

Funktioner
3. del, 2. udgave

2020 Karsten Juul

Funktioner 3. del, 2. udgave, © 2020 Karsten Juul 3/8 2020
Nyeste version af dette hæfte kan downloades fra http://mat1.dk/noter.htm . Hæftet må benyttes i undervisningen hvis læreren
sender en e-mail til kj@mat1.dk som oplyser at dette hæfte benyttes og oplyser hold, niveau, lærer og skole.

34. Gaffelforskrift
34.1 Eksempler der viser hvordan man bruger en gaffelforskrift 98
34.2 Opgave med besvarelse .. 98
34.3 Graf og gaffelforskrift i delprøve 1 .. 98
34.4 Opgave med besvarelse .. 99
34.5 Løse ligning med gaffelforskrift, eksempel 100100

35. Forskydning af graf
35.1 Lodret forskydning af graf, oplæg ... 100
35.2 Lodret forskydning af graf, regel ... 100
35.3 Vandret forskydning af graf, oplæg ... 101
35.4 Vandret forskydning af graf, regel .. 101
35.5 Opgave med besvarelse .. 101
35.6 Opgave med besvarelse .. 102
36. Sammensat funktion
36.1 Sammensat funktion, oplæg .. 103
36.2 Sammensat funktion, definition ... 103
36.3 Opgave med besvarelse .. 104
36.4 Eksempel på sammensat funktion .. 104
36.5 Eksempel på sammensat funktion .. 104
36.6 Er funktionen sammensat?.. 104
37. Forskrift med sin (eller cos)
37.1 Eksempler på hvordan opgaver med sin kan løses 105
37.2 Eksempel på hvordan opgave kan løses ved hjælp af graf 106
38. Polynomium
38.1 Polynomiums grad .. 107
38.2 Antal nulpunkter, oplæg .. 107
38.3 Nulpunkter og rødder ... 108
38.4 Opgave med besvarelse .. 108
38.5 Regel om antal rødder .. 108
39. Parabel
39.01 Andengradspolynomium .. 109
39.02 Hvilke tal er a, b og c lig? .. 109
39.03 Toppunkt .. 109
39.04 y = a(x – h)2 + k , oplæg ... 110
39.04a Symmetri .. 110
39.04b Gange y-koordinat med tal ... 110
39.04c Forskyde graf for ax2 .. 110
39.05 y = a(x – h)2 + k , regel ... 111
39.05a Forskydning ... 111
39.05b Toppunkt .. 111

39.06 y = a(x – h)2 + k , opgave med besvarelse.................................. 111
39.07 Beregne toppunkt ... 112
39.07a Formel for toppunkts x-koordinat .. 112
39.07b Bevis for formlen for toppunkts x-koordinat 112
39.07c Udregn toppunkt .. 113
39.07d Tegn uden hjælpemidler graf for x2–2x–1 113
39.08 Diskriminant .. 114
39.08a Diskriminant, definition .. 114
39.08b Diskriminant, eksempel på udregning .. 114
39.08c Diskriminant, eksempel på udregning .. 114
39.09 Betydning af a, b, c og d for grafen ... 115
39.10 Bevis for reglen for betydningen af b .. 115
40. Nulpunkter
40.1 Nulpunkt, definition .. 116
40.2 Nulpunkt, løsning, graf ... 116
40.3 Antal nulpunkter eller løsninger, regel .. 116
40.4 Antal nulpunkter eller løsninger, eksempel 116
40.5 Løse andengradsligning, regel ... 117
40.6 Løse andengradsligning, eksempel .. 117
41. Faktorisere
41.1 Faktorisere andengradspolynomium, regel 118
41.2 Faktorisere andegradspolynomium, eksempler 118
41.3 Nulpunkter (rødder) for f (x) = a(x–p)(x–q) , regel 118
41.4 Nulpunkter (rødder) for f (x) = a(x–p)(x–q) , eksempler 118
41.5 Find a, b og c for a(x–p)(x–q) .. 119

