trabajaremos otros ejemplos de funciones cuadráticas con el objetivo de aprender a hallar los valores máximos o mínimos de funciones cuadráticas y poder trazar sus gráficas. Para trazar las gráficas buscaremos los interceptos en x y en y.

A. 1.
¿Qué diferencia puedes ver en las ecuaciones y = -2x2 +3 y y = 2x2 +3?

¿Qué diferencia notable puedes ver en las graficas de y = -2x2 +3 y y = 2x2 +3? (usa una calculadora o un programa de computadoras para hacer las gráficas)

¿Qué conjetura puedes hacer relacionando el signo del primer coeficiente de una
función cuadrática con la forma de su gráfica?

 2.
Suponga que queremos hacer la gráfica de la función cuadrática f(x) = - x2
Halla los interceptos en x: ___________
Halla el intercepto en y: ___________
Note que si x ≠ 0, el valor de -x2 < 0. ¿Cuál será entonces el valor mayor que puede tener la función? __________
¿En qué punto de la gráfica ocurre este valor? __________
Toda función cuadrática cuyo dominio es el conjunto de los números reales tiene un valor mínimo o un valor máximo, dependiendo de si la parábola abre hacia arriba o hacia abajo. Al punto donde ocurre este valor se le conoce como el vértice de la parábola.

¿Cuál es el vértice de la parábola dada por f(x) = - x2? __________
 3.
Completa la tabla de valores y luego traza la gráfica de la función y = - x2:

	x
	f(x) = - x2

	-1
	

	 1
	

	-2
	

	 2
	

	-3
	

	 3

	

¿Tiene la parábola algún eje de simetría? __________

¿Cuál es la ecuación del eje de simetría? __________

B.
Hacer la gráfica de la función cuadrática:
y = x2 -2x + 1

Note que y = (x – 1)2
Interceptos en x: ____________

Intercepto en y: _____________

¿Tiene la función valor máximo o valor mínimo? _______________

¿Cuál es el vértice de la función? ________________

¿Cuál es el eje de simetría de la función? _______________

Traza la gráfica usando los interceptos de la función, el vértice, el eje de simetría y algunos otros puntos de la función.
¿Notas alguna relación entre las gráficas de y = x2 y la de y = (x – 1)2?

C.
Hacer la gráfica de la función cuadrática:
y = -2x2 +2x + 12

Interceptos en x: ____________

Intercepto en y: _____________

¿Tiene la función valor máximo o valor mínimo? _______________

¿Qué sucede según el valor de x aumenta? ____________

En este caso hallar el valor del vértice puede ser un poco más complicado, y la gráfica es difícil trazarla si no conocemos el vértice de la parábola.

Vértice de una parábola

Toda función cuadrática se puede escribir de la forma y = a(x – h)2 + k.

Si a > 0, ¿puedes decir si la función tiene valor mínimo o valor máximo?

¿Cuál será el vértice si a > 0?

¿Qué ocurrirá si a < 0?

Si podemos rescribir la ecuación cuadrática de la forma y = a(x – h)2 + k, entonces podremos conocer el vértice. Esto lo podemos hacer completando el cuadrado.

Suponga que tenemos la ecuación en su forma general:

y = ax2 + bx + c. Esta ecuación es equivalente a:
y = a(x2 +
[image: image1.wmf]a

b

x) + c

y = a(x2 +
[image: image2.wmf]a

b

x +
[image: image3.wmf]2

2

4

a

b

) + c -
[image: image4.wmf]a

b

4

2

y = a(x +
[image: image5.wmf]a

b

2

)2 + c -
[image: image6.wmf]a

b

4

2

.

Por lo tanto, en la forma que queremos y = a(x – h)2 + k, tenemos que

h =
[image: image7.wmf]a

b

2

-

 y k = c -
[image: image8.wmf]a

b

4

2

.

Por lo tanto, el vértice de una función cuadrática está dado por el punto (
[image: image9.wmf]a

b

2

-

, c -
[image: image10.wmf]a

b

4

2

), o simplemente (
[image: image11.wmf]a

b

2

-

, f(
[image: image12.wmf]a

b

2

-

)).

Si a < 0, podemos derivar la misma fórmula para el vértice, sólo que el vértice en lugar de ser un punto mínimo será un punto máximo. ¿Por qué?

¿Qué ocurriría si a = 0?

Regresemos al problema original de esta parte: y = -2x2 +2x + 12

Halla el vértice de la parábola y termina de trazar la gráfica.

Con lo que has aprendido, halla nuevamente la altura máxima de la bola que lanzó el niño en el ejemplo dado en la introducción de esta actividad.

¿Coincide este valor con lo que habías determinado de la gráfica de la función? Discute este resultado con tus compañeros.

E.
Halla el vértice de las siguientes funciones cuadráticas:
a) y = x2 + 4x – 5

b) y = -3x2 -12x + 5
c) y =
[image: image13.wmf]2

1

x2 – 3x + 1

d) y = -2x2 + 6x - 3

Traza la gráfica de las siguientes funciones cuadráticas:

(en cada caso identifique los interceptos en x y y, el vértice, si abre hacia arriba o hacia abajo, el eje de simetría y halle algunos puntos adicionales para trazar la gráfica con al menos 7 puntos)

a) y = x2 + 4x – 5

b) y = -2x2 + 2x + 12

c) y = -3x2 + 6x + 1

d) y = 2x2 – 2x + 3

_1234777874.unknown

_1235998770.unknown

_1235998884.unknown

_1235998885.unknown

_1235998883.unknown

_1234777989.unknown

_1234778024.unknown

_1234778185.unknown

_1234777934.unknown

_1234777753.unknown

_1234777769.unknown

_1234777710.unknown

