

4

이차함수와 그래프

이야기로 여는 수학

- 4.0 갈매기의 먹이 사냥
- 4.1 이차함수의 뜻
- **4.2** 이차함수 $y=x^2$, $y=-x^2$ 의 그래프
- **4.3** 이차함수 $y=ax^2$ 의 그래프
- **4.4** 이차함수 $y=ax^2+q$ 의 그래프
- **4.5** 이차함수 $y=a(x-p)^2$ 의 그래프
- **4.6** 이차함수 $y=a(x-p)^2+q$ 의 그래프
- **4.7** 이차함수 $y=ax^2+bx+c$ 의 그래프


준비해 볼까?

 \P 다음 함수에 대하여 f(-1), f(2)의 값을 각각 구 하시오.

(1)
$$f(x) = 5x - 3$$

(1)
$$f(x) = 5x - 3$$
 (2) $f(x) = \frac{1}{4}x - \frac{3}{4}$

2 다음 □ 안에 알맞은 자연수를 써넣으시오.


(1)
$$x^2 + 2x + 1 = (x + \Box)^2$$

(2)
$$x^2 - 6x + 9 = (x - \boxed{)^2}$$

3 오른쪽 그림은 일차함수 y=2x의 그래프이다. 이 그래프를 이용하여 다음 일차함수의 그래프를 그 리시오.


(2) y = 2x + 2


갈매기의 먹이 사냥

우리는 동물의 행동을 관찰하여 그들이 도구를 사용하거나 과학적 현상을 이용하는 것을 살펴볼 수 있습니다. 예를 들어 원숭이는 높은 곳의 열매를 따기 위해 막대기를 이용하고, 까 마귀는 병에 담긴 물을 먹기 위해 병 속에 돌멩이를 채우기도 합니다.

또한, 생태학자들에 따르면 갈매기는 바닷가에서 조개를 찾아 입에 물고 육지 쪽으로 날아올라 육지의 돌이나 바위에 떨어뜨립니다. 만약 떨어진 조개가 깨지지 않으면 갈매기는 더 높은 곳으로 날아올라 떨어 뜨립니다. 이는 자유 낙하하는 물체의 이동 거리는 시간의 제곱에 비례 하므로 더 높은 곳에서 조개를 떨어뜨릴수록 조개가 깨질 확률이 높아지기 때문입니다. 하지만 너무 높은 곳에서 조개를 떨어뜨려 깨는 경우갈매기가 육지로 내려오기 전에 인근에 있는 다른 먹이 경쟁자들이 조개를 빼앗을 수 있기 때문에 갈매기는 조개의 무게나 크기에 맞추어 조개가 깨질 만큼의 적절한 높이로 날아오른 다음 떨어뜨립니다.


이와 같이 갈매기의 먹이를 구하는 활동에서도 우리는 과학적 원리를 찾아볼 수 있습니다.

[출처: John L. Maron, 「Shell—Dropping Behavior of Western Gulls (Larus occidentalis)」]

• 공중에서 조개가 t초 동안 떨어진 거리를 $5t^2$ m라고 할 때, 이 조개가 3초, 4초 동안 떨어진 거리는 각각 몇 m인지 구해 보자.

HE 및 실천

 우리 주변에서 한 양의 제곱에 비례하여 다른 양이 변하는 관계를 살펴볼 수 있는 예를 찾아 말해 보자.

4.1

이차함수의 뜻

학 | 습 | 목 | 표

• 이차함수의 의미를 이해한다.


학 | 습 | 요 | 소

• 이차함수


직사각형 모양의 텃밭 만들기

찬민이네 가족은 둘레의 길이가 20 m인 직사각형 모양의 텃밭을 만들려고 합니다. 직사각형 모양의 텃밭의 가로의 길이와 텃밭의 넓이 사이의 관계를 생각해 봅시다.


활동 1 가로의 길이가 6 m일 때, 세로의 길이를 구해 보자.

활동 ② 가로의 길이가 x m일 때, 세로의 길이를 구해 보자.

활동 $oldsymbol{3}$ 가로의 길이가 x m일 때의 텃밭의 넓이를 y m^2 라고 하자. 이때 x와 y 사이의 관계를 식으로 나타내 보자.

생각

텃밭의 가로의 길이와 넓이 사이에는 어떤 관계가 있나요?

생각 열기에서 텃밭의 가로의 길이가 x m일 때의 세로의 길이는

 $\frac{1}{2}(20-2x)=10-x(m)$ 이다. 따라서 텃밭의 넓이 y m^2 를 구하면

$$y = x(10-x) = -x^2 + 10x$$

이므로 $y=-x^2+10x$ 가 성립하고. y=x에 관한 이차식으로 나타내어진다.

이때 x와 y 사이의 관계를 나타내는 식에서 텃밭의 가로의 길이 x의 값을 알면 그때의 텃밭의 넓이 y의 값을 알 수 있다.

생각 2

y가 x에 관한 이차식으로 나타내어질 때. 함수 y=f(x)를 무엇이라고 하나요?

 $y=-x^2+10x$ 에서 y는 x에 관한 이차식이고, x의 값이 변함에 따라 y의 값이 하 나씩 정해지므로 y는 x의 함수이다. 일반적으로 함수 y=f(x)에서

$$y=ax^2+bx+c$$
 $(a, b, c$ 는 상수, $a\neq 0)$

와 같이 f(x)가 x에 관한 이차식으로 나타내어질 때, 이 함수를 x에 관한 **이차함수** 라고 한다

| **참고**| 특별한 말이 없으면 x의 값의 범위는 실수 전체로 생각한다.

- **예** (1) 함수 $y=x^2$, $y=2x^2-5x+1$ 은 y가 x에 관한 이차식으로 나타내어지므로 이차함수이다.
 - (2) 함수 y=5x-7, $y=\frac{10}{x}$ 은 5x-7, $\frac{10}{x}$ 이 x에 관한 이차식이 아니므로 이차함수가 아니다.
- 문제 1 다음에서 이차함수인 것을 모두 찾으시오.

(1)
$$y = 100 - 2x$$


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

(3)
$$y = \frac{3}{5}x + 2$$

(4)
$$y = (x+3)(x-1)$$


오른쪽 그림과 같이 밑변의 길이가 (2x-3) cm이고, 높이가 (x+2) cm인 삼각형의 넓이를 y cm²라고 할 때, x와 y 사이의 관계를 식으로 나타내시오. 또, y가 x에 관한 이차함수인지 말하시오.


풀이 |x와 y 사이의 관계를 식으로 나타내면

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

$$= \frac{1}{2}(2x^2+x-6)$$

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

이때 $x^2 + \frac{1}{2}x - 3$ 은 x에 관한 이차식이므로 $y = x^2 + \frac{1}{2}x - 3$ 은 이차함수이다.

달
$$y=x^2+\frac{1}{2}x-3$$
, 이차함수이다.

- 문제 2 다음에서 x와 y 사이의 관계를 식으로 나타내고, y가 x에 관한 이차함수인 것을 모두 찾 으시오.
 - (1) 윗변의 길이가 (x+3) cm. 아랫변의 길이가 (2x-1) cm이고. 높이가 4 cm인 사다리꼴의 넓이는 $y \text{ cm}^2$ 이다.
 - (2) 반지름의 길이가 x cm인 원의 둘레의 길이는 y cm이다.
 - (3) 꼭짓점의 개수가 x인 다각형의 대각선의 개수는 y이다.
 - (4) 가로의 길이가 (2x+1) cm. 세로의 길이가 (x-2) cm인 직사각형의 넓이는 y cm²이다.

생각을 나누는 의사소통


함수 $y=2(x-1)^2-2x^2+4$ 가 이차함수인지 아닌지 친구와 이야기해 보자.

🕜 동료 평가

- 친구의 판단과 그 이유 는 적절한가?
- 친구는 나의 설명을 잘 경청하였는가?


이 시간에 배운 내용

스스로 해결하기

●0000

다음 안에 알맞은 것을 써넣으시오.

함수 y=f(x)에서

 $y=ax^2+bx+c$ (a. b. c는 상수. $a\neq 0$)

- 와 같이 f(x)가 x에 관한 이차식으로 나타내어질 때.
- 이 함수를 x에 관한 라고 한다.

2

●0000

다음에서 이차함수인 것을 모두 찾으시오.