42. Ligninger af typen x2 = r
42.1 Ligninger af typen x2 = r, oplæg ... 120
42.2 Ligninger af typen x2 = r, regel .. 120
42.3 Ligninger af typen x2 = r, eksempler .. 120
43. Bestem forskrift for andengradspolynomium 121
44. Andengrads-regression ... 122
45. Bevis for reglen for løsning af andengradsligninger 123
46. Bevis for formlen for faktorisering af andengradspolynomium ... 125
47. Funktionerne sinus og cosinus
47.1 Funktioner med sin og/eller cos i forskrift 126
47.2 Grafer for sin og cos ... 126
47.3 Egenskaber ved sin og cos .. 126
47.4 Funktioner af typerne f (x) = asin(bx + c) +d og f (x) = acos(bx + c) +d 126
47.5 Hvis der både er cos og sin i forskrift ... 126
48. Lineær regression
48.1 Residualer ... 127
48.2 Valg af model ... 127
48.3 Residualspredning .. 128

48.4 Opgave med besvarelse .. 128

Funktioner 3. del 98 2020 Karsten Juul

34. Gaffelforskrift

34.1 Eksempel der viser hvordan man bruger en gaffelforskrift

Her er et eksempel på en gaffelforskrift:

 2

 0,90,4 for 31()
0,5 + 2,4 1,5 for 3 5

x x
f x

x x x
  


   {

Der er to linjer i denne forskrift.
Der kan godt være mere end to linjer i en gaffelforskrift.

Vi vil udregne funktionsværdien af 2 .
Da x-værdien 2 opfylder betingelsen 1 ≤ x < 3 ,
skal vi bruge den øverste linje i forskriften:

 f (2) = 0,4 2 + 0,9 = 1,7 .
Denne oplysning afsætter vi som et punkt i koordinatsystemet.
Det er den blå prik på billedet til højre.

Vi afsætter nogle flere punkter og forbinder dem.
Så får vi grafen for f . Denne er vist på billedet til højre.

34.1a For at tegne grafen i Nspire skal vi bruge følgende
 skabelon:

34.1b Hvis gaffelforskriften har mere end to linjer, så skal vi i stedet
 bruge følgende skabelon:

34.2 Opgave med besvarelse

En funktion f er givet ved

21

2
2

 for 0
()

 0 for

x x
f x

x x




{

Gør rede for at punktet P(9, 80) ikke ligger
 på grafen for f .

Besvarelse

Betingelsen for at P ligger på grafen for f er
at funktionsværdien af 9 er 80.
Da x-værdien 9 opfylder betingelsen 0 ≤ x ,
skal vi bruge den nederste linje i forskriften:
 f (9) = 92 = 81 .
Da f (9) ikke er 80 , gælder: P ligger ikke
på grafen.

34.3 Graf og gaffelforskrift i
delprøve 1

2 for 0 2()

 2 4 for
x xg x
x x

 
 {

Vi har udregnet seks støttepunkter for at tegne
grafen:

Punktet (2 , 4) er tegnet som en cirkel. Det
betyder at punktet ikke hører med til grafen.
Venstre del af grafen skal tegnes hen til dette
punkt.

Funktioner 3. del 99 2020 Karsten Juul

34.4 Opgave med besvarelse

Ved forsøgets start er der 15 g væske i en beholder.
De næste 20 minutter løber der væske ned i beholderen med hastigheden 5 g pr. minut.
De næste 10 minutter løber der ikke væske ned i beholderen.
I disse 10 minutter løber der væske ud af beholderen med hastigheden 4 g pr. minut.
Herefter er forsøget slut.
a) Bestem hvor mange gram væske der er i beholderen når forsøget er slut.
b) Opstil en gaffelforskrift der beskriver mængden af væske i beholderen som funktion af tiden x

målt i minutter efter forsøgets start.
c) Brug forskriften til at beregne tallet f (30), og beskriv hvad dette tal fortæller om forsøget.

Besvarelse

a) De første 20 minutter løber der hvert minut 5 g væske ned i bekolderen.
Antal gram der løb ned i beholder de første 20 minutter: 205 = 100 .

