2 Unit Bridging Course - Day 4

Stationary points and quadratic functions

Emi Tanaka

Increasing function

A positive gradient indicates an increasing function.

If f'(x) > 0 on an interval, then the function is increasing on that interval

Increasing function

A positive gradient indicates an increasing function.

If f'(x) > 0 on an interval, then the function is increasing on that interval.

Decreasing function

A negative gradient indicates a decreasing function.

If f'(x) < 0 on an interval, then the function is decreasing on that interval

Decreasing function

A negative gradient indicates a decreasing function.

If f'(x) < 0 on an interval, then the function is decreasing on that interval.

A gradient of 0, ie $\frac{dy}{dx} = 0$, indicates that the curve is flat at that point. This point is called a stationary point.

There are 2 types of stationary points, *turning points* and *points* of *inflexion*, and they can be found by setting $\frac{dy}{dx} = 0$.

A gradient of 0, ie $\frac{dy}{dx} = 0$, indicates that the curve is flat at that point. This point is called a stationary point.

There are 2 types of stationary points, *turning points* and *points* of *inflexion*, and they can be found by setting $\frac{dy}{dx} = 0$.

A gradient of 0, ie $\frac{dy}{dx} = 0$, indicates that the curve is flat at that point. This point is called a stationary point.

There are 2 types of stationary points, *turning points* and *points* of *inflexion*, and they can be found by setting $\frac{dy}{dx} = 0$.

A turning point is a point at which $\frac{dy}{dx} = 0$ and where the derivative changes sign (positive to negative or negative to positive).

A point of inflexion is where the curve is flat but does not change sign.

A turning point is a point at which $\frac{dy}{dx} = 0$ and where the derivative changes sign (positive to negative or negative to positive).

A point of inflexion is where the curve is flat but does not change sign.

A turning point is a point at which $\frac{dy}{dx} = 0$ and where the derivative changes sign (positive to negative or negative to positive).

A point of inflexion is where the curve is flat but does not change sign.

Turning Point

The graph of a quadratic function $y = ax^2 + bx + c$ is a parabola, which has one turning point and no inflexion points.

The turning point can either be a *maximum or minimum point*, that is, a point where the function takes the maximum or minimum value.

The graph of a quadratic function $y = ax^2 + bx + c$ is a parabola, which has one turning point and no inflexion points.

The turning point can either be a *maximum or minimum point*, that is, a point where the function takes the maximum or minimum value.

If a > 0, the parabola is upright and the function has a minimum point.

If a < 0, the parabola is upside down and the function has a maximum point.

If a > 0, the parabola is upright and the function has a minimum point.

If a < 0, the parabola is upside down and the function has a maximum point.

Find the minimum value of $y = x^2 + 2x + 3$. First find the point

where
$$\frac{dy}{dx} = 0$$

$$\frac{dy}{dx} = 2x + 2$$
$$2x + 2 = 0$$
$$x = -1$$

Substitute x = -1 back into the original equation to find y, $y = (-1)^2 + 2(-1) + 3 = 2$.

Since a > 0, (-1,2) is the minimum turning point. Hence the minimum value of $v = x^2 + 2x + 3$ is 2.

Find the minimum value of $y = x^2 + 2x + 3$. First find the point where $\frac{dy}{dx} = 0$.

$$\frac{dy}{dx} = 2x + 2$$
$$2x + 2 = 0$$
$$x = -1$$

Substitute x = -1 back into the original equation to find y, $y = (-1)^2 + 2(-1) + 3 = 2$.

Since a > 0, (-1,2) is the minimum turning point. Hence the minimum value of $v = x^2 + 2x + 3$ is 2.

Find the minimum value of $y = x^2 + 2x + 3$. First find the point where $\frac{dy}{dx} = 0$.

$$\frac{dy}{dx} = 2x + 2$$
$$2x + 2 = 0$$
$$x = -1$$

Substitute x = -1 back into the original equation to find y, $y = (-1)^2 + 2(-1) + 3 = 2$.