- (1) y=2(x-1)+x (2) $y=-2x^2+1$
- (3) $y = x(x+3) x^2$ (4) y = -3x(2-x)

3

다음에서 x와 y 사이의 관계를 식으로 나타내고 y가 x에 관한 이차함수인 것을 모두 찾으시오.

- (1) 연속한 두 자연수 x, x+1의 곱은 y이다.
- (2) 한 변의 길이가 x cm인 정사각형의 둘레의 길이는 y cm이다.
- (3) 한 모서리의 길이가 x cm인 정육면체의 겉넓이는 y cm²이다.
- (4) 빗변이 아닌 한 변의 길이가 x cm인 직각이등변삼 각형의 빗변의 길이는 y cm이다.

4

이차함수 $f(x) = 2x^2 - 3x + 1$ 에 대하여 다음 함숫값을 구 하시오.

- (1) f(0)
- (2) f(1)
- (3) f(-2)
- $(4) f\left(-\frac{1}{2}\right)$

5 程 0

00000

이차함수 y=f(x)에서 $f(x)=x^2+ax+2a-3$ 이고 f(-1)=2일 때, 상수 a의 값을 구하시오.

♦ 과정을 다지는 문제 🔍

오른쪽 그림과 같이 가로 와 세로의 길이가 각각 5 cm. 4 cm인 직사각형 의 가로의 길이와 세로의 길이를 똑같이 x cm만큼늘였을 때, 새로 만들어진

 $x \, \mathrm{cm}$ 4 cm ---5 cm---- x cm

직사각형의 넓이를 $y \text{ cm}^2$ 라고 하자. 이때 x와 y 사이의 관계를 식으로 나타낸 후 y가 x에 관한 이차함수인지 말 하고, 그 풀이 과정을 쓰시오.


이차함수 $y=x^2$, $y=-x^2$ 의 그래프

- 이차함수 $y = x^2$ 의 그래프를 그릴 수 있고. 그 그래프의 성질을 이해한다.
- 이차함수 $y = -x^2$ 의 그래프를 그릴 수 있고, 그 그래프의 성질을 이해한다.


스키 점프 선수가 움직인 시간과 이동한 거리

다음 그림은 스키 점프대에서 미끄러져 내려가는 스키 점프 선수의 위치를 0.5초 간격으로 나타 낸 것입니다. 이때 스키 점프 선수가 움직인 시간과 이동한 거리 사이의 관계를 생각해 봅시다.


활동 $\mathbf{1}$ 스키 점프 선수가 x초 동안 이동한 거리를 y m라고 할 때, 다음 표를 완성해 보자.

$x(\bar{\Delta})$	0	0.5	1	1.5	2	2.5	3
y(m)							

활동 2 활동 1에서 구한 x와 y의 값을 각각 순서쌍 (x, y)로 나타내고, 그 순 서쌍을 좌표로 하는 점을 오른쪽 좌표평면 위에 나타내 보자.


생각

스키 점프 선수가 x초 동안 이동한 거리를 y m라고 할 때, y=f(x)의 그래프는 어떻게 그릴 수 있나요?

생각 열기에서 스키 점프 선수가 움직인 시간 x의 값이 0, 0.5, 1, 1.5, 2, 2.5, 3일 때. 이동한 거리 y의 값을 각각 구하여 표로 나타내면 다음과 같다.

$x(\bar{\Delta})$	0	0.5	1	1.5	2	2.5	3
y(m)	0	0.25	1	2,25	4	6.25	9

앞의 표에서 x, y의 값으로 이루어진 순서쌍 (x, y)를 좌표로 하는 점을 좌표평면 위에 나타내면 오른쪽 그림과 같다. 이때 x와 y 사이의 관계를 식으로 나타내면 $y=x^2$ 이 성립하므로 오른쪽 그림은 x의 값이 0, 0.5, 1, 1.5, 2, 2.5, 3일 때, 함수 $y=x^2$ 의 그래프이다.


생각 2

이차함수 $y=x^2$ 에서 x의 값의 범위가 실수 전체이면 그래프는 어떻게 그릴 수 있나요?

이차함수 $y=x^2$ 에서 정수 x의 값에 대응하는 y의 값을 구하여 순서쌍 (x,y)로 나타내면 \cdots , (-3,9), (-2,4), (-1,1), (0,0), (1,1), (2,4), (3,9), \cdots 이므로 이를 좌표로 하는 점을 좌표평면 위에 나타내면 \langle 그림 $1\rangle$ 과 같다. 이때 \langle 그림 $2\rangle$ 와 같이 x의 값 사이의 간격을 점점 작게 하여 x의 값의 범위를 실수 전체로 하면 그래프는 \langle 그림 $3\rangle$ 과 같이 매끄러운 곡선이 된다.

이 곡선이 x의 값의 범위가 실수 전체일 때. 이차함수 $y=x^2$ 의 그래프이다.


위의 $\langle \text{그림 } 3 \rangle$ 에서 이차함수 $y=x^2$ 의 그래프는 원점을 지나고 아래로 볼록하며 y축에 대칭임을 알 수 있다. 또한, x<0일 때에는 x의 값이 증가하면 y의 값은 감소하고, x>0일 때에는 x의 값이 증가하면 y의 값도 증가함을 알 수 있다.

위의 내용을 정리하면 다음과 같다.

이처함수 $y=x^2$ 의 그래프

- 1. 원점을 지나며 아래로 볼록한 곡선이다.
- 2. *y*축에 대칭이다.
- x<0이면 x의 값이 증가할 때, y의 값은 감소한다.
 x>0이면 x의 값이 증가할 때, y의 값도 증가한다.
- **4.** 원점을 제외한 모든 부분은 x축보다 위쪽에 있다.


이차함수 $y=x^2$ 에 대하여 $x=\frac{3}{2}$ 일 때와 $x=-\frac{3}{2}$ 일 때의 함숫값을 각각 구하고, 그 값을 문제 1 비교하시오

> 이차함수 $y=x^2$ 의 그래프를 이용하여 이차함수 $y=-x^2$ 의 그래프를 그려 보자. 두 이차함수 $y=x^2$ 과 $y=-x^2$ 에서 정수 x의 값에 대응하는 y의 값을 각각 구하여 표로 나타내면 다음과 같다.


\boldsymbol{x}	•••	-3	-2	-1	0	1	2	3	
x^2	•••	9	4	1	0	1	4	9	•••
$-x^2$		-9	-4	-1	0	-1	-4	-9	•••

위의 표에서 같은 x의 값에 대응하는 x^2 과 $-x^2$ 의 값은 절 댓값은 항상 같고 부호는 서로 반대이므로 이차함수 $y = -x^2$ 의 그래프는 $y=x^2$ 의 그래프와 x축에 대칭인 곡선이다.

따라서 이차함수 $y = -x^2$ 의 그래프는 오른쪽 그림과 같 이 원점을 지나고 위로 볼록하며 y축에 대칭인 곡선이다.


또한. 이차함수 $y=-x^2$ 의 그래프는 x<0일 때에는 x의 값이 증가하면 y의 값도 증가하고. x>0일 때에는 x의 값 이 증가하면 y의 값은 감소한다.

| **참고** | 이차함수 $y=-x^2$ 의 그래프에서 원점을 제외한 모든 부분은 x축보다 아래쪽에 있다.


문제 🤈 이차함수 $y=-x^2$ 에 대하여 x=4일 때와 x=-4일 때의 함숫값을 각각 구하고, 그 값 을 비교하시오.


스스로 해결하기

●0000
다음은 이차함수 $y = x^2$ 의 그래프에 대한 설명이다.
안에 알맞은 것을 써넣으시오.
(1) 원점을 지나며 아래로 한 곡선이다.
(2) <i>y</i> 축에 이다.
(3) x <0이면 x 의 값이 증가할 때, y 의 값은 다하
고, $x>0$ 이면 x 의 값이 증가할 때, y 의 값도
한다.

3 韓原

다음 보기에서 이차함수 $y=-x^2$ 의 그래프에 대한 설명으로 옳은 것을 모두 고르시오.

보기

- $\neg x$ 축과 한 점에서 만난다.
- ㄴ. 아래로 볼록한 곡선이다.
- c. *x*축에 대칭이다.
- ㄹ. 제3사분면과 제4사분면을 지난다.

2

이차함수 $y=x^2$ 에 대하여 다음 물음에 답하시오.