 I forvejen var der 15 g.
Antal gram i beholder efter første 20 minutter: 15 + 100 = 115 .

 De næste 10 minutter løber der hvert minut 4 g ud af beholderen. Herefter er forsøget slut.
Antal gram der løber ud i de 10 minutter: 104 = 40 .

 Antal gram i beholder når forsøget er slut: 115 – 40 = 75.

 Når forsøget er slut, er der 75 g væske i beholderen.

b) I de første 20 minutter lægges samme antal enheder til vægten hvert minut, så det er en lineær
funktion y = ax + b . Da a er det der lægges til y (vægten) når x (minutter) bliver 1 enhed
større, så må a = 5.

 Da b er det y (vægten) er når x (tid efter start) er 0, må b = 15 .

 I de næste 10 minutter lægges – 4 til y når x bliver 1 enhed større, så det er en lineær funktion

y = – 4x + b . Når x = 20 , er y = 115, så vi får

 115 = – 420 + b
 115 +80 = b
 195 = b
 Den søgte forskrift er altså

 5 15 for 0 20()

4 195 20 30 for
x xf x

x x
   

    {

c) Vi vil bruge denne forskrift til at udregne funktionsværdien af x-værdien 30.
 Da 30 ligger i intervallet 20 ≤ x ≤ 30 , skal vi bruge nederste linje i forskriften:

 f (30) = – 430 + 195 = – 120 + 195 = 75

 dvs. når forsøget er slut, er der 75 g væske i beholderen.
 I spørgsmål a) kom vi til samme resultat.

Funktioner 3. del 100 2020 Karsten Juul

34.5 Løse ligning med gaffelforskrift, eksempel

 35. Forskydning af graf

35.1 Lodret forskydning af graf, oplæg

 1()f x
x

 , 1 ≤ x ≤ 3

Vi udregner funktionsværdien (y-koordinaten) for nogle
 x-værdier:

 1(1) 1
1

f   , 1(2) 0,5
2

f   , 1(3) 0,33
3

f   .

Vi afsætter de tilsvarende punkter i koordinatsystemet og
forbinder dem så vi får grafen for f .

Vi lægger 0,8 til forskriften for f . Så får vi forskriften for en ny funktion g :

 1() 0,8g x
x

  .

Vi udregner funktionsværdien (y-koordinaten) for nogle
 x-værdier:

 1(1) 0,8 1,8
1

g    , 1(2) 0,8 1,3
2

g    ,

1(3) 0,8 1,13
3

g    .

Vi afsætter de tilsvarende punkter i koordinatsystemet og
forbinder dem, så vi får grafen for g .

Når vi lægger 0,8 til et punkts y-koordinat, så får vi et punkt der
ligger 0,8 højere oppe i koordinatsystemet.

Vi får g-grafen ved lodret forskydning af f-grafen .

35.2 Lodret forskydning af graf, regel

Når vi lægger 5 til forskriften, så forskydes grafen 5 enheder op.
Når vi lægger – 4 til forskriften, så forskydes grafen 4 enheder ned.
Osv.

Funktioner 3. del 101 2020 Karsten Juul

35.3 Vandret forskydning af graf, oplæg

På billedet ses grafen for funktionen f .
En ny funktion g er fastlagt ved at g(x) = f (x – 4) .

For g bestemmer vi funktionsværdien (y-koordinaten) af
x-værdien 5 :
 g(5) = f (5 – 4) = f (1) = 3 hvor 3 er aflæst på f-grafen.
Denne oplysning afsætter vi som et punkt i koordinatsystemet.
Vi ser at dette punkt (5, g(5)) er forskudt 4 enheder mod højre
i forhold til punktet (1, f (1)).

Vi bestemmer også g(6) :
 g(6) = f (6 – 4) = f (2) = 4 hvor 4 er aflæst på f-grafen.
Denne oplysning afsætter vi som et punkt i koordinatsystemet.
Vi ser at der også for andre x-værdier vil være tale om en
forskydning på 4 enheder af et punkt på f-grafen.

Det oplyses at f har forskriften

 f (x) = 4x – x
2 .

