3.6

The Zeros of a Quadratic Function

GOAL

Use a variety of strategies to determine the number of zeros of a quadratic function.

LEARN ABOUT the Math

Samantha has been asked to predict the number of zeros for each of three quadratic functions without using a graphing calculator. Samantha knows that quadratics have 0, 1, or 2 zeros. The three functions are:

$$f(x) = -2x^2 + 12x - 18$$

$$g(x) = 2x^2 + 6x - 8$$

$$h(x) = x^2 - 4x + 7$$

? How can Samantha predict the number of zeros each quadratic has without graphing?

EXAMPLE 1 Connecting functions to their graphs

Determine the properties of each function that will help you determine the number of *x*-intercepts each has.

Tara's Solution: Using Properties of the Quadratic Function

$$f(x) = -2x^{2} + 12x - 18$$

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

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

Vertex is (3, 0) and the parabola opens down. This function has one zero.

$$g(x) = 2x^{2} + 6x - 8$$

$$g(x) = 2(x^{2} + 3x - 4) \leftarrow$$

$$= 2(x + 4)(x - 1)$$

This function has two zeros, at x = -4 and x = 1.

I decided to find the vertex of the first function. I factored -2 out as a common factor. The trinomial that was left was a perfect square, so I factored it. This put the function in vertex form. Because the vertex is on the x-axis, there is only one zero.

I factored 2 out as a common factor in the second function, then factored the trinomial inside the brackets. I used the factors to find the zeros, so this function has two.

$$h(x) = x^{2} - 4x + 7$$

$$= (x^{2} - 4x + 4 - 4) + 7$$

$$= (x^{2} - 4x + 4) - 4 + 7$$

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

The vertex is (2, 3) and the parabola opens up. This function has no zeros.

This function would not factor, so I found the vertex by completing the square. The vertex is above the *x*-axis, and the parabola opens up because *a* is positive. Therefore, the function has no zeros.

Asad's Solution: Using the Quadratic Formula

$$f(x) = -2x^{2} + 12x - 18$$

$$0 = -2x^{2} + 12x - 18$$

$$x = \frac{-b \pm \sqrt{b^{2} - 4ac}}{2a}$$

$$= \frac{-12 \pm \sqrt{(12)^{2} - 4(-2)(-18)}}{2(-2)}$$

$$= \frac{-12 \pm \sqrt{144 - 144}}{-4}$$

$$= \frac{-12 \pm \sqrt{0}}{-4}$$

$$= \frac{-12}{-4}$$

$$= 3$$

The zeros or x-intercepts occur when each function equals 0. I set f(x) = 0, then solved the resulting equation using the quadratic formula with a = -2, b = 12, and c = -18.

The first function has only one value for the *x*-intercept, so there is only one zero. This can be seen from the value of the **discriminant** (the quantity under the radical sign), which is zero.

This function has one zero.

$$g(x) = 2x^{2} + 6x - 8$$

$$0 = 2x^{2} + 6x - 8$$

$$x = \frac{-b \pm \sqrt{b^{2} - 4ac}}{2a}$$

$$= \frac{-6 \pm \sqrt{(6)^{2} - 4(2)(-8)}}{2(2)}$$

$$= \frac{-6 \pm \sqrt{36 + 64}}{4}$$

I used the quadratic formula again with a=2, b=6, and c=-8. There were two solutions, since the discriminant was positive. So the function has two zeros.

W

180 Chapter 3

$$= \frac{-6 \pm \sqrt{100}}{4}$$

$$x = \frac{-6 - 10}{4} \quad \text{or} \quad x = \frac{-6 + 10}{4}$$

$$x = -4 \quad \text{or} \quad x = 1$$

This function has two zeros.

This full cubic has two zeros.

$$h(x) = x^2 - 4x + 7$$

$$0 = x^2 - 4x + 7$$

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

$$= \frac{4 \pm \sqrt{(-4)^2 - 4(1)(7)}}{2}$$

$$= \frac{4 \pm \sqrt{16 - 28}}{2}$$

$$= \frac{4 \pm \sqrt{-12}}{2}$$

This function has no zeros.

Reflecting

- **A.** Describe the possibilities for the number of zeros of a quadratic function.
- **B.** How can finding the vertex help determine the number of zeros?
- **C.** Why is the factored form useful in determining the number of zeros of a quadratic function?
- **D.** Explain how the quadratic formula can be used to predict the number of zeros of a quadratic function.