- (1) x의 값이 1, 2, 3일 때, y의 값을 차례로 구하시오.
- (2) *x*의 값이 -1, -2, -3일 때, *y*의 값을 차례로 구하시오.
- (3) x의 값의 범위가 실수 전체일 때, y의 값의 범위를 구하시오.

4 과정을 다지는 문제 💽

이차함수 $y=x^2$ 의 그래프와 x축에 대칭인 그래프가 점 (4, k)를 지날 때, k의 값을 구하고, 그 풀이 과정을 쓰시오.

수학이야기

수학과 생물학

21세기 제4차 산업혁명 시대에 각광받는 직업 중 하나는 수학을 이용하여 과학 현상의 원리를 설명하는 수학자이다. 이러한 수학자는 수학을 이용하여 과학 현상의 결과를 예측하고, 그 결과를 수학적으로 설명함으로써 실험에 의해 정립된 이론을 뒷받침해 준다. 이와 같이 수학을 이용하는 과학 분야는 점차 확대되고 있다. 특히, 수리 생물학은 수학 이론을 생물학의 체계화에 적용하고 그 체계의 기초가 되는 방법론을 다루는 학문이다. 수리 생물학은 생물의 진화나 기원에 관한 이론적인 분야뿐만 아니라 생태학, 생리학, 의학, 농학, 수산학 등 생물과 관련된 분야에도 널리 적용되고 있다.


[출처: 이언 스튜어트(안지민 역), 『생명의 수학: 21세기 수학과 생물학의 혁명』]

이차함수 $y=ax^2$ 의 그래프

학 | 습 | 목 | 표

- 이차함수 $y=ax^2$ 의 그래프를 그릴 수 있다.
- 이차함수 $y=ax^2$ 의 그래프의 성질을 이해한다.

학 | 습 | 요 | 소

• 포물선, 축, 꼭짓점


x^2 과 $2x^2$ 사이의 관계

다음을 보고. 이차함수 $y=2x^2$ 의 그래프를 그리는 방법에 대하여 생각해 봅시다.


활동 $\mathbf{1}$ 이차함수 $y=2x^2$ 에서 정수 x의 값에 대응하는 y의 값을 구하여 다음 표를 완성해 보자.

\boldsymbol{x}	•••	-3	-2	-1	0	1	2	3	•••
x^2		9	4	1	0	1	4	9	•••
$2x^2$	•••								•••

활동2 활동 1의 결과를 이용하여 두 이차함수 $y=x^2$ 과 $y=2x^2$ 에서 x의 값이 같을 때의 함숫 값을 비교해 보자.

생각


이차함수 $y=x^2$ 의 그래프를 이용하여 이차함수 $y=2x^2$ 의 그래프를 어떻게 그릴 수 있나요?

생각 열기에서 두 이차함수 $y=x^2$, $y=2x^2$ 에 대하여 정수 x의 값에 대응하는 y의 값을 각각 구하여 표로 나타내면 다음과 같다.

\boldsymbol{x}	•••	-3	-2	-1	0	1	2	3	•••
x^2		9	4	1	0	1	4	9	•••
$2x^2$	•••	18	8	2	0	2	8	18	

이때 순서쌍 (x, y)를 좌표로 하는 점을 좌표평면 위에 나타내어 두 이차함수 $y=x^2$, $y=2x^2$ 의 그래프를 그리면 오른쪽 그림과 같다. 또한, 위의 표에서 x의 값이 같을 때,

이차함수 $y=2x^2$ 의 함숫값은 $y=x^2$ 의 함숫값의 2배임을 알 수 있다.


따라서 이차함수 $y=2x^2$ 의 그래프는 $y=x^2$ 의 그래프의 각 점에 대하여 y좌표를 2 배로 하는 점을 연결하여 그릴 수 있다. 이때 이차함수 $y=2x^2$ 의 그래프는 $y=x^2$ 의 그래프와 마찬가지로 원점을 지나고 아래로 볼록하며 y축에 대칭인 곡선이다.

일반적으로 a>0일 때, 이차함수 $y=ax^2$ 의 그래프는 $y=x^2$ 의 그래프의 각 점에 대하여 y좌표를 a배로 하는 점을 연결하여 그릴 수 있다.


이차함수 $y=x^2$ 의 그래프를 이용하여 이차함수 $y=\frac{1}{2}x^2$ 의 그래프를 그리시오.

풀이 이 이 자함수 $y=\frac{1}{2}x^2$ 의 그래프는 이차함수 $y=x^2$ 의

그래프의 각 점에 대하여 y좌표를 $\frac{1}{2}$ 배로 하는 점을 연결하여 그리면 된다.


따라서 이차함수 $y=\frac{1}{2}x^2$ 의 그래프는 오른쪽 그림과 같이 원점을 지나고 아래로 볼록하며 y축에 대칭인 곡선이다.


❸ 풀이 참조

문제 1 오른쪽 그림은 이차함수 $y=x^2$ 의 그래프이다. 이 그래프를 이용하여 다음 이차함수의 그래프를 그리시오.

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


생각 2 이차함수 $y=-x^2$ 의 그래프를 이용하여 이차함수 $y=-2x^2$ 의 그래프를 어떻게 그릴 수 있나요?


이차함수 $y=-x^2$ 의 그래프를 이용하여 이차함수 $y=-2x^2$ 의 그래프를 그려 보자. 두 이차함수 $y=-x^2$ 과 $y=-2x^2$ 에서 정수 x의 값에 대응하는 y의 값을 각각 구하여 표로 나타내면 다음과 같다.

\boldsymbol{x}	 -3	-2	-1	0	1	2	3	•••
$-x^2$	 -9	-4	-1	0	-1	-4	-9	•••
$-2x^{2}$	 -18	-8	-2	0	-2	-8	-18	•••

앞의 표에서 x의 값이 같을 때. 이차함수 $y=-2x^2$ 의 함숫값은 $y=-x^2$ 의 함숫값의 2배임을 알 수 있다.

따라서 이차함수 $y = -2x^2$ 의 그래프는 오른쪽 그림 과 같이 $y=-x^2$ 의 그래프의 각 점에 대하여 y좌표를 2 배로 하는 점을 연결하여 그릴 수 있다.

이때 이차함수 $y=-2x^2$ 의 그래프는 $y=-x^2$ 의 그래 프와 마찬가지로 원점을 지나고 위로 볼록하며 y축에 대칭인 곡선이다.


문제 🤈

오른쪽 그림은 이차함수 $y=-x^2$ 의 그래프이다. 이 그래 프를 이용하여 다음 이차함수의 그래프를 그리시오.

a < 0일 때. 이차함수 $y = ax^2$ 의 그래프는 $y = -ax^2$ 의 그 래프의 각 점에 대하여 x축 에 대칭인 점을 연결하여 그 릴 수도 있다.

(1)
$$y = -3x^2$$

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


생각 🕄


이차함수 $y=ax^2$ $(a\neq 0)$ 에서 a의 값에 따라 그 그래프는 어떻게 달라지나요?

이차함수 $y=ax^2$ 에서 a의 값이 -2, -1, $-\frac{1}{2}$,

 $\frac{1}{2}$, 1, 2일 때, 그 그래프를 한 좌표평면 위에 나 타내면 오른쪽 그림과 같다.


이때 이차함수 $y=ax^2$ 의 그래프는 a>0이면 아 래로 볼록하고, a < 0이면 위로 볼록하다.

또. a의 절댓값이 클수록 그래프의 폭이 좁아지 고. $y=ax^2$ 의 그래프와 $y=-ax^2$ 의 그래프는 x축에 대칭이다.


어떤 직선으로 접어서 완전 히 겹쳐지는 도형을 선대칭 도형이라 하고, 그 직선을 대 칭축이라고 한다.


이차함수 $y=ax^2$ 의 그래프와 같은 모양의 곡선을 **포물** 선이라고 한다. 포물선은 선대칭도형이고, 그 대칭축을 포물선의 축이라고 하며, 포물선과 축의 교점을 포물선 의 **꼭짓점**이라고 한다. 이차함수 $y=ax^2$ 의 그래프는 y축 을 축으로 하고. 원점을 꼭짓점으로 하는 포물선이다.


앞의 내용을 정리하면 다음과 같다.