Vi bestemmer forskriften for g :

 g(x) = f (x – 4) = 4(x–4) – (x–4)2 .

35.4 Vandret forskydning af graf, regel

Når man i forskriften erstatter x med (x–4) , så forskydes grafen 4 enheder mod højre.
Når man i forskriften erstatter x med (x+6) , så forskydes grafen 6 enheder mod venstre.
Osv.

35.5 Opgave med besvarelse

Forskriften for funktionen f er
 f (x) = x
Grafen for funktionen g fremkommer ved at forskyde grafen for f stykket 3 nedad.
Grafen for funktionen h fremkommer ved at forskyde grafen for g stykket 9 mod højre.

Bestem en forskrift for h .

Besvarelsen står på næste side!

Funktioner 3. del 102 2020 Karsten Juul

Besvarelse

 f (x) = x
Grafen for g fås ved at forskyde f-graf stykket 3 nedad.
Graf forskydes 3 nedad når der trækkes 3 fra forskriften, så
 g(x) = f (x) – 3 = x – 3 .

Grafen for h fås ved at forskyde g-grafen stykket 9 mod højre.
Grafen forskydes 9 mod højre når x i forskriften erstattes med x – 9 , så
 h(x) = g(x – 9) = 9 3x  .

35.6 Opgave med besvarelse

Ud fra en funktion f er funktionerne g og h
bestemt ved

 g(x) = f (x) + 3
 h(x) = f (x – 7) + 1 .

På figuren ses graferne for de tre funktioner
f , g og h .

Gør for hver af de tre grafer A , B og C rede
for hvilken funktion f , g eller h den er graf
for.

Besvarelse
 g(x) = f (x) + 3
så
 g-forskrift fås ved at lægge 3 til f-forskrift
så
 g-graf fås ved at forskyde f-graf tre enheder op.
På figur:
 Ingen af graferne A og C kan fås ved at forskyde nogen af de andre grafer op
så
 er -grafB g .

På figur:
 B fås ikke ved at forskyde C op
så
 er -grafA f .

Så er der kun én mulighed tilbage for C :

 er -grafC h .

(2)

(1)

A

B

C

Vi kan ikke se at B er graf for g ,
men vi kan se at A ikke er graf
for g , og at C ikke er graf for g .

Vi kan ikke se at A er graf for f ,
men vi kan se at C ikke er graf
for f .

Funktioner 3. del 103 2020 Karsten Juul

36. Sammensat funktion

36.1 Sammensat funktion, oplæg

36.1a

For en plante er højden (cm) en funktion h af tiden (uger):
 Tid: 0 1 2 3
 Højde: 1 3 5 7

Prisen (kr.) for denne plante er en funktion g af højden (cm):
 Højde: 1 2 3 4 5 6 7
 Pris: 10 40 90 160 250 360 490

Vi kan slutte:
Prisen (kr.) er en funktion f af tiden (uger).

Efter 2 uger er højden i cm h(2) = 5 (se tabel).
Når højden er 5 cm, er prisen i kr. g(5) = 250 (se tabel).

Efter 2 uger er prisen i kr. f (2) = g(h(2)) = g(5) = 250

f er en sammensat funktion hvor den indre funktion er h , og den ydre funktion er g .

36.1b

Det oplyses at forskrifterne for h og g er:

 h(x) = 2x + 1 og g(x) = 10x2 .

Heraf kan vi finde forskriften for f .

 f (x) = g(h(x)) = g(2x +1) = 10(2x +1)2 .

36.2 Sammensat funktion, definition en definition fortæller betydningen af et ord

Hvis f, g og h er funktioner og
 f (x) = g (h(x))
så siger man at
 f er en sammensat funktion med
 g som den ydre funktion og
 h som den indre funktion .

Funktioner 3. del 104 2020 Karsten Juul

36.3 Opgave med besvarelse
På figuren ses grafen for funktionen f .
Funktionen g er bestemt ved g(x) = 3x – 7 .

Bestem g(f (11)) .

