[image: image480.png]MATEMATIKK

Funksjoner 1T Quiz

Test, 4 Funksjoner
Innhold

24.1 Funksjonsbegrepet

64.2 Lineære funksjoner

144.3 Andre funksjonstyper

204.4 Vekstfart og derivasjon

244.5 Drøfting av funksjoner på grunnlag av egenskaper hos den deriverte funksjonen

[image: image1.png]

 Grete Larsen

4.1 Funksjonsbegrepet
1) y er en funksjon av x dersom hver verdi av x gir nøyaktig en verdi av y .

[image: image2.wmf]Riktig

[image: image3.wmf]Galt

2) I et koordinatsystem med to akser kaller vi den vannrette aksen for

[image: image4.wmf]x-aksen

[image: image5.wmf]y-aksen

[image: image6.wmf]Nullaksen

3) I et koordinatsystem med to akser kaller vi den loddrette aksen for

[image: image7.wmf]x-aksen

[image: image8.wmf]y-aksen

[image: image9.wmf]Nullaksen

4) I punktet
[image: image10.wmf](2,3)

P

 er

[image: image11.wmf]x-verdien lik 3 og y-verdien lik 2

[image: image12.wmf]x-verdien lik 2 og y-verdien lik 3

[image: image13.wmf]x-verdien lik summen av 2 og 3

5) Punktet
[image: image14.wmf](0,3)

P

ligger på x-aksen.

[image: image15.wmf]Riktig

[image: image16.wmf]Galt

6) Punktet
[image: image17.wmf](4,0)

P

 ligger på y-aksen.

[image: image18.wmf]Riktig

[image: image19.wmf]Galt

7) Koordinatene til punktet Origo er

[image: image20.wmf]

 EMBED Equation.DSMT4 [image: image21.wmf](1,1)

[image: image22.wmf]

 EMBED Equation.DSMT4 [image: image23.wmf](10,10)

[image: image24.wmf]
[image: image25.wmf](0,0)

8) Hvilket av punktene i koordinatsystemet nedenfor har koordinatene
[image: image26.wmf](1,3)

?
[image: image27.png]

[image: image28.wmf]A

[image: image29.wmf]B

[image: image30.wmf]Verken A eller B

9) Vi har gitt funksjonen
[image: image31.wmf]()

fx

. Funksjonen har definisjonsmengde
[image: image32.wmf][

]

0,100

f

D

=

. Dette betyr at

[image: image33.wmf]f(x) bare er definert for x-verdier fra og med 0 til og med 100

[image: image34.wmf]f(x) aldri kan bli mindre enn 0 eller større enn 100

[image: image35.wmf]Grafen til f skjærer x-aksen i punktene
[image: image36.wmf](0,0)

 og
[image: image37.wmf](0,100)

10) Verdimengden til en funksjon f(x) angir hvilke x-verdier funksjonen er definert for.

[image: image38.wmf]Riktig

[image: image39.wmf]Galt

11) En funksjon f(x) har alltid et nullpunkt når

[image: image40.wmf]

 EMBED Equation.DSMT4 [image: image41.wmf]0

x

=

[image: image42.wmf]
[image: image43.wmf]()0

fx

=

[image: image44.wmf]Grafen til f skjærer y-aksen

12) Hvilket av punktene i koordinatsystemet nedenfor har koordinatene
[image: image45.wmf](0,2)

?
[image: image46.png]

[image: image47.wmf]A

[image: image48.wmf]B

[image: image49.wmf]Verken A eller B

13) Hvilket av punktene i koordinatsystemet nedenfor har koordinatene
[image: image50.wmf](2,2)

?
[image: image51.png]

[image: image52.wmf]A

[image: image53.wmf]B

[image: image54.wmf]Verken A eller B

14) Hvilket av punktene i koordinatsystemet nedenfor har koordinatene
[image: image55.wmf](1,1)

?
[image: image56.png]

[image: image57.wmf]A

[image: image58.wmf]B

[image: image59.wmf]Verken A eller B

15) Definisjonsmengden til en funksjon f(x) angir hvilke x-verdier funksjonen er definert for.

[image: image60.wmf]Riktig

[image: image61.wmf]Galt

4.2 Lineære funksjoner

[image: image62.png]

Funksjonsuttrykket for den rette linja som er tegnet i koordinatsystemet ovenfor er

[image: image63.wmf]
[image: image64.wmf]()

fxx

=

[image: image65.wmf]

 EMBED Equation.DSMT4 [image: image66.wmf]()2

fxx

=

[image: image67.wmf]

 EMBED Equation.DSMT4 [image: image68.wmf]()0,5

fxx

=

[image: image69.png]

Funksjonsuttrykket for den rette linja som er tegnet i koordinatsystemet ovenfor er

[image: image70.wmf]

 EMBED Equation.DSMT4 [image: image71.wmf]()3

fxx

=-

[image: image72.wmf]
[image: image73.wmf]()23

fxx

=-

[image: image74.wmf]