이차함수 $y=ax^2$ 의 그래프

- 1. 원점을 꼭짓점으로 하고. y축을 축으로 하는 포물선이다.
- **2.** a > 0이면 아래로 볼록하고, a < 0이면 위로 볼록하다.
- **3.** |a|의 값이 클수록 그래프의 폭이 좁아진다.
- **4.** $y = -ax^2$ 의 그래프와 x축에 대칭이다.


문제 3 다음 이차함수에 대하여 물음에 답하시오.

$$(7)) y = 5x^2$$

$$\text{(4) } y = -\frac{2}{3}x^2$$

(4)
$$y = -5x^2$$


(라)
$$y = \frac{4}{3}x^2$$

(1)
$$y = \frac{3}{4}x^2$$

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

- (1) 그래프의 모양이 위로 볼록한 것을 모두 찾으시오.
- (2) 그래프의 폭이 가장 넓은 것을 찾으시오.
- (3) 그래프가 x축에 대칭인 것끼리 짝 지으시오.


스스로 해결하기

●0000

다음 안에 알맞은 것을 써넣으시오.

- (1) 이차함수 $y = ax^2$ 의 그래프는 a > 0이면 볼록하고, a<0이면 로 볼록하다. (2) 이차함수 $y=ax^2$ 의 그래프와 같은 모양의 곡선을
- 이라고 한다.
- (3) 포물선은 선대칭도형이고, 그 대칭축을 포물선의 이라고 하며. 포물선과 축의 교점을 포물선 이라고 하다

오른쪽 그림은 이차함수 $y = -x^2$ 의 그래프이다. 이 그래프를 이용하여 이차함 수 $y = -\frac{1}{4}x^2$ 의 그래프를 그리시오.


3

다음 이차함수에 대하여 물음에 답하시오.

(71)
$$y = 4x^2$$

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

(7)
$$y=4x^2$$
 (4) $y=2x^2$ (5) $y=\frac{1}{2}x^2$

(라)
$$y = -3x$$

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

$$\text{(2) } y\!=\!-3x^2 \qquad \text{(11) } y\!=\!-\frac{1}{2}x^2 \qquad \text{(11) } y\!=\!-\frac{1}{3}x^2$$

- (1) 그래프가 x축에 대칭인 것끼리 짝 지으시오.
- (2) 그래프의 폭이 가장 좁은 것을 찾으시오.
- (3) x>0일 때, x의 값이 증가하면 y의 값은 감소하는 것을 모두 찾으시오.

4

다음 보기에서 이차함수 $y=3x^2$ 의 그래프에 대한 설명으 로 옳은 것을 모두 고르시오.

보기

- 기. *y*축을 축으로 한다.
- ㄴ. 꼭짓점의 좌표는 (3.0)이다.
- 다. 아래로 볼록한 포물선이다.
- = x의 값이 증가하면 y의 값도 증가한다.

5 程 0


다음 조건을 만족시키는 음의 정수 a는 모두 몇 개인지 구하시오.

이차함수 $y=ax^2$ 의 그래프는 $y=-2x^2$ 의 그래프보 다 폭이 더 좁고. $y = -6x^2$ 의 그래프보다 폭이 더 넓 다.

▲ 과정을 다지는 문제

이차함수 $y=ax^2$ 의 그래프가 두 점 (-2, 2), (4, b)를 지날 때, ab의 값을 구하고, 그 풀이 과정을 쓰시오.

4.4

이차함수 $y=ax^2+q$ 의 그래프

학 | 습 | 목 | 표

- 이차함수 $y=ax^2+q$ 의 그래프를 그릴 수 있다.
- 이차함수 $y=ax^2+q$ 의 그래프의 성질을 이해한다.


생각 열기

알지오매스(AlgeoMath) (https://www.algeomath. kr)에서 이차함수의 그래프 의 성질을 탐색할 수 있다.

컴퓨터 프로그램을 이용한 이차함수의 그래프 관찰(1)

오른쪽 그림은 컴퓨터 프로그램을 이용하여 두 이차함수 $y=x^2$ 과 $y=x^2+2$ 의 그래프를 그린 것입니다. 두 이차함수 $y=x^2$ 과 $y=x^2+2$ 의 그

그린 것입니다. 두 이차함수 $y=x^2$ 과 $y=x^2+2$ 의 그 래프 사이의 관계를 생각해 봅시다.


활동 $oldsymbol{1}$ 두 이차함수 $y=x^2$ 과 $y=x^2+2$ 에서 정수 x의 값에 대응하는 y의 값을 각각 구하여 다음 표를 완성해 보자.

\boldsymbol{x}		-3	-2	-1	0	1	2	3	•••
x^2									•••
$x^2 + 2$	•••								•••

활동 Ω 활동 Ω 1에서 Ω 값이 같을 때의 두 함숫값을 비교하여 이차함수 Ω 그래프는 이차함수 Ω 그래프를 어떻게 이동하면 되는지 설명해 보자.

생각

이차함수 $y=x^2$ 의 그래프를 이용하여 이차함수 $y=x^2+2$ 의 그래프를 어떻게 그릴 수 있나요?


생각 열기에서 두 이차함수 $y=x^2$ 과 $y=x^2+2$ 에 대하여 정수 x의 값에 대응하는 y의 값을 각각 구하여 표로 나타내면 다음과 같다.

\boldsymbol{x}	•••	-3	-2	-1	0	1	2	3	•••
x^2		9	4	1	0	1	4	9	
$x^2 + 2$		11	6	3	2	3	6	11	•••

앞의 표에서 같은 x의 값에 대응하는 x^2+2 의 값은 x^2 의 값보다 2만큼 더 크다는 것을 알 수 있다.


즉. x의 값이 같을 때. 이차함수 $y=x^2+2$ 의 함숫값은 이차함수 $y=x^2$ 의 함숫값보 다 2만큼 더 크다

투명 종이에 $y=x^2$ 의 그래프 를 그린 후 투명 종이를 위로 평행이동한다.


따라서 이차함수 $y=x^2+2$ 의 그래프는 오른쪽 그림과 같 이 이차함수 $y=x^2$ 의 그래프를 y축의 방향으로 2만큼 평행 이동한 것과 같다.


이때 이차함수 $y=x^2+2$ 의 그래프는 y축을 축으로 하고. 점 (0, 2)를 꼭짓점으로 하는 아래로 볼록한 포물선이다.


일반적으로 이차함수 $y=ax^2+a$ 의 그래프는 다음과 같은 성질이 있다.

이처함수 $y=ax^2+g$ 의 그래프

- 1. 이차함수 $y=ax^2$ 의 그래프를 y축의 방향으로 q만큼 평행이동한 것이다.
- **2.** y축을 축으로 하고, 점 (0, q)를 꼭짓점으로 하는 포물선이다.


| **참고** | 이차함수 $y=ax^2+q$ 의 그래프는 이차함수 $y=ax^2$ 의 그래프를 평행이동한 것이므로 두 그래프의 모양은 같다.

다음 이차함수의 그래프는 이차함수 $y=rac{3}{2}x^2$ 의 그래프를 y축의 방향으로 얼마만큼 평행 문제 1 이동한 것인지 말하시오.


(1)
$$y = \frac{3}{2}x^2 + 4$$

(2)
$$y = \frac{3}{2}x^2 - 5$$


이처함수 $y=-x^2$ 의 그래프를 이용하여 이처함수 $y=-x^2+2$ 의 그래프를 그리고, 축과 꼭짓점의 좌표를 각각 구하시오.


풀이 이 차함수 $y=-x^2+2$ 의 그래프는 이차함수 $y=-x^2$ 의 그래프를 y축의 방향으로 2만큼 평행이동한 것이다. 따라서 이차함수 $y=-x^2+2$ 의 그래프는 오른쪽 그림과 같이 y축을 축으로 하고, 점 (0, 2)를 꼭짓점으로하는 위로 볼록한 포물선이다.


합 축: y축, 꼭짓점의 좌표: (0, 2)

문제 2 주어진 이차함수의 그래프를 이용하여 다음 이차함수의 그래프를 그리고, 축과 꼭짓점의 좌표를 각각 구하시오.


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


(2)
$$y = -2x^2 + 3$$


스스로 해결하기


다음은 이차함수 $y=ax^2+q$ 의 그래프에 대한 설명이다. 아에 알맞은 것을 써넣으시오.

- (1) 이차함수 $y=ax^2$ 의 그래프를 국의 방향으로 q만큼 한 것이다.
- (2) 축을 축으로 한다.
- (3) 꼭짓점의 좌표는 이다.

