Algebra 2

Name: _________________________

Unit 4, Day 1

Date: _______________ Period: ____

Translate Parabolas
Part 1: Graph the following parabolas using a graphing calculator. Record any observations you notice about the similarities and differences of each parabola with the parent graph,
[image: image1.wmf]2

x

y

=

.
	PARENT GRAPH:
[image: image2.wmf]2

x

y

=

x

–3

–2

–1

0

1

2

3

y

	
[image: image3.wmf](

)

2

7

-

=

x

y

Observations: _____________________________

[image: image4.wmf](

)

2

2

+

=

x

y

Observations: _____________________________

[image: image5.wmf](

)

2

3

-

=

x

y

Observations: _____________________________

	Conclusions: The general equation of parabolas is ______________________________.

Describe what h does to the equation:

________ shifts the graph to the ____________. ________ shifts the graph to the ____________.

Practice #1: WITHOUT using a graphing calculator, graph the following parabolas using the patterns you previous discovered. Be sure to identify the vertex.
	a)
[image: image6.wmf](

)

2

4

-

=

x

y

Shift the parent graph _________ units _________.
Vertex: _________

	b)
[image: image7.wmf](

)

2

6

+

=

x

y

Shift the parent graph _________ units _________.

Vertex: _________

	c)
[image: image8.wmf](

)

2

1

+

=

x

y

Shift the parent graph _________ units _________.

Vertex: _________

	d)
[image: image9.wmf](

)

2

8

-

=

x

y

Shift the parent graph _________ units _________.

Vertex: _________

Part 2: Graph the following parabolas using a graphing calculator. Record any observations you notice about the similarities and differences of each parabola with the parent graph,
[image: image10.wmf]2

x

y

=

.

	
[image: image11.wmf]5

2

+

=

x

y

Observations: _____________________________

[image: image12.wmf]9

2

-

=

x

y

Observations: _____________________________

[image: image13.wmf]2

2

-

=

x

y

Observations: _____________________________

[image: image14.wmf](

)

3

4

2

+

-

=

x

y

Observations: _____________________________

	Conclusions: Given that the general equation of parabolas is
[image: image15.wmf](

)

k

h

x

a

y

+

-

=

2

,
describe what k does to the equation:

______ shifts the graph ____________. ______ shifts the graph ____________.

Put it together:
[image: image16.wmf](

)

k

h

x

a

y

+

-

=

2

Practice #2: WITHOUT using a graphing calculator, graph the following parabolas using the patterns you previous discovered. Identify the types of translation, and be sure to identify the vertex.

	a)
[image: image17.wmf]4

2

-

=

x

y

Horizontal shift: _____________

Vertical Shift: _______________

Vertex: _________
	b)
[image: image18.wmf](

)

2

7

+

=

x

y

Horizontal shift: _____________

Vertical Shift: _______________

Vertex: _________
	c)
[image: image19.wmf](

)

9

1

2

-

-

=

x

y

Horizontal shift: _____________

Vertical Shift: _______________

Vertex: _________

	

	
	

	d)
[image: image20.wmf](

)

3

2

2

-

+

=

x

y

Horizontal shift: _____________

Vertical Shift: _______________

Vertex: _________
	e)
[image: image21.wmf](

)

2

5

2

+

-

=

x

y

Horizontal shift: _____________

Vertical Shift: _______________

Vertex: _________
	f)
[image: image22.wmf](

)

4

4

2

+

+

=

x

y

Horizontal shift: _____________

Vertical Shift: _______________

Vertex: _________

	

	
	

	g)
[image: image23.wmf](

)

6

7

2

+

-

=

x

y

Horizontal shift: _____________

Vertical Shift: _______________

Vertex: _________
	h)
[image: image24.wmf](

)

8

4

2

-

-

=

x

y

Horizontal shift: _____________

Vertical Shift: _______________

Vertex: _________
	i)
[image: image25.wmf](

)

5

8

2

+

+

=

x

y

Horizontal shift: _____________

Vertical Shift: _______________

Vertex: _________

	

	
	

 10

–6

–4

10

–10

–8

–6

–4

–2

8

6

10

8

6

4

4

8

2

–10

–8

–6

–4

–2

2

y

x

–10

–8

–6

–4

–6

–4

10

8

6

4

2

–10

–8

–2

–10

–8

–6

–4

–2

2

 10

8

6

4

y

x

–6

–4

10

8

6

4

2

–10

–8

–2

–10

–8

–6

–4

–2

2

 10

8

6

4

y

x

6

4

2

–10

–8

–2

–10

–8

–6

–4

–2

2

 10

8

6

4

y

x

–2

10

8

6

4

2

–10

–8

–6

–4

–2

2

 10

8

6

4

y

x

–10

–8

–6

–4

–2

10

8

6

4

2

–10

–8

–6

–4

–2

2

 10

8

6

4

y

x

–10

–8

–6

–4

–2

10

8

6

4

2

–10

–8

–6

–4

–2

2

 10

8

6

4

y

x

–10

–8

–6

–4

–2

10

8

6

4

2

–10

–8

–6

–4

–2

2

 10

8

6

4

y

x

x

y

4

6

8

 10

2

–2

–4

–6

–8

–10

–2

–8

–10

2

4

6

8

10

–4

–6

x

y

4

6

8

 10

2

–2

–4

–6

–8

–10

–2

–8

–10

2

4

6

8

10

–4

–6

x

y

4

6

8

 10

2

–2

–4

–6

–8

–10

–2

–8

–10

2

4

6

8

10

–4

–6

x

y

4

6

8

 10

2

–2

–4

–6

–8

–10

–2

–8

–10

2

4

6

8

10

–4

–6

U4D1

p. 1 of 4

_1317713314.unknown

_1317725911.unknown

_1317727791.unknown

_1317728324.unknown

_1317728459.unknown

_1317728543.unknown

_1317728520.unknown

_1317728429.unknown

_1317727800.unknown

_1317727717.unknown

_1317727722.unknown

_1317726137.unknown

_1317725796.unknown

_1317725880.unknown

_1317725765.unknown

_1317712788.unknown

_1317713195.unknown

_1317713231.unknown

_1317712942.unknown

_1317709208.unknown

_1317709550.unknown

_1317708611.unknown

