Name
 Date
 Class

[image: image2.wmf]

-

1

2

x

2

[image: image3.jpg]

Name
 Date
 Class

8.1 Practice A

Identifying Quadratic Functions

Tell whether each function is quadratic. Explain.

1.

	x
	1
	2
	3
	4
	5

	y
	0
	3
	8
	15
	24

2.
y (5 (2x2
[image: image4.wmf]

-

1

2

x

2

3.
Use the table of values to graph y (x 2 (4.

	x
	y (x2 (4
	(x, y)

	(2
	
	

	(1
	
	

	0
	
	

	1
	
	

	2
	
	

Tell whether the graph of each quadratic function opens
upward or downward.

4.
y ((5x2

5.
y (2x2 (7

Use the graph of the quadratic function below for questions 6(8.

[image: image1.jpg]

6.
Identify the vertex of the parabola.

7.
Find the domain.

8.
Find the range.

8.1 Practice B

Identifying Quadratic Functions

 Tell whether each function is quadratic. Explain.

1.
(0, 6), (1, 12), (2, 20), (3, 30)

2.
3x (2y (8

[image: image5.jpg]

[image: image6.jpg]

Use a table of values to graph each quadratic function.

[image: image7.jpg]

3.
y (

	x
	y

	
	

	
	

	
	

	
	

	
	

4.
y (2x2 (3

	x
	y

	
	

	
	

	
	

	
	

	
	

Tell whether the graph of each quadratic function opens upward or downward. Explain.

5.
y ((3x2 (5

6.
(x2 (y (8

For each parabola, a) identify the vertex; b) find the domain c) find the range.

[image: image8.jpg]

7.

8.

a.

b.

c.

a.

b.

c.

� EMBED Unknown ���

Original content Copyright © by Holt, Rinehart and Winston. Additions and changes to the original content are the responsibility of the instructor.

3
[footer copy]

2
Copyright © by Harcourt Achieve and Stephen Hake. All rights reserved.
Saxon Math Course [#]

Original content Copyright © by Holt McDougal. Additions and changes to the original content are the responsibility of the instructor.

Holt McDougal Algebra 1

_1140756384.unknown