오른쪽 그림은 이차함수 $y = -\frac{1}{2}x^2$ 의 그래프이다. 이 그래프를 이용하여 다음 이차함수의 그래프를 그리 시오


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


다음 이차함수의 그래프를 y축의 방향으로 [] 안의 값만 큼 평행이동한 그래프를 나타내는 이차함수의 식을 구하 시오

(1)
$$y = -4x^2 [3]$$
 (2) $y = 7x^2 [-2]$

(2)
$$y = 7x^2 [-2]$$

(3)
$$y = -\frac{1}{6}x^2 \left[\frac{1}{4} \right]$$

(3)
$$y = -\frac{1}{6}x^2 \left[\frac{1}{4} \right]$$
 (4) $y = \frac{2}{5}x^2 \left[-\frac{3}{2} \right]$

4

다음 이차함수의 그래프의 축과 꼭짓점의 좌표를 각각 구 아시승

(1)
$$y = 3x^2 + 1$$

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

(3)
$$y = -\frac{3}{4}x^2 + 6$$

(3)
$$y = -\frac{3}{4}x^2 + 6$$
 (4) $y = -\frac{4}{5}x^2 - \frac{1}{3}$

5 葬 0


이차함수 $y=\frac{1}{5}x^2$ 의 그래프를 y축의 방향으로 a만큼 평 행이동하면 점 (5, 2)를 지나고 꼭짓점의 좌표는 (b, c)일 때, a+b+c의 값을 구하시오.

▲ 과정을 다지는 문제

오른쪽 그림은 이차함수

 $y=-\frac{1}{2}x^2$ 의 그래프를 y축

의 방향으로 2만큼 평행이 동한 그래프이다. 이 그래프 의 꼭짓점을 A, 그래프가 x축과 만나는 두 점을 각각


B. C라고 하자. 삼각형 ABC의 넓이가 4일 때. 두 점 B. C의 좌표를 각각 구하고, 그 풀이 과정을 쓰시오.

4.5

이차함수 $y=a(x-p)^2$ 의 그래프


학 | 습 | 목 | 표

- 이차함수 $y=a(x-p)^2$ 의 그래프를 그릴 수 있다.
- 이차함수 $y=a(x-p)^2$ 의 그래프의 성질을 이해한다.


컴퓨터 프로그램을 이용한 이차함수의 그래프 관찰(2)

다음 그림은 컴퓨터 프로그램을 이용하여 두 이차함수 $y=x^2$ 과 $y=(x-2)^2$ 의 그래프를 그린 것입니다. 두 이차함수 $y=x^2$ 과 $y=(x-2)^2$ 의 그래프 사이의 관계를 생각해 봅시다.


활동 $\mathbf{1}$ 두 이차함수 $y=x^2$ 과 $y=(x-2)^2$ 에서 정수 x의 값에 대응하는 y의 값을 각각 구하여 다음 표를 완성해 보자.

\boldsymbol{x}		-3	-2	-1	0	1	2	3	4	5	•••
x^2	•••										•••
$(x-2)^2$	•••										•••

활동2 활동 1에서 x^2 과 $(x-2)^2$ 의 값이 같을 때의 x의 값을 비교하여 이차함수 $y=(x-2)^2$ 의 그래프는 이차함수 $y=x^2$ 의 그래프를 어떻게 이동하면 되는지 설명해 보자.

생각


이차함수 $y=x^2$ 의 그래프를 이용하여 이차함수 $y=(x-2)^2$ 의 그래프를 어떻게 그릴 수 있나요?

생각 열기에서 두 이차함수 $y=x^2$ 과 $y=(x-2)^2$ 에 대하여 정수 x의 값에 대응하는 y의 값을 각각 구하여 표로 나타내면 다음과 같다.

\boldsymbol{x}	•••	-3	-2	-1	0	1	2	3	4	5	•••
x^2	•••	9	4	1	0	1	4	9	16	25	•••
$(x-2)^2$	•••	25	16	9	4	1	0	1	4	9	•••


위의 표에서 x의 값이 -3, -2, -1, 0, 1, …일 때의 x^2 의 값과 x의 값이 -1, 0, 1, 2, 3, …일 때의 $(x-2)^2$ 의 값은 각각 같음을 알 수 있다.

투명 종이에 $y=x^2$ 의 그래프 를 그린 후 투명 종이를 오른 쪽으로 평행이동한다.


따라서 이차함수 $y=(x-2)^2$ 의 그래프는 오른쪽 그림과 같이 이차함수 $y=x^2$ 의 그래프를 x축의 방 향으로 2만큼 평행이동한 것과 같다.


이때 이차함수 $y=(x-2)^2$ 의 그래프는 직선 x=2를 축으로 하고. 점 (2, 0)을 꼭짓점으로 하는 아래 로 볼록한 포물선이다.


일반적으로 이차함수 $y=a(x-p)^2$ 의 그래프는 다음과 같은 성질이 있다.

이처함수 $y=a(x-p)^2$ 의 그래프

- 1. 이차함수 $y=ax^2$ 의 그래프를 x축의 방향으로 p만큼 평행이동한 것이다.
- **2.** 직선 x=p를 축으로 하고, 점 (p, 0)을 꼭짓점으로 하는 포물선이다.


다음 이차함수의 그래프는 이차함수 $y=\frac{1}{3}x^2$ 의 그래프를 x축의 방향으로 얼마만큼 평 문제 1 행이동한 것인지 말하시오.

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

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


이처함수 $y=-x^2$ 의 그래프를 이용하여 이처함수 $y=-(x-1)^2$ 의 그래프를 그리고, 축의 방정식과 꼭짓점의 좌표를 각각 구하시오.

풀이 이 이 하함수 $y=-(x-1)^2$ 의 그래프는 이 차함수 $y=-x^2$ 의 그래프를 x축의 방향으로 1만큼 평행이 동한 것이다.

따라서 이차함수 $y=-(x-1)^2$ 의 그래프는 오른쪽 그림과 같이 직선 x=1을 축으로 하고.


점 (1, 0)을 꼭짓점으로 하는 위로 볼록한 포물선 이다.


(1, 0) 축의 방정식: x=1, 꼭짓점의 좌표: (1, 0)

문제 2 주어진 이차함수의 그래프를 이용하여 다음 이차함수의 그래프를 그리고, 축의 방정식과 꼭짓점의 좌표를 각각 구하시오.


(1)
$$y=2(x+1)^2$$


(2)
$$y = -2(x-3)^2$$


이 시간에 배운 내용

스스로 해결하기

다음은 이차함수 $y=a(x-p)^2$ 의 그래프에 대한 설명이 다. 아에 알맞은 것을 써넣으시오.

- (1) 이차함수 $y=ax^2$ 의 그래프를 x축의 방향으로 만큼 평행이동한 것이다.
- (2) 직선 를 축으로 한다.
- (3) 꼭짓점의 좌표는 이다.

아래 그림은 이차함수 $y=\frac{1}{2}x^2$ 의 그래프이다. 이 그래프 를 이용하여 다음 이차함수의 그래프를 그리시오.


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

3

다음 이차함수의 그래프를 x축의 방향으로 [] 안의 값 만큼 평행이동한 그래프를 나타내는 이차함수의 식을 구 하시오

- (1) $y = 5x^2 \left[\frac{3}{2} \right]$ (2) $y = -3x^2 [5]$
- (3) $y = \frac{1}{4}x^2 \left[-\frac{1}{2} \right]$ (4) $y = -\frac{4}{3}x^2 \left[-2 \right]$


4

다음 이차함수의 그래프의 축의 방정식과 꼭짓점의 좌표 를 각각 구하시오.

- (1) $y=3(x+4)^2$
- (2) $y = -2(x+5)^2$
- (3) $y = -\frac{1}{2}(x-3)^2$ (4) $y = 5\left(x \frac{1}{3}\right)^2$


5 程 0

오른쪽 그림은 이차함수 $y=ax^2$ 의 그래프를 x축의 방향 으로 평행이동한 그래프이다. a의 값을 구하시오.


▲ 과정을 다지는 문제

오른쪽 그림은 이차함수 $y = -x^2$ 의 그래프를 x축의 방향 으로 2만큼 평행이동한 그래프이 다. 이 그래프와 y축과의 교점 A의 좌표를 구하고, 그 풀이 과정 을 쓰시오.