 EMBED Equation.DSMT4 [image: image75.wmf]()1,53

fxx

=-

[image: image76.png]00
3

Funksjonsuttrykket for den rette linja som er tegnet i koordinatsystemet ovenfor er

[image: image77.wmf]

 EMBED Equation.DSMT4 [image: image78.wmf]()24

fxx

=+

[image: image79.wmf]
[image: image80.wmf]()24

fxx

=-+

[image: image81.wmf]

 EMBED Equation.DSMT4 [image: image82.wmf]()42

fxx

=+

1) En funksjon gitt på formen
[image: image83.wmf]()

fxaxb

=+

, der a og b er konstanter og a ikke
er lik 0, kaller vi en

[image: image84.wmf]Lineær funksjon

[image: image85.wmf]Konstant funksjon

[image: image86.wmf]Potensfunksjon

2) Gitt funksjonen
[image: image87.wmf]()

fxaxb

=+

. Konstanten b forteller oss

[image: image88.wmf]Hva stigningstallet til grafen til f er

[image: image89.wmf]Hvor grafen til f skjærer x-aksen

[image: image90.wmf]Hvor grafen til f skjærer y-aksen

3) Gitt funksjonen
[image: image91.wmf]()

fxaxb

=+

. Konstanten a forteller oss

[image: image92.wmf]Hva stigningstallet til grafen til f er

[image: image93.wmf]Hvor grafen til f skjærer x-aksen

[image: image94.wmf]Hvor grafen til f skjærer y-aksen

4) Stigningstallet til en rett linje forteller hvor mye den rette linja stiger, eventuelt synker, i koordinatsystemet når x øker med en enhet.

[image: image95.wmf]Riktig

[image: image96.wmf]Galt

5) Grafen til en lineær funksjon er alltid en rett linje.

[image: image97.wmf]Riktig

[image: image98.wmf]Galt

6) Gitt funksjonen
[image: image99.wmf]()

fxaxb

=+

. Konstanten a kaller vi

[image: image100.wmf]Partallet

[image: image101.wmf]Stigningstallet

[image: image102.wmf]Skjæringstallet

7) Gitt funksjonen
[image: image103.wmf]()

fxaxb

=+

. Konstanten b kaller vi

[image: image104.wmf]Konstantleddet

[image: image105.wmf]Stigningstallet

[image: image106.wmf]Partallet

8) Gitt funksjonen
[image: image107.wmf]()

fxaxb

=+

. Kan stigningstallet a være negativt?

[image: image108.wmf]Ja

[image: image109.wmf]Nei

9) Formelen
[image: image110.wmf]11

()

yyaxx

-=-

 kaller vi

[image: image111.wmf]Nullpunktsformelen

[image: image112.wmf]Ettpunktsformelen

[image: image113.wmf]Topunktsformelen

10) Grafen til funksjonen
[image: image114.wmf]()23

fxx

=-

skjærer y-aksen i punktet
[image: image115.wmf](0,3)

-

.

[image: image116.wmf]Riktig

[image: image117.wmf]Galt

11) Grafen til funksjonen
[image: image118.wmf]()24

fxx

=-+

skjærer y-aksen i punktet
[image: image119.wmf](2,4)

-

.

[image: image120.wmf]Riktig

[image: image121.wmf]Galt

12) Grafen til funksjonen
[image: image122.wmf]()

fxax

=

går gjennom Origo uansett hvilken verdi a har.

[image: image123.wmf]Riktig

[image: image124.wmf]Galt

13) Grafene til de to funksjonene
[image: image125.wmf]()25

fxx

=-

og
[image: image126.wmf]()23

gxx

=+

vil aldri skjære hverandre.

[image: image127.wmf]Riktig

[image: image128.wmf]Galt

14) Gitt funksjonen
[image: image129.wmf]()25

fxx

=+

.
[image: image130.wmf](2)

f

=

[image: image131.wmf]7

[image: image132.wmf]9

[image: image133.wmf]11

15) Gitt funksjonen
[image: image134.wmf]()35

fxx

=-+

.
[image: image135.wmf](2)

f

-=

[image: image136.wmf]-11

[image: image137.wmf]11

[image: image138.wmf]8

16) Hvordan vil du forklare begrepet ”lineær vekst”?

[image: image139.wmf]Det betyr ingen vekst

[image: image140.wmf]Det betyr konstant vekst

[image: image141.wmf]Det betyr at noe vokser fortere og fortere etter hvert
[image: image142.png]

I koordinatsystemet ovenfor har vi tegnet grafen til funksjonen f(x). Stigningstallet til grafen er

[image: image143.wmf]-1

[image: image144.wmf]0

[image: image145.wmf]1

17)
[image: image146.png]

I koordinatsystemet ovenfor har vi tegnet grafen til funksjonen
[image: image147.wmf]()

fxaxb

=+

. Funksjonens konstantledd er

[image: image148.wmf]-1

[image: image149.wmf]0

[image: image150.wmf]1

18)
[image: image151.png]

I koordinatsystemet ovenfor har vi tegnet grafen til funksjonen f(x). Stigningstallet til grafen er

[image: image152.wmf]-2

[image: image153.wmf]1

[image: image154.wmf]2

19)
[image: image155.png]

I koordinatsystemet ovenfor har vi tegnet grafen til funksjonen f(x). Funksjonens konstantledd er

[image: image156.wmf]-2

[image: image157.wmf]1

[image: image158.wmf]2

20) En kommune har i dag 10 200 innbyggere. I følge en prognose vil innbyggertallet i kommunen øke med 150 innbyggere hvert år de neste 10 årene.
Hvilken funksjon kan brukes som modell for kommunens innbyggertall i denne 10-års perioden?