Besvarelse
Som vist på figuren aflæser vi at f (11) = 4 .

Da g(x) = 3x – 7

er g(4) = 34 – 7 = 12 – 7 = 5 .

Altså er g(f (11)) = g(4) = 5 .

36.4 Eksempel på sammensat funktion

Hvis h er den sammensatte funktion hvor

ydre funktion er g(x) = x

2
indre funktion er f (x) = 2x +3

så er
 h(x) = g(f (x)) = g(2x +3) = (2x +3)2 .

36.5 Eksempel på sammensat funktion

Hvis h er den sammensatte funktion hvor

ydre funktion er g(x) = 1
x

indre funktion er f (x) = 8 – x
så er

 h(x) = g(f (x)) = g(8 – x) = 1
8 x

 .

36.6 Er funktionen sammensat

Er funktionen f (x) = (2x – 1)ln(x) sammensat af g(x) = 2x – 1 og h(x) = ln(x) ?

Vi undersøger:

 g(h(x)) = g(ln(x)) = 2ln(x) – 1 er IKKE f (x) .

 h(g(x)) = h(2x–1) = ln(2x–1) er IKKE f (x) .

f er altså ikke sammensat af g og h .

Funktioner 3. del 105 2020 Karsten Juul

37. Forskrift med sin (eller cos)

Eksemplerne er med sin , men opgaver med cos kan løses på samme måde.

37.1 Eksempler på hvordan opgaver med sin kan løses

En funktion f er givet ved

 f (x) = 20sin(0,5x) , 0 ≤ x ≤ 6 .
a) Bestem f (4) .
b) Bestem tal x så f (x) = 14 .
c) Tegn grafen for f .

a) Lav et matematikfelt (ctrl/cmd m).
 Højreklik på matematikfeltet, vælg Attributter, Vinkel, Radian, OK.
 Tast i matematikfeltet 20sin(0,54) og tryk på ctrl/cmd Enter.
 Skriv foran matematikfeltet f (4) = .

b) Lav et matematikfelt (ctrl/cmd m).
 Højreklik på matematikfeltet, vælg Attributter, Vinkel, Radian, OK.
 Tast i matematikfeltet solve(14 = 20sin(0.5x), x)|0 ≤ x ≤ 6 og tryk på ctrl/cmd Enter.
 Der må aldrig tilføjes noget eller ændres i en solve-kommando.
 Skriv forklaring til solve-kommandoen .

c) Start et graf-vindue, og vælg i værktøjsmenuen Indstillinger, Indstillinger, Vinkel i grafer,

Radian, OK.
 Vælg i værktøjsmenuen Grafindtastning, Funktion . I indtastningslinjen skal stå
 f(x)=20sin(0.5x) | 0 ≤ x ≤ 6 .

 Vælg i værktøjsmenuen Vindue/Zoom, Indstillinger for vindue, og
 vælg intervallet fra Xmin til Xmax lidt større end definitionsmængden 0 ≤ x ≤ 6 , og
 prøv dig frem med Ymin og Ymax så hele grafen kommer med uden at blive lille.

Funktioner 3. del 106 2020 Karsten Juul

37.2 Eksempel på hvordan opgave kan løses ved hjælp af graf

Funktionen f er givet ved

 f (x) = 7 + 4,5sin(0,25x +1) , 0 ≤ x ≤ 25
hvor f (x) er dybden (cm) x minutter efter start.
a) Bestem den laveste dybde.
b) Bestem hvor lang tid der går mellem de to tidspunkter hvor dybden er 8 cm.

Besvarelse

Funktioner 3. del 107 2020 Karsten Juul

38. Polynomium

38.1 Polynomiums grad

 Et førstegradspolynomium er en funktion af typen baxxf )(hvor 0a .

 Et andengradspolynomium er en funktion af typen cbxaxxf  2)(hvor 0a .

 Et tredjegradspolynomium er en funktion af typen dcxbxaxxf  23)(hvor 0a .

 Osv.