수학실험실


컴퓨터 프로그램을 이용하여 그래프의 성질 확인하기

컴퓨터 프로그램을 이용하여 이차함수 $y=ax^2$, $y=2x^2+q$, $y=2(x-p)^2$ 에서 a, q, p의 값에 따라 그 그래프는 어떻게 변하는지 관찰해 보자.

① 이차함수 $y=ax^2$ 의 그래프의 성질 파악하기


알지오매스 또는 이지그래프 (http://www.ebsmath. co.kr/easyGraph)에서 이 차함수의 그래프의 성질을 탐색할 수 있다.

a의 값을 변화시키면서 이차함수 $y=ax^2$ 의 그래프를 그리면 오른쪽 그림과 같다. a>0이면 아래로 볼록, a<0이면 위로 볼록하다. 또, 두 이차함수 $y=ax^2$ 과 $y=-ax^2$ 의 그래프는 x축에 대칭이고, |a|의 값이 클수록 그래프의 폭이 좁아지는 것을 확인할 수 있다.


② 이차함수 $y=2x^2+q$ 의 그래프의 성질 파악하기

q의 값을 변화시키면서 이차함수 $y=2x^2+q$ 의 그래프를 그리면 오른쪽 그림과 같다. q>0이면 그래프의 꼭짓점이 x축보다 위쪽에, q<0이면 그래프의 꼭짓점이 x축보다 아래쪽에 있다. 또, |q|의 값이 클수록 그래프의 꼭짓점이 x축에서 멀어지는 것을 확인할 수 있다.


p의 값을 변화시키면서 이차함수 $y=2(x-p)^2$ 의 그래프를 그리면 오른쪽 그림과 같다. p>0이면 그래프의 축이 y축의 오른쪽에, p<0이면 그래프의 축이 y축의 왼쪽에 있다. 또, |p|의 값이 클수록 그래프의 축이 y축에서 멀어지는 것을 확인할 수 있다.


활동

- 1. 컴퓨터 프로그램을 이용하여 세 이차함수 $y=3x^2$, $y=3x^2+5$, $y=3(x-1)^2$ 의 그래프를 각각 나타내 보자.
- **2.** 이차함수 $y=3x^2$ 과 $y=3x^2+5$ 의 그래프 사이의 관계와 이차함수 $y=3x^2$ 과 $y=3(x-1)^2$ 의 그래프 사이의 관계를 각각 말해 보자.

4.6

이차함수 $y=a(x-p)^2+q$ 의 그래프

학|습|목|표


- 이차함수 $y=a(x-p)^2+q$ 의 그래프를 그릴 수 있다.
- 이차함수 $y=a(x-p)^2+q$ 의 그래프의 성질을 이해한다.


컴퓨터 프로그램을 이용한 이차함수의 그래프 관찰(3)

오른쪽 그림은 컴퓨터 프로그램을 이용하여 두 이

차함수 $y=x^2$ 과 $y=(x-2)^2+3$ 의 그래프를 그린 것입니다. 두 이차 함수 $y=x^2$ 과 $y=(x-2)^2+3$ 의 그래프 사이의 관계를 생각해 봅시다.


- 활동 $oldsymbol{1}$ 이차함수 $y=(x-2)^2$ 의 그래프는 $y=x^2$ 의 그래프를 어떻게 평행이동한 것인지 말해 보자.
- 활동 $oldsymbol{9}$ 이차함수 $y=(x-2)^2+3$ 의 그래프는 $y=(x-2)^2$ 의 그래프를 어떻게 평행이동한 것인 지 말해 보자.
- 활동 ③ 이차함수 $y=x^2$ 의 그래프를 어떻게 평행이동하면 이차함수 $y=(x-2)^2+3$ 의 그래프 와 겹치는지 말해 보자.

생각

이차함수 $y=x^2$ 의 그래프를 이용하여 이차함수 $y=(x-2)^2+3$ 의 그래프를 어떻게 그릴 수 있나요?

생각 열기에서 이차함수 $y=(x-2)^2$ 의 그래프는 이차함수 $y=x^2$ 의 그래프를 x축의 방향으로 2만큼 평행이동한 것이고, 이차함수 $y=(x-2)^2+3$ 의 그래프는 이차함수 $y=(x-2)^2$ 의 그래프를 y축의 방향으로 3만큼 평행이동한 것이다.

 $y=x^2$


*x*축의 방향으로 → 2만큼 평행이동

 $y = (x-2)^2$

*y*축의 방향으로 → 3만큼 평행이동


 $y = (x-2)^2 + 3$

투명 종이에 $y=x^2$ 의 그래프 를 그린 후 투명 종이를 x축 과 y축의 방향으로 차례로 평행이동한다.


따라서 이차함수 $y=(x-2)^2+3$ 의 그래프는 오른쪽 그림과 같이 이차함수 $y=x^2$ 의 그래프를 x축의 방향으로 2만큼, y축의 방향으로 3만큼 평행이동한 것과 같다.


이때 이차함수 $y=(x-2)^2+3$ 의 그래프는 직선 x=2를 축으로 하고, 점 (2, 3)을 꼭짓점으로 하는 아래로 볼록한 포물선이다.


일반적으로 이차함수 $y=a(x-p)^2+q$ 의 그래프는 다음과 같은 성질이 있다.

이처함수 $y=a(x-p)^2+q$ 의 그래프

- 1. 이차함수 $y=ax^2$ 의 그래프를 x축의 방향으로 p만큼, y축의 방향으로 q만큼 평행이동한 것이다.
- **2.** 직선 x=p를 축으로 하고, 점 (p, q)를 꼭짓점으로 하는 포물선이다.


문제 1 다음 이차함수의 그래프는 이차함수 $y = \frac{2}{3}x^2$ 의 그래프를 x축과 y축의 방향으로 각각 얼마만큼 평행이동한 것인지 말하시오.

(1)
$$y = \frac{2}{3}(x-1)^2 + 4$$


(2)
$$y = \frac{2}{3}(x+2)^2 + 5$$


이차함수 $y=-x^2$ 의 그래프를 이용하여 이차함수 $y=-(x+1)^2+2$ 의 그래프를 그리 고, 축의 방정식과 꼭짓점의 좌표를 각각 구하시오.

풀이 | 이차함수 $y = -(x+1)^2 + 2$ 의 그래프는 이 차함수 $y=-x^2$ 의 그래프를 x축의 방향으 로 -1만큼. y축의 방향으로 2만큼 평행이 동한 것이다.


> 따라서 이차함수 $y = -(x+1)^2 + 2$ 의 그래 프는 오른쪽 그림과 같이 직선 x=-1을 축으로 하고, 점 (-1, 2)를 꼭짓점으로 하 는 위로 볼록한 포물선이다.


답 축의 방정식: x=-1, 꼭짓점의 좌표: (-1, 2)

주어진 이차함수의 그래프를 이용하여 다음 이차함수의 그래프를 그리고, 축의 방정식 문제 2 과 꼭짓점의 좌표를 각각 구하시오.


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


(2)
$$y = -3(x+2)^2 - 3$$


이 시간에 배운 내용


스스로 해결하기

다음은 이차함수 $y=a(x-p)^2+q$ 의 그래프에 대한 설명 이다. 안에 알맞은 것을 써넣으시오.

- (1) 이차함수 $y=ax^2$ 의 그래프를 x축의 방향으로 만큼, y축의 방향으로 \Box 만큼 평행이동한 것이다.
- (2) 직선 를 축으로 한다.
- (3) 꼭짓점의 좌표는

2

아래 그림은 이차함수 $y = -\frac{1}{2}x^2$ 의 그래프이다. 이 그래 프를 이용하여 다음 이차함수의 그래프를 그리시오.


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

00000

이차함수 $y=3x^2$ 의 그래프를 x축의 방향으로 -3만큼. y축의 방향으로 4만큼 평행이동한 그래프의 꼭짓점의 좌표 를 구하시오.


4

이차함수 $y=a(x-p)^2+q$ 의 그래프가 오른쪽 그림과 같을 때, a, b, q의 부호를 각각 구하 시오


5 程 0

이차함수 $y=a(x-p)^2+q$ 의 $y=a(x-p)^2+q$ 그래프가 오른쪽 그림과 같을 때. $y=q(x-a)^2+p$ 의 그래프 가 지나는 사분면을 모두 구하 시오.