Since a > 0, (-1, 2) is the minimum turning point. Hence the minimum value of $v = x^2 + 2x + 3$ is 2.

Find the minimum value of $y = x^2 + 2x + 3$. First find the point where $\frac{dy}{dx} = 0$.

$$\frac{dy}{dx} = 2x + 2$$
$$2x + 2 = 0$$
$$x = -1$$

Substitute x = -1 back into the original equation to find y, $y = (-1)^2 + 2(-1) + 3 = 2$.

Since a > 0, (-1, 2) is the minimum turning point. Hence the minimum value of $v = x^2 + 2x + 3$ is 2.

Find the maximum value of $f(x) = 6 - 2x^2$.

$$f'(x) = -4x$$
$$-4x = 0$$
$$x = 0.$$

There is a stationary point when x = 0. When x = 0.

 $y = 6 - 2 \times (0)^2 = 6$. Since a = -2 < 0, (0,6) is the maximum turning point. Therefore the maximum value is 6.

Find the maximum value of $f(x) = 6 - 2x^2$.

$$f'(x) = -4x$$

$$-4x = 0$$

$$x = 0.$$

There is a stationary point when x = 0. When x = 0,

 $y = 6 - 2 \times (0)^2 = 6$. Since a = -2 < 0, (0, 6) is the maximum turning point. Therefore the maximum value is 6.

Find the maximum value of $f(x) = 6 - 2x^2$.

$$f'(x) = -4x$$

$$-4x = 0$$

$$x = 0.$$

There is a stationary point when x = 0. When x = 0,

 $y = 6 - 2 \times (0)^2 = 6$. Since a = -2 < 0, (0, 6) is the maximum turning point. Therefore the maximum value is 6.

Find the maximum value of $f(x) = 6 - 2x^2$.

$$f'(x) = -4x$$

$$-4x = 0$$

$$x = 0.$$

There is a stationary point when x = 0. When x = 0,

 $y = 6 - 2 \times (0)^2 = 6$. Since a = -2 < 0, (0,6) is the maximum turning point. Therefore the maximum value is 6.

Find the maximum value of $f(x) = 6 - 2x^2$.

$$f'(x) = -4x$$

$$-4x = 0$$

$$x = 0.$$

There is a stationary point when x = 0. When x = 0,

 $y = 6 - 2 \times (0)^2 = 6$. Since a = -2 < 0, (0, 6) is the maximum turning point. Therefore the maximum value is 6.

Practice Questions

Practice Questions

Find the maximum or minimum of the following:

1.
$$f(x) = x^2 - 1$$

2.
$$f(x) = 4 - 2x^2$$

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

4.
$$f(x) = x^2 - 4x - 6$$

5.
$$f(x) = 6x - 3x^2$$

6.
$$f(x) = 5$$
.

- 7. If you enclose a rectangular area with 40m of fencing, what is the maximum area that can be enclosed.
- 8. Find 2 non-negative numbers whose sum is 12 and product is a maximum.

Answers to practice questions

- 1. min = -1
- 2. max = 4
- 3. no min or max

- 7. $100m^2$.
- 8. 6 and 6.

- 4. min = -10
- 5. max = 3
- 6. min and max = 5. (horizontal line)

Sketching quadratic functions

To sketch the graph of a quadratic function we find the turning point and the intercepts with the axes.

For $y = ax^2 + bx + c$, to find the y-intercept (where the function crosses the y-axis, ie. when x = 0) let x = 0 and solve for y.

To find the x-intercepts, if any, (ie. when y = 0) let y = 0, factorise and solve for x.

Sketching quadratic functions

To sketch the graph of a quadratic function we find the turning point and the intercepts with the axes.

For $y = ax^2 + bx + c$, to find the y-intercept (where the function crosses the y-axis, ie. when x = 0) let x = 0 and solve for y.

To find the x-intercepts, if any, (ie. when y = 0) let y = 0, factorise and solve for x.

Sketching quadratic functions

To sketch the graph of a quadratic function we find the turning point and the intercepts with the axes.