38.2 Antal nulpunkter, oplæg

 De tre grafer er grafer for tredjegradspolynomier.
 På grafen for f ser vi at der er et tal lidt mindre end 2 som har funktionsværdien 0 , og at

der ikke er andre nulpunkter end dette.
 Forskriften for g er fremkommet ved at trække et positivt tal fra forskriften for f .
 Vi ser at g har to nulpunkter.
 Forskriften for h er fremkommet ved at trække et positivt tal fra forskriften for g .
 Vi ser at h har tre nulpunkter.

1. grad 2. grad 3. grad

3. grad 4. grad 4. grad

4. grad 4. grad

g hf

Funktioner 3. del 108 2020 Karsten Juul

38.3 Nulpunkter og rødder

 Hvis vi i cbxaxxf  2)(sætter

4
1a , 3b og 5c , får vi

andengradspolynomiet

 53)(2
4
1  xxxf

 Til højre har vi tegnet grafen for dette
andengradspolynomium.

 På grafen ser vi at hvis vi sætter 4 ind for x i forskriften og regner ud, så får vi y-værdien 3.
 På grafen ser vi også at hvis vi sætter 10 ind for x og regner y-værdien ud, så får vi 0.
 Et tal kaldes et nulpunkt for f hvis vi får 0 når vi indsætter tallet for x i forskriften og regner

ud. Et nulpunkt kaldes også en rod. At finde rødderne er det samme som at løse ligningen
0)(xf .

 På grafen ser vi at rødderne er 2 og 10. Hvis vi løser ligningen 0532
4
1  xx , så får vi

altså løsningerne 2 og 10.

38.4 Opgave med besvarelse
 Vis at 10 er rod i polynomiet 53)(2

4
1  xxxf .

Besvarelse
 Vi indsætter 10 for x i polynomiet 53)(2

4
1  xxxf :

 02525530100510310)10(4
12

4
1 f

 Da resultatet er 0, er 10 rod i polynomiet.

38.5 Regel om antal rødder (= antal fællespunkter med x-akse = antal løsninger)
 Et polynomium af grad n kan højst have n rødder.

Eksempel
 Et tredjegradspolynomium kan ikke have mere end 3 rødder.
 Grafen for et tredjegradspolynomium kan højst have 3 punkter fælles med x-aksen.
 En tredjegradsligning kan højst have 3 løsninger.

Funktioner 3. del 109 2020 Karsten Juul

39. Parabel

39.01 Andengradspolynomium

 Et andengradspolynomium er er en funktion af typen

 2()f x a x b x c     hvor 0a 

 Grafen for et andengradspolynomium kaldes en parabel.

39.02 Hvilke tal er a, b og c lig?

Vi sætter 1a  2b   0c 
i 2()f x a x b x c    

og får 2() 1 (2) 0f x x x     

så 2() 2f x x x 
er et andengradspolynomium.

I f (x) = – 3 x

2 + x + 1 er a = – 3 , b = 1 og c = 1 .

I f (x) = x
2 – x + 7 er a = 1 , b = – 1 og c = 7 .

I f (x) = 3 x
2 – 4 er a = 3 , b = 0 og c = – 4 .

39.03 Toppunkt

Til højre er vist graferne for to andengradspolynomier f og g .

Det øverste punkt på f-grafen kaldes parablens toppunkt.
Vi ser at toppunktet har koordinatsættet (7, 5) .

Det nederste punkt på g-grafen kaldes parablens toppunkt
(selv om det ikke er det øverste punkt).
Vi ser at toppunktet har koordinatsættet (6, 3) .

Hvis vi skriver 0 på a 's plads,
så bliver det ikke et andengrads-
polynomium da x2 forsvinder.

I dette og andre andengrads-
polynomier skal vi kunne se hvad
a, b og c er, for at kunne
indsætte i formler med a, b og c .

Funktioner 3. del 110 2020 Karsten Juul

39.04 y = a(x – h)2 + k, oplæg

39.04a Symmetri
Billedet viser grafen for x2 .

Grafpunkterne med x lig –2 og 2 har samme y da

 (–2)2 = 4 og 22 = 4

 så de to punkter (røde) ligger symmetrisk om y-aksen.