[image: image159.wmf]

 EMBED Equation.DSMT4 [image: image160.wmf]()10200150

fxx

=+

[image: image161.wmf]
[image: image162.wmf]()15010200

fxx

=+

[image: image163.wmf]

 EMBED Equation.DSMT4 [image: image164.wmf]()10350

fxx

=

21) En funksjons nullpunkt forteller oss hvor grafen til funksjonen

[image: image165.wmf]Skjærer x-aksen

[image: image166.wmf]Skjærer y-aksen

[image: image167.wmf]Har et toppunkt eller et bunnpunkt

22) Gitt funksjonen
[image: image168.wmf]()24

fxx

=+

Funksjonen har et nullpunkt når

[image: image169.wmf]
[image: image170.wmf]2

x

=-

[image: image171.wmf]

 EMBED Equation.DSMT4 [image: image172.wmf]2

x

=

[image: image173.wmf]

 EMBED Equation.DSMT4 [image: image174.wmf]4

x

=

23) Gitt funksjonen
[image: image175.wmf]()41

fxx

=+

Funksjonen har et nullpunkt når

[image: image176.wmf]
[image: image177.wmf]1

4

x

=-

[image: image178.wmf]

 EMBED Equation.DSMT4 [image: image179.wmf]1

x

=

[image: image180.wmf]

 EMBED Equation.DSMT4 [image: image181.wmf]4

x

=

24) Likningen for den rette linja som går gjennom punktene
[image: image182.wmf](3,3)

--

 og
[image: image183.wmf](1,5)

 er

[image: image184.wmf]
[image: image185.wmf]23

yx

=+

[image: image186.wmf]

 EMBED Equation.DSMT4 [image: image187.wmf]23

yx

=--

[image: image188.wmf]

 EMBED Equation.DSMT4 [image: image189.wmf]5

yx

=+

25) Likningen for den rette linja som går gjennom punktene
[image: image190.wmf](3,3)

--

,
[image: image191.wmf](1,1)

 og
[image: image192.wmf](8,8)

 er

[image: image193.wmf]

 EMBED Equation.DSMT4 [image: image194.wmf]3

yx

=-

[image: image195.wmf]
[image: image196.wmf]yx

=

[image: image197.wmf]

 EMBED Equation.DSMT4 [image: image198.wmf]8

Yx

=

26) Likningen for den rette linja som går gjennom punktene
[image: image199.wmf](2,9)

-

og
[image: image200.wmf](1,3)

er

[image: image201.wmf]

 EMBED Equation.DSMT4 [image: image202.wmf]29

yx

=-+

[image: image203.wmf]
[image: image204.wmf]25

yx

=-+

[image: image205.wmf]

 EMBED Equation.DSMT4 [image: image206.wmf]3

Yx

=+

4.3 Andre funksjonstyper
1) Hvilken av funksjonene nedenfor er en andregradsfunksjon?

[image: image207.wmf]

 EMBED Equation.DSMT4 [image: image208.wmf]()22

fxx

=+

[image: image209.wmf]
[image: image210.wmf]2

()3

fxx

=

[image: image211.wmf]

 EMBED Equation.DSMT4 [image: image212.wmf]32

()22

fxxx

=+

2) Hvilken av funksjonene nedenfor er en tredjegradsfunksjon?

[image: image213.wmf]

 EMBED Equation.DSMT4 [image: image214.wmf]()33

fxx

=+

[image: image215.wmf]

 EMBED Equation.DSMT4 [image: image216.wmf]2

()333

fxxx

=++

[image: image217.wmf]
[image: image218.wmf]32

()22

fxxx

=+

3) Hva kaller vi grafen til en andregradsfunksjon?

[image: image219.wmf]Polynom

[image: image220.wmf]Parabel

[image: image221.wmf]Hyperbel

4)
[image: image222.png]

Ovenfor har vi tegnet grafen til funksjonen
[image: image223.wmf]2

()23

fxxx

=--

. Funksjonen har et nullpunkt når

[image: image224.wmf]

 EMBED Equation.DSMT4 [image: image225.wmf]3

x

=-

[image: image226.wmf]

 EMBED Equation.DSMT4 [image: image227.wmf]0

x

=

[image: image228.wmf]
[image: image229.wmf]3

x

=

5)
[image: image230.png]

Ovenfor har vi tegnet grafen til funksjonen
[image: image231.wmf]2

()23

fxxx

=--

. Grafen har bunnpunkt i

[image: image232.wmf]

 EMBED Equation.DSMT4 [image: image233.wmf](4,1)

--

[image: image234.wmf]
[image: image235.wmf](1,4)

-

[image: image236.wmf]

 EMBED Equation.DSMT4 [image: image237.wmf](4,1)

-

6) Grafen til funksjonen
[image: image238.wmf]2

()

fxaxbxc

=++

er alltid en parabel når a ikke er lik 0.