APPLY the Math

EXAMPLE 2

Using the discriminant to determine the number of zeros

Find the value of the discriminant to determine the number of zeros of each quadratic function.

a)
$$f(x) = 2x^2 - 3x - 5$$

b)
$$g(x) = 4x^2 + 4x + 1$$

c)
$$h(x) = -5x^2 + x - 2$$

Larry's Solution

zeros.

a)
$$b^2 - 4ac = (-3)^2 - 4(2)(-5)$$
 The discriminant $b^2 - 4ac$ is the value under the square root sign the guadratic formula.

= 49

Since 49 > 0, there are two distinct

value under the square root sign in the quadratic formula.

If $b^2 - 4ac$ is a positive number, the function has two zeros.

b) $b^2 - 4ac = (4)^2 - 4(4)(1)$ = 16 - 16

This time, the discriminant is equal to zero, so the function has only one zero.

Therefore, there is one zero.

c)
$$b^2 - 4ac = (1)^2 - 4(-5)(-2)$$
 In this function, $b^2 - 4ac$ is a negative number, so the function has no zeros.

Since -39 < 0, there are no zeros.

Solving a problem involving a quadratic function with one zero

Determine the value of k so that the quadratic function $f(x) = x^2 - kx + 3$ has only one zero.

Ruth's Solution

$$b^2-4ac=0$$
 If there is only one zero, then the discriminant is zero. I put the values for $a, b,$ and c into the equation $b^2-4ac=0$ and solved for k .

 $k^2-12=0$
 $k^2=12$
 $k=\pm\sqrt{12}$
Since I had to take the square root of both sides to solve for k , there were two possible values. I expressed the values of k using a mixed radical in simplest form.

Solving a problem by using the discriminant

A market researcher predicted that the profit function for the first year of a new business would be $P(x) = -0.3x^2 + 3x - 15$, where x is based on the number of items produced. Will it be possible for the business to break even in its first year?

Raj's Solution

$$P(x) = 0$$

$$-0.3x^2 + 3x - 15 = 0$$
At a break-even point, the profit is zero.

$$b^2 - 4ac = (3)^2 - 4(-0.3)(-15)$$

$$= 9 - 18$$

$$= -9$$
Since $b^2 - 4ac < 0$, there are no zeros for this function. Therefore, it is not possible for the business to break even in its first year.

At a break-even point, the profit is zero.

I just wanted to know if there was a break-even point and not what it was, so I only needed to know if the profit function had any zeros. I used the value of the discriminant to decide.

NEL

In Summary

Key Idea

184

• A quadratic function can have 0, 1, or 2 zeros. You can determine the number of zeros either by graphing or by analyzing the function.

Need to Know

- The number of zeros of a quadratic function can be determined by looking at the graph of the function and finding the number of *x*-intercepts.
- For a quadratic equation $ax^2 + bx + c = 0$ and its corresponding function $f(x) = ax^2 + bx + c$, see the table below:

Value of the Discriminant	Number of Zeros/Solutions
$b^2 - 4ac > 0$	2
$b^2 - 4ac = 0$	1
$b^2 - 4ac < 0$	0

- The number of zeros can be determined by the location of the vertex relative to the *x*-axis, and the direction of opening:
 - If a > 0, and the vertex is above the x-axis, there are no zeros.
 - If a > 0, and the vertex is below the x-axis, there are two zeros.
 - If a < 0, and the vertex is above the x-axis, there are two zeros.
 - If a < 0, and the vertex is below the x-axis, there are no zeros.
 - If the vertex is on the x-axis, there is one zero.

Chapter 3

CHECK Your Understanding

1. Determine the vertex and the direction of opening for each quadratic function. Then state the number of zeros.

a)
$$f(x) = 3x^2 - 5$$

d)
$$f(x) = 3(x+2)^2$$

b)
$$f(x) = -4x^2 + 7$$

a)
$$f(x) = 3x^2 - 5$$

b) $f(x) = -4x^2 + 7$
c) $f(x) = 5x^2 + 3$
d) $f(x) = 3(x + 2)^2$
e) $f(x) = -4(x + 3)^2 - 5$
f) $f(x) = 0.5(x - 4)^2 - 2$