 For ethvert tal k gælder (–k)2 = k2 ,
 så grafen er symmetrisk om y-aksen.

39.04b Gange y-koordinater med tal

For hvert punkt på grafen for x2 ganger vi y-koordinaten med 3 og får dermed et nyt punkt.
Disse punkter er graf for funktionen y = 3x2 (venstre figur nedenfor).
Grafen er smallere end grafen for y = x2 .
Det må altid gælde når tallet vi ganger med er over 1.
Hvis tallet er mellem 0 og 1 , så må grafen blive bredere.
På figuren nedenfor i midten har vi ganget med 0,5 .
Hvis tallet er negativt, vil grenene pege nedad (højre figur).

39.04c Forskyde graf for ax2

I forskriften 3x2 erstatter vi x med x – 4 og får 3(x – 4)2 .
Ifølge 35.4 vil dette rykke grafen 4 enheder mod højre.
Se venstre figur nedenfor.

I forskriften 3(x – 4)2 lægger vi 2 til og får 3(x – 4)2 + 2 .
Ifølge 35.2 vil dette rykke grafen 2 enheder op.
Se højre figur nedenfor.

Funktioner 3. del 111 2020 Karsten Juul

39.05 y = a(x – h)2 + k, regel

39.05a Forskydning
 Når grafen for funktionen

 f (x) = ax2

 forskydes h enheder mod højre og k enheder op,
så fås grafen for

 g(x) = a(x – h)2 + k .

 (Hvis h = –7 , så forskydes 7 enheder mod venstre.
 Hvis k = –5 , så forskydes 5 enheder ned).
39.05b Toppunkt
 Grafen for
 g(x) = a(x – h)2 + k .
 er en parabel med toppunkt T (h , k) .

39.06 y = a(x – h)2 + k, opgave med besvarelse

 En af graferne på figuren er graf for andengradspolynomiet

 f (x) = 0,5 (x + 1)2 – 2 .

 Gør rede for hvilken af parablerne A, B og C der er graf for f .

Besvarelse
 Forskriften

 f (x) = 0,5 (x + 1)2 – 2

 er af typen

 g(x) = a(x – h)2 + k med h = –1 og k = –2 .

 Toppunktet er derfor
 T = (h , k) = (–1 , –2) .

 C 's toppunkt ligger til højre for y-aksen og har derfor positiv x-koordinat,

så C er ikke graf for f .
 A 's toppunkt ligger over x-aksen og har derfor positiv y-koordinat,

så A er ikke graf for f .

 Da en af graferne er graf for f , gælder: er graf for B f .

Vi kan ikke se at B er graf for f ,
men vi kan se at A ikke er graf
for f , og at C ikke er graf for f .

Funktioner 3. del 112 2020 Karsten Juul

39.07 Beregne toppunkt

39.07a Formel for toppunkts x-koordinat
 Grafen for et andengradspolynomium

 2()f x ax bx c   , a  0

 er en parabel.

 Grafens toppunkt har x-koordinaten

39.07b Bevis for formlen for toppunkts x-koordinat
 Når
 2()f x a x b x c     ,
 er
 () 2 0 2f x a x b ax b      

 Lad x være toppunktets x-koordinat.
 Så er tangenthældningen ()f x lig 0 :

 () 0f x 

 2 0ax b 

 2ax b 

 2
2 2
ax b
a a


 da 0a  .

2

bx
a


 Dette er formlen vi ville bevise.

a
bxT 2



Funktioner 3. del 113 2020 Karsten Juul

39.07c Udregn toppunkt
 Vi udregner toppunktet for grafen for funktionen

 2() 6 14f x x x  

 Vi ser at forskriften er af typen

 2()f x ax bx c  
 med
 1a  6b  14c 

 Toppunktets x-koordinat er

 6 3
2 2 1T

bx
a
 

   


 Toppunktet ligger på grafen og har x-koordinaten – 3 , så y-koordinaten er

2

(3)

(3) 6 (3) 14
9 18 14

5

Ty f 

     
  


 Toppunktet er

 (3 , 5)T   .