[image: image239.wmf]Riktig

[image: image240.wmf]Galt

7) En parabel er alltid symmetrisk om andreaksen eller en linje som er parallell med andreaksen.

[image: image241.wmf]Riktig

[image: image242.wmf]Galt

8) Likningen for symmetrilinja til en parabel er

[image: image243.wmf]
[image: image244.wmf]2

b

x

a

=-

[image: image245.wmf]

 EMBED Equation.DSMT4 [image: image246.wmf]2

a

x

b

=-

[image: image247.wmf]

 EMBED Equation.DSMT4 [image: image248.wmf]2

xba

=-×

9) En parabel har alltid et toppunkt eller et bunnpunkt. Dette punktet ligger på symmetrilinja.

[image: image249.wmf]Riktig

[image: image250.wmf]Galt

10) Gitt funksjonen
[image: image251.wmf]2

()

fxaxbxc

=++

. Dersom a er positiv har grafen til f alltid

[image: image252.wmf]Et toppunkt

[image: image253.wmf]Et bunnpunkt

[image: image254.wmf]Et nullpunkt

11) Gitt funksjonen
[image: image255.wmf]2

()

fxaxbxc

=++

. Dersom a er negativ har grafen til f alltid

[image: image256.wmf]Et toppunkt

[image: image257.wmf]Et bunnpunkt

[image: image258.wmf]Et nullpunkt

12) Gitt funksjonen
[image: image259.wmf]2

()

fxaxbxc

=++

. Konstantleddet c forteller oss hvor grafen til f

[image: image260.wmf]Skjærer x-aksen

[image: image261.wmf]Skjærer y-aksen

[image: image262.wmf]Har et toppunkt

13) En rasjonal funksjon f(x)har alltid

[image: image263.wmf]Et ledd med x i telleren

[image: image264.wmf]Et ledd med x i nevneren

[image: image265.wmf]Et polynom både i telleren og i nevneren

14) En brøk er ikke definert når

[image: image266.wmf]Telleren er lik 0

[image: image267.wmf]Nevneren er lik 0

[image: image268.wmf]Telleren er større enn nevneren

15) Funksjonen
[image: image269.wmf]33

()

24

x

fx

x

+

=

-

 er en rasjonal funksjon.

[image: image270.wmf]Riktig

[image: image271.wmf]Galt

16) Funksjonen
[image: image272.wmf]33

()

2

x

fx

+

=

 er en rasjonal funksjon.

[image: image273.wmf]Riktig

[image: image274.wmf]Galt

17) Grafen til funksjonen
[image: image275.wmf]33

()

24

x

fx

x

+

=

-

har vertikal asymptote

[image: image276.wmf]

 EMBED Equation.DSMT4 [image: image277.wmf]4

x

=-

[image: image278.wmf]
[image: image279.wmf]2

x

=

[image: image280.wmf]

 EMBED Equation.DSMT4 [image: image281.wmf]3

x

=

18) Grafen til funksjonen
[image: image282.wmf]33

()

24

x

fx

x

+

=

-

har horisontal asymptote

[image: image283.wmf]

 EMBED Equation.DSMT4 [image: image284.wmf]4

y

=-

[image: image285.wmf]
[image: image286.wmf]3

2

y

=

[image: image287.wmf]

 EMBED Equation.DSMT4 [image: image288.wmf]3

y

=

19) Funksjonen
[image: image289.wmf]33

()

24

x

fx

x

+

=

-

 er ikke definert for

[image: image290.wmf]

 EMBED Equation.DSMT4 [image: image291.wmf]4

x

=-

[image: image292.wmf]
[image: image293.wmf]2

x

=

[image: image294.wmf]

 EMBED Equation.DSMT4 [image: image295.wmf]3

x

=

20) Grafen til funksjonen
[image: image296.wmf]48

()

23

x

fx

x

+

=

-

 har horisontal asymptote

[image: image297.wmf]

 EMBED Equation.DSMT4 [image: image298.wmf]3

y

=-

[image: image299.wmf]
[image: image300.wmf]2

y

=

[image: image301.wmf]

 EMBED Equation.DSMT4 [image: image302.wmf]8

y

=

21) Grafen til funksjonen
[image: image303.wmf]48

()

23

x

fx

x

+

=

-

 har vertikal asymptote

[image: image304.wmf]

 EMBED Equation.DSMT4 [image: image305.wmf]3

x

=-

[image: image306.wmf]
[image: image307.wmf]3

2

x

=

[image: image308.wmf]

 EMBED Equation.DSMT4 [image: image309.wmf]8

x

=

22) Grafen til funksjonen
[image: image310.wmf]48

()