2. Factor each quadratic function to determine the number of zeros.

a)
$$f(x) = x^2 - 6x - 16$$

b) $f(x) = 2x^2 - 6x$
c) $f(x) = 4x^2 - 1$
d) $f(x) = 9x^2 + 6x + 1$

c)
$$f(x) = 4x^2 - 1$$

b)
$$f(x) = 2x^2 - 6x$$

d)
$$f(x) = 9x^2 + 6x + 1$$

3. Calculate the value of $b^2 - 4ac$ to determine the number of zeros.

a)
$$f(x) = 2x^2 - 6x - 7$$

c)
$$f(x) = x^2 + 8x + 16$$

b)
$$f(x) = 3x^2 + 2x + 7$$

a)
$$f(x) = 2x^2 - 6x - 7$$
 c) $f(x) = x^2 + 8x + 16$ **d)** $f(x) = 9x^2 - 14.4x + 5.76$

PRACTISING

- **4.** Determine the number of zeros. Do not use the same method for all
- K four parts.

a)
$$f(x) = -3(x-2)^2 + 4$$
 c) $f(x) = 4x^2 - 2x$
b) $f(x) = 5(x-3)(x+4)$ d) $f(x) = 3x^2 - x + 5$

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

b)
$$f(x) = 5(x-3)(x+4)$$

d)
$$f(x) = 3x^2 - x + 5$$

- **5.** For each profit function, determine whether the company can break even. If
- A the company can break even, determine in how many ways it can do so.

a)
$$P(x) = -2.1x^2 + 9.06x - 5.4$$

b)
$$P(x) = -0.3x^2 + 2x - 7.8$$

c)
$$P(x) = -2x^2 + 6.4x - 5.12$$

d)
$$P(x) = -2.4x^2 + x - 1.2$$

- **6.** For what value(s) of k will the function $f(x) = 3x^2 4x + k$ have one x-intercept?
- 7. For what value(s) of k will the function $f(x) = kx^2 4x + k$ have no zeros?
- **8.** For what values of k will the function $f(x) = 3x^2 + 4x + k = 0$ have no zeros? one zero? two zeros?
- **9.** The graph of the function $f(x) = x^2 kx + k + 8$ touches the x-axis at one point. What are the possible values of k?
- **10.** Is it possible for $n^2 + 25$ to equal -8n? Explain.
- 11. Write the equation of a quadratic function that meets each of the given conditions.
 - a) The parabola opens down and has two zeros.
 - **b)** The parabola opens up and has no zeros.
 - The parabola opens down and the vertex is also the zero of the function.

12. The demand function for a new product is p(x) = -4x + 42.5, where x is the quantity sold in thousands and p is the price in dollars. The company that manufactures the product is planning to buy a new machine for the plant. There are three different types of machine. The cost function for each machine is shown.

Machine A: C(x) = 4.1x + 92.16

Machine B: C(x) = 17.9x + 19.36

Machine C: C(x) = 8.8x + 55.4

Investigate the break-even quantities for each machine. Which machine would you recommend to the company?

- **13.** Describe how each transformation or sequence of transformations of the function $f(x) = 3x^2$ will affect the number of zeros the function has.
 - a) a vertical stretch of factor 2
 - **b)** a horizontal translation 3 units to the left
 - c) a horizontal compression of factor 2 and then a reflection in the *x*-axis
 - d) a vertical translation 3 units down
 - e) a horizontal translation 4 units to the right and then a vertical translation 3 units up
 - **f**) a reflection in the *x*-axis, then a horizontal translation 1 unit to the left, and then a vertical translation 5 units up
- **14.** If $f(x) = x^2 6x + 14$ and $g(x) = -x^2 20x k$, determine
- the value of *k* so that there is exactly one point of intersection between the two parabolas.
- **15.** Determine the number of zeros of the function f(x) = 4 (x 3)(3x + 1) without solving the related quadratic equation or graphing. Explain your thinking.
- **16.** Describe how you can determine the number of zeros of a quadratic function
- if the equation of the function is in
 - a) vertex form
- **b**) factored form
- c) standard form

Extending

186

- **17.** Show that $(x^2 1)k = (x 1)^2$ has one solution for only one value of k.
- **18.** Investigate the number of zeros of the function $f(x) = (k+1)x^2 + 2kx + k 1$ for different values of k. For what values of k does the function have no zeros? one zero? two zeros?

Chapter 3