A 과정을 다지는 문제 💽

원점을 지나는 이차함수 $y=a(x-p)^2+q$ 의 그래프가 오른쪽 그림과 같을 때, a, p, q의 값을 각각 구하고, 그 풀이 과정을 쓰시오.


4.7

이차함수 $y=ax^2+bx+c$ 의 그래프


학 | 습 | 목 | 표


- 이차함수 $y=ax^2+bx+c$ 의 그래프를 그릴 수 있다.
- 이차함수 $y=ax^2+bx+c$ 의 그래프의 성질을 이해한다.


컴퓨터 프로그램을 이용한 이차함수의 그래프 관찰(4)

다음 그림은 컴퓨터 프로그램을 이용하여 두 이차함수 $y=2x^2-4x+5$ 와 $y=2(x-1)^2+3$ 의 그래프를 그린 것입니다. 두 이차함수 $y=2x^2-4x+5$ 와 $y=2(x-1)^2+3$ 의 그래프 사이의 관계를 생각해 봅시다.


활동 $\mathbf{1}$ $y=2(x-1)^2+3$ 의 우변을 전개하여 $y=ax^2+bx+c$ 의 꼴로 나타내 보자.

활동2 활동1의 결과를 이용하여 이차함수 $y=2x^2-4x+5$ 의 그래프는 어떻게 그리면 되는지 말해 보자.

생각

이차함수 $y=2x^2-4x+5$ 의 그래프는 어떻게 그릴 수 있나요?

생각 열기에서 $y=2(x-1)^2+3$ 의 우변을 전개하여 정리하면

$$y = 2x^2 - 4x + 5$$


이다.

따라서 이차함수 $y=2x^2-4x+5$ 의 그래프는 그 식을 $y=2(x-1)^2+3$ 으로 고쳐서 그릴 수 있음을 알 수 있다.

한편, 이차함수 $y=2x^2-4x+5$ 를 $y=a(x-p)^2+q$ 의 꼴로 고치는 과정은 다음과 같다.


$$y=2x^2-4x+5=2(x^2-2x+1-1)+5=2(x-1)^2+3$$

투명 종이에 $y=2x^2$ 의 그래 프를 그린 후 투명 종이를 x축과 y축의 방향으로 차례로 평행이동한다.


따라서 이차함수 $y=2x^2-4x+5$ 의 그래프는 오른쪽 그림과 같이 이차함수 $y=2x^2$ 의 그래프를 x축의 방향으로 1만큼, y축의 방향으로 3만큼 평행이동한 것이다.

이때 $y=2x^2-4x+5$ 의 그래프는 직선 x=1을 축으로 하고, 점 (1, 3)을 꼭짓점으로 하는 아래로 볼록한 포물선 이다. 또, x=0일 때, y=5이므로 이 그래프는 점 (0, 5)를 지난다


일반적으로 이차함수 $y=ax^2+bx+c$ 의 그래프는 다음과 같은 성질이 있다.

이처함수 $y=ax^2+bx+c$ 의 그래프

- **1.** $y=a(x-p)^2+q$ 의 꼴로 고쳐서 그릴 수 있다.
- **2.** 점 (0, c)를 지난다.
- **3.** a > 0이면 아래로 볼록하고. a < 0이면 위로 볼록하다.


이차함수 $y=-x^2+6x-1$ 의 그래프를 그리고, 꼭짓점의 좌표와 y축과 만나는 점의 좌표를 각각 구하시오.

풀이 | 이차함수 $y = -x^2 + 6x - 1$ 을 $y = a(x-p)^2 + q$ 의 꼴로 고치면


$$y = -x^{2}+6x-1$$

$$= -(x^{2}-6x+9-9)-1$$

$$= -(x-3)^{2}+8$$

이므로 이차함수 $y=-x^2+6x-1$ 의 그래 프는 이차함수 $y=-x^2$ 의 그래프를 x축의 방향으로 3만큼, y축의 방향으로 8만큼 평행이동한 것이다.

따라서 이차함수 $y=-x^2+6x-1$ 의 그래 프는 오른쪽 그림과 같이 꼭짓점의 좌표 가 (3, 8)이고, y축과 만나는 점의 좌표 가 (0, -1)인 위로 볼록한 포물선이다.


(3, 8), y축과 만나는 점의 좌표: (0, -1)

문제 1 다음 이차함수의 그래프를 그리고, 꼭짓점의 좌표와 y축 과 만나는 점의 좌표를 각각 구하시오.

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

(2)
$$y = -3x^2 + 6x - 5$$


예제 2

이차함수 $y=ax^2+bx+c$ 의 그래프가 점 (0,2)를 지나고 꼭짓점의 좌표가 (1,4)일 때, 이 그래프가 나타내는 이차함수의 식을 구하시오.

로 나타낼 수 있다. 이 그래프가 점 (0, 2)를 지나므로 x=0, y=2를 대입하면 $2=a\times 1+4$. 즉 a=-2


따라서 구하는 이차함수의 식은

$$y = -2(x-1)^{2} + 4 = -2(x^{2} - 2x + 1) + 4$$
$$= -2x^{2} + 4x + 2$$

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

문제 2 이차함수 $y=ax^2+bx+c$ 의 그래프가 점 (0,7)을 지나고 꼭짓점의 좌표가 (3,-2)일 때. 이 그래프가 나타내는 이차함수의 식을 구하시오.

수학 집 짓기


스스로 해결하기

다음은 이차함수 $y=ax^2+bx+c$ 의 그래프에 대한 설명 이다. 안에 알맞은 것을 써넣으시오.

- (1) 이차함수 $y=ax^2+bx+c$ 의 그래프는 의 꼴로 고쳐서 그릴 수 있다.
- (2) 점 (0.)를 지난다.
- (3) *a*>0이면 로 볼록하고, *a*<0이면 로 볼록한 포물선이다.

다음 이차함수를 $y=a(x-p)^2+q$ 의 꼴로 고치시오.

- (1) $y=x^2-6x+5$ (2) $y=-x^2-4x+2$
- (3) $y = 2x^2 + 8x 1$ (4) $y = -\frac{1}{2}x^2 + x \frac{5}{2}$

3

다음 보기에서 이차함수 $y=3x^2+12x-1$ 의 그래프에 대 한 설명으로 옳은 것을 모두 고르시오.

- ㄱ. 꼭짓점의 좌표는 (2. -13)이다.
- L. 축은 직선 x = -2이다.
- x = 1 도. y축과 만나는 점의 좌표는 (0, -1)이다.
- 리, 제4사분면을 지나지 않는다.

L

이차함수 $y=ax^2+bx+c$ 의 그래프가 점 (-1, 3)을 지 나고 꼭짓점의 좌표가 (2, -6)일 때, 이 그래프가 나타내 는 이차함수의 식을 구하시오.

5 程 0

이차함수 $y=2x^2-4x+1$ 의 그래프를 x축의 방향으로 2만큼. y축의 방향으로 -2만큼 평행이동하였더니 이차 함수 $y=ax^2+bx+c$ 의 그래프와 일치하였다. 이때 a+b+c의 값을 구하시오.

💪 의정을 다지는 문제 💽

이차함수 $y=3x^2-6x-9$ 의 그래프의 축의 방정식과 꼭 짓점의 좌표를 각각 구하고. 그 풀이 과정을 쓰시오.

이차함수 $y=ax^2+bx+c$ 의 그래프와 a,b,c의 부호

이차함수 $y=ax^2+bx+c$ 를 $y=a(x-p)^2+q$ 의 꼴로 고치면


$$y = a\left(x + \frac{b}{2a}\right)^2 - \frac{b^2 - 4ac}{4a}$$

이므로 그래프의 축의 방정식, 꼭짓점의 좌표, *y*축과의 교점의 좌표는 다음과 같다.

- 축의 방정식: $x=-\frac{b}{2a}$ 꼭짓점의 좌표: $\left(-\frac{b}{2a}, -\frac{b^2-4ac}{4a}\right)$
- *y*축과의 교점의 좌표: (0. *c*)


\bigcirc 그래프의 모양을 이용하여 α 의 부호 알기

- 그래프가 아래로 볼록하다 □ a>0
- 그래프가 위로 볼록하다. ⇒ *a*<0


② 그래프의 모양과 축의 위치를 이용하여 b의 부호 알기


- 축이 y축의 왼쪽에 있으면 $-\frac{b}{2a} < 0 \Rightarrow \frac{b}{a} > 0$ 즉. *a*와 *b*의 부호는 같다.
- 축이 y축이면 $-\frac{b}{2a}$ =0이므로 b=0
- 축이 y축의 오른쪽에 있으면 $-\frac{b}{2a} > 0 \Rightarrow \frac{b}{a} < 0$ 즉, a와 b의 부호가 다르다.