23

x

fx

x

+

=

-

 har nullpunkt når

[image: image311.wmf]

 EMBED Equation.DSMT4 [image: image312.wmf]3

x

=-

[image: image313.wmf]
[image: image314.wmf]2

x

=-

[image: image315.wmf]

 EMBED Equation.DSMT4 [image: image316.wmf]8

x

=

23) Når et beløp vokser eller avtar eksponentielt, vokser eller avtar det alltid

[image: image317.wmf]Med like mange prosent i hver periode

[image: image318.wmf]Med samme beløp i hver periode

[image: image319.wmf]Veldig lite

24) Gitt funksjonen
[image: image320.wmf]()200001,03

x

fx

=×

[image: image321.wmf](0)

f

=

[image: image322.wmf]0

[image: image323.wmf]1,03

[image: image324.wmf]20 000

25) Tor setter 10 000 kroner i banken og lar pengene stå urørt i 5 år. Renten er 4,5 % per år. Hvordan kan vi regne ut hvor mange penger han har i banken etter 5 år?

[image: image325.wmf]

 EMBED Equation.DSMT4 [image: image326.wmf]100004,5

100005

100

×

+×

[image: image327.wmf]

 EMBED Equation.DSMT4 [image: image328.wmf]100005

100004,5

100

×

+×

[image: image329.wmf]
[image: image330.wmf]5

100001,045

×

26) Grafen til alle eksponentialfunksjoner gitt på formen
[image: image331.wmf]()

x

fxa

=

går gjennom samme punkt. Hvilket?

[image: image332.wmf]

 EMBED Equation.DSMT4 [image: image333.wmf](0,0)

[image: image334.wmf]
[image: image335.wmf](0,1)

[image: image336.wmf]

 EMBED Equation.DSMT4 [image: image337.wmf](1,1)

27) Erik har penger i banken. Han påstår at han kan bruke funksjonen
[image: image338.wmf]()250001,055

x

fx

=×

 for å regne ut hvor mye penger han har i banken etter x år.
Hvor mye rente regner han med å få per år?

[image: image339.wmf]1,055 %

[image: image340.wmf]2,5 %

[image: image341.wmf]5,5 %

28) En potensfunksjon har formen
[image: image342.wmf](

)

b

fxax

=×

[image: image343.wmf]Riktig

[image: image344.wmf]Galt

4.4 Vekstfart og derivasjon
1) Stigningstallet til en lineær funksjon kalles også vekstfarten eller veksthastigheten til funksjonen.

[image: image345.wmf]Riktig

[image: image346.wmf]Galt

2) Grafen til en lineær funksjon går gjennom de to punktene
[image: image347.wmf](3,0)

-

 og
[image: image348.wmf](1,4)

. Vekstfarten til funksjonen er

[image: image349.wmf]-3

[image: image350.wmf]1

[image: image351.wmf]4

3) Grafen til en lineær funksjon går gjennom de to punktene
[image: image352.wmf](0,3)

og
[image: image353.wmf](3,0)

. Vekstfarten til funksjonen er

[image: image354.wmf]-1

[image: image355.wmf]0

[image: image356.wmf]3

4) En lineær funksjon er gitt ved
[image: image357.wmf]()24

fxx

=-

. Vekstfarten til funksjonen er

[image: image358.wmf]-4

[image: image359.wmf]2

[image: image360.wmf]x

5) En lineær funksjon er gitt ved
[image: image361.wmf]()

fxx

=

Vekstfarten til funksjonen er

[image: image362.wmf]0

[image: image363.wmf]1

[image: image364.wmf]x

6) Gitt funksjonen
[image: image365.wmf]2

()

fxx

=

. Den gjennomsnittlige vekstfarten for f(x) når x vokser fra 2 til 4 er

[image: image366.wmf]2

[image: image367.wmf]4

[image: image368.wmf]6

7) Gitt funksjonen
[image: image369.wmf]3

()

fxx

=

. Den gjennomsnittlige vekstfarten for f(x) når x vokser fra
[image: image370.wmf]1

-

 til 1 er

[image: image371.wmf]-1

[image: image372.wmf]1

[image: image373.wmf]2

8)
[image: image374.wmf]y

x

D

D

 betyr
[image: image375.wmf]endring i -verdi

endring i -verdi

y

x

[image: image376.wmf]Riktig

[image: image377.wmf]Galt

9) Den deriverte er det samme som gjennomsnittlig vekstfart.