For $y = ax^2 + bx + c$, to find the y-intercept (where the function crosses the y-axis, ie. when x = 0) let x = 0 and solve for y.

To find the x-intercepts, if any, (ie. when y = 0) let y = 0, factorise and solve for x.

Sketch
$$y = x^2 - x - 2$$
.

Since a > 0 the parabola is upright and has a minimum point.

The minimum value occurs when $\frac{dy}{dx} = 0$, ie 2x - 1 = 0 or x = 0.5. $y = (0.5)^2 - (0.5) - 2 = -2.25$, so the minimum point is (0.5, -2.25).

Let x = 0 to find the y-intercept:

$$y = 0^2 - (0) - 2 = -2$$

Let y = 0 and solve for x to find the x-intercepts: $0 = x^2 - x - 2 = (x - 2)(x + 1)$ hence x = 2 or -

Sketch
$$y = x^2 - x - 2$$
.

Since a > 0 the parabola is upright and has a minimum point.

The minimum value occurs when $\frac{dy}{dx} = 0$, ie 2x - 1 = 0 or x = 0.5. $y = (0.5)^2 - (0.5) - 2 = -2.25$, so the minimum point is (0.5, -2.25).

Let x = 0 to find the y-intercept:

$$y = 0^2 - (0) - 2 = -2$$

Let y = 0 and solve for x to find the x-intercepts: $0 = x^2 - x - 2 = (x - 2)(x + 1)$ hence x = 2 or -

Sketch
$$y = x^{2} - x - 2$$
.

Since a > 0 the parabola is upright and has a minimum point.

The minimum value occurs when
$$\frac{dy}{dx} = 0$$
, ie $2x - 1 = 0$ or $x = 0.5$. $y = (0.5)^2 - (0.5) - 2 = -2.25$, so the minimum point is $(0.5, -2.25)$.

Let
$$x = 0$$
 to find the y-intercept:

$$y = 0^2 - (0) - 2 = -2$$

Let y = 0 and solve for x to find the x-intercepts: $0 = x^2 - x - 2 = (x - 2)(x + 1)$ hence x = 2 or -1

Sketch
$$y = x^{2} - x - 2$$
.

Since a > 0 the parabola is upright and has a minimum point.

The minimum value occurs when
$$\frac{dy}{dx} = 0$$
, ie $2x - 1 = 0$ or $x = 0.5$. $y = (0.5)^2 - (0.5) - 2 = -2.25$, so the minimum point is $(0.5, -2.25)$.

Let
$$x = 0$$
 to find the y-intercept:
 $y = 0^2 - (0) - 2 = -2$.

Let
$$y = 0$$
 and solve for x to find the x-intercepts:
 $0 = x^2 - x - 2 = (x - 2)(x + 1)$ hence $x = 2$ or -1

Sketch
$$y = x^{2} - x - 2$$
.

Since a > 0 the parabola is upright and has a minimum point.

The minimum value occurs when
$$\frac{dy}{dx} = 0$$
, ie $2x - 1 = 0$ or $x = 0.5$. $y = (0.5)^2 - (0.5) - 2 = -2.25$, so the minimum point is $(0.5, -2.25)$.

Let x = 0 to find the y-intercept:

$$y = 0^2 - (0) - 2 = -2$$
.

Let y = 0 and solve for x to find the x-intercepts: $0 = x^2 - x - 2 = (x - 2)(x + 1)$ hence x = 2 or -1.

Sketch
$$y = x^{2} - x - 2$$
.

Since a > 0 the parabola is upright and has a minimum point.

The minimum value occurs when
$$\frac{dy}{dx} = 0$$
, ie $2x - 1 = 0$ or $x = 0.5$. $y = (0.5)^2 - (0.5) - 2 = -2.25$, so the minimum point is $(0.5, -2.25)$.

Let x = 0 to find the y-intercept:

$$y = 0^2 - (0) - 2 = -2$$
.

Let y = 0 and solve for x to find the x-intercepts:

$$0 = x^2 - x - 2 = (x - 2)(x + 1)$$
 hence $x = 2$ or -1 .

The function when sketched.