- y축과의 교점이 x축의 위쪽에 있다. $\Rightarrow c > 0$
- y축과의 교점이 원점이다. $\Rightarrow c=0$
- y축과의 교점이 x축의 아래쪽에 있다. $\Rightarrow c < 0$


이차함수 $y=ax^2+bx+c$ 의 그래프가 오른쪽 그림과 같을 때. a. b. c의 부호를 각각 말해 보자.


다워 마무리

01

@0000

다음 보기에서 이차함수인 것을 모두 고르시오.

$$\neg . y = x(1-2x)$$
 $\vdash . y = x+3$

$$\downarrow y = x + 3$$

$$\exists y = (x-1)^2 - x^2 + 7 \quad \exists y = (x-3)(5x-2)$$

$$= y = (x-3)(5x-2)$$

02

60000

다음 보기의 이차함수 중에서 그래프의 폭이 가장 좁은 것부터 차례로 나열하시오.

$$y = -4x^2$$

$$\neg . y = -4x^2$$
 $\bot . y = \frac{1}{2}x^2$

$$\sqsubseteq y = x^2$$

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

03

이차함수 $y = -3x^2$ 의 그래프와 x축에 대칭인 그래프가 점 (a, -9a)를 지날 때, a의 값을 구하시오. (단, $a \neq 0$)

04

60000


다음 보기에서 이차함수 $y=3x^2+1$ 의 그래프에 대한 설 명으로 옳은 것을 모두 고르시오.

- ㄱ. 아래로 볼록한 포물선이다.
- L. *y*축에 대칭이다.
- ㄷ. 제3사분면을 지난다.
- ㄹ. $y=\frac{1}{3}x^2$ 의 그래프와 x축에 대칭이다.
- ㅁ. *x*축보다 항상 위쪽에 있다.


05

이차함수 $y=ax^2+b$ 의 그래프 가 오른쪽 그림과 같을 때, 다음

보기에서 일차함수 y=ax+b의 그래프로 알맞은 것을 고르 시오.


00000


06

00000

다음 보기의 이차함수 중에서 그래프가 제3사분면을 지나 지 않는 것을 모두 고르시오.

$$\neg u = 3r^2 - 1$$

$$\neg y = 3x^2 - 1$$
 $y = 3(x+2)^2$

$$\exists y = -\frac{4}{5}(x+1)^2 + 2 \quad \exists y = \frac{1}{3}(x+2)^2 + 2$$

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

07

60000

이차함수 $y = -2x^2 + 12x - 5$ 의 그래프에서 x의 값이 증 가할 때. y의 값은 감소하는 x의 값의 범위를 구하시오.

08

60000

다음 보기의 이차함수 중에서 그래프를 평행이동하여 서 로 겹치는 것끼리 짝 지으시오.

$$\neg y = 10x - 3x^2$$


$$\neg y = 10x - 3x^2$$
 $y = \frac{1}{4}x^2 - x + 5$

$$\sqsubseteq y=2x(5+x)$$

$$= y = 2x^2 - 5x + 2$$

11 서술형 🗐

이차함수 $y=ax^2+bx+c$ 의 그래프가 오른쪽 그림과 같을 때. a+b+c의 값을 구하시 오. (단. 풀이 과정을 자세히 쓰시오.)


60000

09 M술형 🗐

이차함수 $y = -2x^2$ 의 그래프를 x축의 방향으로 p만큼. y축의 방향으로 q만큼 평행이동하였더니 이차함수 $y = -2x^2 - 12x - 16$ 의 그래프와 일치하였다. 이때 p+q의 값을 구하시오. (단. 풀이 과정을 자세히 쓰시오.)

12

오른쪽 그림은 이차함수 $y = \frac{1}{2}x^2 - 2x - 4$ 의 그래프이 다. y축과의 교점을 A. 꼭짓점 을 B라 하고. 점 B에서 x축에 내린 수선의 발을 C라고 할 때. □OABC의 넓이를 구하 시오. (단. O는 원점)


10

이차함수 $y=3x^2+ax+b$ 의 그래프의 꼭짓점의 좌표가 (1, -2)일 때, 이 그래프가 y축과 만나는 점의 좌표를 구 하시오. (단. *a*. *b*는 상수)

13

이차함수 $y = -x^2 - 2ax + a - 1$ 의 그래프는 x < 2일 때 x의 값이 증가하면 y의 값도 증가하고. x>2일 때 x의 값 이 증가하면 y의 값은 감소한다. 이때 이 그래프의 꼭짓점 의 좌표를 구하시오. (단. a는 상수)

문제 해결


14

이차함수 $y=ax^2-2ax+b$ 의 그래프의 꼭짓점이 일차함 수 y=-2x+10의 그래프 위에 있고, 두 그래프는 x축 위에서 만난다. 이때 a+b의 값을 구하시오. (단, a, b는 상수)

창의UP

15

다음 그림과 같이 두 이차함수 $y=x^2-3$ 과 $y=x^2-8x+13$ 의 그래프의 꼭짓점을 각각 A, B라고 할 때, 색칠한 부분의 넓이를 구하시오.


자기 평가

	점검 항목		도달 정도	
		미흡	보통	우수
	이차함수의 뜻을 알고 있는가?			
	이차함수 $y=x^2$, $y=-x^2$ 의 그래프를 그리고, 그 성질을 이해하였는가?			
	이차함수 $y=ax^2$, $y=ax^2+q$ 의 그래프를 그리고, 그 성질을 이해하			
학습 내용	였는가?			
	이차함수 $y=a(x-p)^2$, $y=a(x-p)^2+q$ 의 그래프를 그리고, 그 성			
	질을 이해하였는가?			
	이차함수 $y=ax^2+bx+c$ 의 그래프를 그리고, 그 성질을 이해하였는가?			
	수업 시간에 성실히 참여하였는가?			
하스 데드	문제를 풀 때 끈기 있게 도전하였는가?			
학습 태도	복습과 예습을 꼼꼼히 하였는가?			
	친구의 의견을 존중하고 경청하였는가?			

●이 단원을 공부하면서 알게 된 점과 어려웠던 점은 무엇인지 써 보자.


창의 ◇ 융합 프로젝트

자동차의 정지 거리

수학 🖢 과학

운전자가 정지할 상황을 인식한 순간부터 자동차가 완전히 멈출 때까지 자동차 가 진행한 거리를 자동차의 정지 거리라고 한다. 정지 거리는 공주 거리와 제동 거 리의 합으로 공주 거리는 운전자가 위험을 느끼고 브레이크를 작동하기까지 자동 차가 간 거리이며, 제동 거리는 브레이크가 작동한 순간부터 자동차가 멈출 때까 지 가 거리이다.


마찰력의 크기가 일정한 도로를 자동차가 달릴 때, 제동 거리는 자동차의 속 력의 제곱에 비례한다. 마찰력의 크기가 일정한 도로를 자동차가 시속 x km로 달릴 때의 제동 거리를 y m라고 할 때. x와 y 사이에 다음 표와 같은 관계 가 성립한다고 하자, 물음에 답해 보자.

x(km/h)	8	16	24	32	40	•••
y(m)	0.5	2	4.5	8	12.5	•••

- (1) x와 y 사이의 관계를 식으로 나타내 보자.
- (2) 이 자동차를 운전자가 시속 80 km로 운전하다가 위험을 느끼고 브레이크 를 밟을 때까지 1초가 걸렸다고 할 때. 이 자동차의 정지 거리는 72.4 m가 된다. 이를 설명해 보자. (단, 시속 1 km는 초속 0.28 m로 계산한다.)
- **2** 1의 (1)에서 구한 식을 y=f(x)라고 할 때, 컴퓨터 프로그램을 이용 하여 그 그래프를 그려 보자.


🧪 포트폴리오 평가

• 이 단원을 학습한 후 스스로 해결하기 및 단원 마무리 문제 해결. 자기 평가 작성. 창의+융합 프로젝트 과제 해결 등 모든 활동 결과를 확인하고 점검하였는가?