[image: image378.wmf]Riktig

[image: image379.wmf]Galt

10) Momentan vekstfart i et punkt = Stigningstallet til tangenten i dette punktet

[image: image380.wmf]Riktig

[image: image381.wmf]Galt

11)
[image: image382.png]v

I koordinatsystemet ovenfor har vi tegnet grafen til funksjonen f(x). Vi har også tegnet tangenten til grafen i punktet
[image: image383.wmf](3,2)

-

. Av figuren kan vi se at

[image: image384.wmf]

 EMBED Equation.DSMT4 [image: image385.wmf]´(3)2

f

=-

[image: image386.wmf]

 EMBED Equation.DSMT4 [image: image387.wmf]´(3)1

f

=-

[image: image388.wmf]
[image: image389.wmf]´(3)1

f

=

12)
[image: image390.png]

I koordinatsystemet ovenfor har vi tegnet grafen til funksjonen f(x). Vi har også tegnet tangenten til grafen i punktet
[image: image391.wmf](3,4)

--

. Vi kan se av figuren at

[image: image392.wmf]

 EMBED Equation.DSMT4 [image: image393.wmf]´(3)4

f

-=-

[image: image394.wmf]
[image: image395.wmf]´(3)3

f

-=-

[image: image396.wmf]

 EMBED Equation.DSMT4 [image: image397.wmf]´(3)3

f

-=

13) Dersom
[image: image398.wmf](2)1

f

=

og
[image: image399.wmf]´(2)3

f

=

vet vi at grafen til f har en tangent i punktet
[image: image400.wmf](2,1)

med
stigningstall 3.

[image: image401.wmf]Riktig

[image: image402.wmf]Galt

14) Dersom
[image: image403.wmf](4)2

f

=-

og
[image: image404.wmf]´(4)3

f

=

vet vi at grafen til f har en tangent i punktet
[image: image405.wmf](4,3)

med
stigningstall
[image: image406.wmf]2

-

.

[image: image407.wmf]Riktig

[image: image408.wmf]Galt

15)
[image: image409.png]

I koordinatsystemet ovenfor har vi tegnet grafen til en funksjon f(x). Gjennomsnittlig vekstfart når x vokser fra 2 til 6 er

[image: image410.wmf]2

[image: image411.wmf]7

[image: image412.wmf]8

4.5 Drøfting av funksjoner på grunnlag av egenskaper hos den deriverte funksjonen
1) Når grafen til f stiger er f´(x) positiv.

[image: image413.wmf]Riktig

[image: image414.wmf]Galt

2) Når grafen til f synker, er f´(x) negativ.

[image: image415.wmf]Riktig

[image: image416.wmf]Galt

3) Når f´(x) er positiv, vil f(x) også være positiv.

[image: image417.wmf]Riktig

[image: image418.wmf]Galt

4) Når grafen til f har et toppunkt eller et bunnpunkt er
[image: image419.wmf]´()0

fx

=

[image: image420.wmf]Riktig

[image: image421.wmf]Galt

5) Når
[image: image422.wmf]´()0

fx

=

 har grafen til f et nullpunkt.

[image: image423.wmf]Riktig

[image: image424.wmf]Galt

6)
[image: image425.png]71x)

Ovenfor har vi tegnet fortegnsskjema for f´(x). Ut fra skjemaet ser vi at

[image: image426.wmf]f(x) har et toppunkt når
[image: image427.wmf]2

x

=-

[image: image428.wmf]f(x) har et bunnpunkt når
[image: image429.wmf]2

x

=-

[image: image430.wmf]f(x) har et nullpunkt når
[image: image431.wmf]2

x

=-

7)
[image: image432.png]FC) J S S —

 Ovenfor har vi tegnet fortegnsskjema for f´(x). Ut fra skjemaet ser vi at

[image: image433.wmf]f(x) har et toppunk når
[image: image434.wmf]3

x

=-

 og et bunnpunkt når
[image: image435.wmf]3

x

=

[image: image436.wmf]f(x) har et toppunk når
[image: image437.wmf]3

x

=

 og et bunnpunkt når
[image: image438.wmf]3

x

=-

[image: image439.wmf]f(x) har to nullpunkt

8) Gitt
[image: image440.wmf]2

()23

fxxx

=++

. Vi har da at

[image: image441.wmf]

 EMBED Equation.DSMT4 [image: image442.wmf]´()23

fxx

=+

[image: image443.wmf]
[image: image444.wmf]´()22

fxx

=+

[image: image445.wmf]

 EMBED Equation.DSMT4 [image: image446.wmf]2

´()2

fxxx

=+

9) Gitt
[image: image447.wmf]()

fxx

p

=+

. Vi har da at

[image: image448.wmf]

 EMBED Equation.DSMT4 [image: image449.wmf]´()1

fxx

=+

[image: image450.wmf]
[image: image451.wmf]´()1

fx

=

[image: image452.wmf]

 EMBED Equation.DSMT4 [image: image453.wmf]´()

fx

p

=

10) Gitt
[image: image454.wmf]2

()24

fxxx

=+

. Vi har da at

[image: image455.wmf]

 EMBED Equation.DSMT4 [image: image456.wmf]´(2)16

f

-=-

[image: image457.wmf]
[image: image458.wmf]´(2)4

f

-=-

[image: image459.wmf]

 EMBED Equation.DSMT4 [image: image460.wmf]´(2)0

f

-=

11) Hvis
[image: image461.wmf]´()3

fx

=

vet vi at grafen til f

[image: image462.wmf]Er en parabel som har et toppunkt når
[image: image463.wmf]3

x

=

[image: image464.wmf]Er en rett linje med stigningstall 3

[image: image465.wmf]Har et nullpunkt når
[image: image466.wmf]3

x

=

12) Andrekoordinaten til et bunnpunkt er en minimalverdi.

[image: image467.wmf]Riktig

[image: image468.wmf]Galt

13) Andrekoordinaten til et toppunkt er en maksimalverdi.

[image: image469.wmf]Riktig

[image: image470.wmf]Galt

14) Ved å tegne en fortegnslinje for den deriverte, kan vi se om funksjonen er positiv eller negativ.

[image: image471.wmf]Riktig

[image: image472.wmf]Galt

15) Gitt funksjonen
[image: image473.wmf](

)

32

11

21

32

fxxxx

=--+

. Vi har da at

[image: image474.wmf]

 EMBED Equation.DSMT4 [image: image475.wmf]2

11

´()2

32

fxxx

=--

[image: image476.wmf]
[image: image477.wmf]2

´()2

fxxx

=--

[image: image478.wmf]

 EMBED Equation.DSMT4 [image: image479.wmf]2

11

´()21

32

fxxx

=--+

1

_1394353845.unknown

_1394354377.unknown

_1394354643.unknown

_1394354794.unknown

_1394354930.unknown

_1394355004.unknown

_1394355066.unknown

_1394355098.unknown

_1394355128.unknown

_1394355144.unknown

_1394355166.unknown

_1394355173.unknown

_1394355182.unknown

_1394355186.unknown

_1394355179.unknown

_1394355169.unknown

_1394355157.unknown

_1394355160.unknown

_1394355150.unknown

_1394355134.unknown

_1394355140.unknown

_1394355131.unknown

_1394355111.unknown

_1394355121.unknown

_1394355124.unknown

_1394355118.unknown

_1394355105.unknown

_1394355108.unknown

_1394355102.unknown

_1394355082.unknown

_1394355089.unknown

_1394355095.unknown

_1394355085.unknown

_1394355076.unknown

_1394355079.unknown

_1394355072.unknown

_1394355040.unknown

_1394355053.unknown

_1394355060.unknown

_1394355063.unknown

_1394355056.unknown

_1394355047.unknown

_1394355050.unknown

_1394355043.unknown

_1394355024.unknown

_1394355030.unknown

_1394355034.unknown

_1394355027.unknown

_1394355011.unknown

_1394355021.unknown

_1394355008.unknown

_1394354959.unknown

_1394354982.unknown

_1394354991.unknown

_1394354998.unknown

_1394354988.unknown

_1394354973.unknown

_1394354976.unknown

_1394354962.unknown

_1394354946.unknown

_1394354952.unknown

_1394354956.unknown

_1394354949.unknown

_1394354936.unknown

_1394354939.unknown

_1394354933.unknown

_1394354861.unknown

_1394354897.unknown

_1394354913.unknown

_1394354923.unknown

_1394354926.unknown

_1394354917.unknown

_1394354907.unknown

_1394354910.unknown

_1394354900.unknown

_1394354884.unknown

_1394354890.unknown

_1394354894.unknown

_1394354887.unknown

_1394354871.unknown

_1394354874.unknown

_1394354865.unknown

_1394354829.unknown

_1394354845.unknown

_1394354852.unknown

_1394354858.unknown

_1394354848.unknown

_1394354835.unknown

_1394354839.unknown

_1394354832.unknown

_1394354810.unknown

_1394354819.unknown

_1394354822.unknown

_1394354816.unknown

_1394354803.unknown

_1394354807.unknown

_1394354800.unknown

_1394354726.unknown

_1394354758.unknown

_1394354778.unknown

_1394354787.unknown

_1394354790.unknown

_1394354781.unknown

_1394354771.unknown

_1394354774.unknown

_1394354765.unknown

_1394354742.unknown

_1394354749.unknown

_1394354752.unknown

_1394354746.unknown

_1394354736.unknown

_1394354739.unknown

_1394354729.unknown

_1394354675.unknown

_1394354691.unknown

_1394354701.unknown

_1394354723.unknown

_1394354694.unknown

_1394354685.unknown

_1394354688.unknown

_1394354678.unknown

_1394354659.unknown

_1394354669.unknown

_1394354672.unknown

_1394354662.unknown

_1394354649.unknown

_1394354656.unknown

_1394354646.unknown

_1394354519.unknown

_1394354581.unknown

_1394354613.unknown

_1394354626.unknown

_1394354636.unknown

_1394354639.unknown

_1394354633.unknown

_1394354620.unknown

_1394354623.unknown

_1394354617.unknown

_1394354597.unknown

_1394354604.unknown

_1394354610.unknown

_1394354600.unknown

_1394354591.unknown

_1394354594.unknown

_1394354587.unknown

_1394354552.unknown

_1394354568.unknown

_1394354574.unknown

_1394354577.unknown

_1394354571.unknown

_1394354558.unknown

_1394354564.unknown

_1394354555.unknown

_1394354535.unknown

_1394354545.unknown

_1394354548.unknown

_1394354542.unknown

_1394354529.unknown

_1394354532.unknown

_1394354525.unknown

_1394354448.unknown

_1394354480.unknown

_1394354500.unknown

_1394354509.unknown

_1394354516.unknown

_1394354506.unknown

_1394354490.unknown

_1394354493.unknown

_1394354487.unknown

_1394354464.unknown

_1394354474.unknown

_1394354477.unknown

_1394354471.unknown

_1394354455.unknown

_1394354461.unknown

_1394354451.unknown

_1394354410.unknown

_1394354432.unknown

_1394354439.unknown

_1394354442.unknown

_1394354435.unknown

_1394354422.unknown

_1394354429.unknown

_1394354416.unknown

_1394354393.unknown

_1394354403.unknown

_1394354406.unknown

_1394354400.unknown

_1394354387.unknown

_1394354390.unknown

_1394354383.unknown

_1394354126.unknown

_1394354256.unknown

_1394354315.unknown

_1394354344.unknown

_1394354364.unknown

_1394354370.unknown

_1394354373.unknown

_1394354367.unknown

_1394354354.unknown

_1394354360.unknown

_1394354351.unknown

_1394354331.unknown

_1394354338.unknown

_1394354341.unknown

_1394354334.unknown

_1394354325.unknown

_1394354328.unknown

_1394354318.unknown

_1394354286.unknown

_1394354299.unknown

_1394354308.unknown

_1394354312.unknown

_1394354305.unknown

_1394354292.unknown

_1394354295.unknown

_1394354289.unknown

_1394354269.unknown

_1394354279.unknown

_1394354282.unknown

_1394354273.unknown

_1394354263.unknown

_1394354266.unknown

_1394354260.unknown

_1394354198.unknown

_1394354227.unknown

_1394354243.unknown

_1394354250.unknown

_1394354253.unknown

_1394354247.unknown

_1394354234.unknown

_1394354237.unknown

_1394354230.unknown

_1394354211.unknown

_1394354220.unknown

_1394354224.unknown

_1394354217.unknown

_1394354204.unknown

_1394354207.unknown

_1394354201.unknown

_1394354162.unknown

_1394354182.unknown

_1394354188.unknown

_1394354194.unknown

_1394354185.unknown

_1394354172.unknown

_1394354175.unknown

_1394354169.unknown

_1394354143.unknown

_1394354156.unknown

_1394354159.unknown

_1394354153.unknown

_1394354136.unknown

_1394354140.unknown

_1394354129.unknown

_1394353986.unknown

_1394354057.unknown

_1394354089.unknown

_1394354105.unknown

_1394354116.unknown

_1394354120.unknown

_1394354112.unknown

_1394354096.unknown

_1394354102.unknown

_1394354093.unknown

_1394354073.unknown

_1394354080.unknown

_1394354086.unknown

_1394354077.unknown

_1394354064.unknown

_1394354070.unknown

_1394354060.unknown

_1394354022.unknown

_1394354038.unknown

_1394354044.unknown

_1394354051.unknown

_1394354041.unknown

_1394354028.unknown

_1394354034.unknown

_1394354025.unknown

_1394354002.unknown

_1394354012.unknown

_1394354015.unknown

_1394354009.unknown

_1394353996.unknown

_1394353999.unknown

_1394353989.unknown

_1394353916.unknown

_1394353945.unknown

_1394353967.unknown

_1394353977.unknown

_1394353980.unknown

_1394353973.unknown

_1394353957.unknown

_1394353961.unknown

_1394353951.unknown

_1394353932.unknown

_1394353938.unknown

_1394353942.unknown

_1394353935.unknown

_1394353922.unknown

_1394353926.unknown

_1394353919.unknown

_1394353882.unknown

_1394353898.unknown

_1394353906.unknown

_1394353909.unknown

_1394353902.unknown

_1394353889.unknown

_1394353895.unknown

_1394353886.unknown

_1394353869.unknown

_1394353876.unknown

_1394353879.unknown

_1394353873.unknown

_1394353852.unknown

_1394353862.unknown

_1394353849.unknown

_1394353697.unknown

_1394353765.unknown

_1394353791.unknown

_1394353811.unknown

_1394353828.unknown

_1394353835.unknown

_1394353839.unknown

_1394353831.unknown

_1394353817.unknown

_1394353821.unknown

_1394353814.unknown

_1394353801.unknown

_1394353804.unknown

_1394353795.unknown

_1394353775.unknown

_1394353782.unknown

_1394353788.unknown

_1394353778.unknown

_1394353772.unknown

_1394353729.unknown

_1394353748.unknown

_1394353755.unknown

_1394353761.unknown

_1394353751.unknown

_1394353739.unknown

_1394353745.unknown

_1394353736.unknown

_1394353713.unknown

_1394353723.unknown

_1394353726.unknown

_1394353716.unknown

_1394353704.unknown

_1394353710.unknown

_1394353700.unknown

_1394353691.unknown