39.07d Tegn uden hjælpemidler graf for f (x) = x2–2x–1

Metode:

1) Udregn x-koordinat til toppunkt med metoden fra første del af 39.07c xT = 1

2) I tabel til støttepunkter:

Vælg tal på begge sider af toppunkts x-koordinat.

 x: –1 0 1 2 3
 y:

3) Udregn y-koordinaterne ved at sætte x koordinaten ind i
forskriften x2–2x–1 og regne ud.

4) Tegn afrundet graf gennem støttepunkter.
 Sørg for at grafen IKKE er spids i toppunktet.

Funktioner 3. del 114 2020 Karsten Juul

39.08 Diskriminant

39.08a Diskriminant, definition
 Diskriminanten for et andengradspolynomium

 2()f x ax bx c   , 0a 

 er tallet

39.08b Diskriminant, eksempel på udregning
 Forskriften

 53)(2  xxxf

 er på formen

 cbxaxxf  2)(med 3a 1b 5c
 så

2

2
4

(1) 4 3 5
1 60 59

d b a c   

    
   

39.08c Diskriminant, eksempel på udregning
Forskriften

 32)(2  xxxf

er på formen

 cbxaxxf  2)(med 1a 2b 3c
så

2 4d b a c   
22 4 1 (3)

4 4 (3)

4 (12)
4 12 16

    

   

  
  

2 4d b a c   

Funktioner 3. del 115 2020 Karsten Juul

39.09 Betydning af a, b, c og d for grafen.

 cbxaxxf  2)(, 0a

 d er diskriminanten

a : a positiv: grene vender op
 a negativ: grene vender ned
 parablen er bredere når a er tættere på nul

b : b er hældningskoefficient for tangent til

graf i skæringspunkt med y-akse

 b positiv: graf går op mod højre i skæring med y-akse
 b nul: grafs toppunkt er på y-akse
 b negativ: graf går ned mod højre i skæring med y-akse

c : Graf skærer y-akse i punktet (0 , c)

 c positiv: graf skærer y-akse over x-akse
 c nul: graf går gennem punktet (0 , 0)
 c negativ: graf skærer y-akse under x-akse

d : d positiv: graf har to punkter på x-akse
 d nul: graf har ét punkt på x-akse
 d negativ: graf har ingen punkter på x-akse

39.10 Bevis for reglen for betydningen af b

Når 2()f x a x b x c     ,

er () 2 0 2f x a x b ax b      

Grafens skæringspunkt med y-aksen har x-koordinat 0 ,
så i dette punkt er tangenthældningen lig
 (0) 2 0 0f a b b b      

hvilket skulle bevises.

l

f

2a

1a

5,0a

0d 0d0d

l er tangent til f-grafen i dennes skæringspunkt
med y-aksen. b er lig l 's hældningskoefficient.

0 b

0c

0c

Funktioner 3. del 116 2020 Karsten Juul

40. Nulpunkter

40.1 Nulpunkt, definition
 At
 et tal er nul punkt for en funktion
betyder at
 når vi indsætter tallet for x i forskriften og regner ud,

så får vi nul.

40.2 Nulpunkt, løsning, grafpunkt

 At
 5,1 er nulpunkt for xxxf 32)(2 
betyder at

 05,135,12 2 
Dette er det samme som at

 5,1 er løsning til ligningen 032 2  xx
og det samme som at
 grafpunktet med x-koordinat 5,1 ligger på x-aksen.

40.3 Antal nulpunkter (løsninger eller skæringer), regel

 cbxaxxf  2)(, 0a
 d er diskriminanten

Der gælder at antallet af nulpunkter for andengrads polynomiet cbxax 2
er lig antallet af løsninger til andengrads ligningen 02  cbxax
er lig antal skæringer mellem graf og x-akse
og dette antal er 2 hvis 0d
 1 hvis 0d
 0 hvis 0d

40.4 Antal nulpunkter (løsninger eller skæringer), eksempel
Vi vil bestemme tallet k så andengradsligningen
 0322  xxk
har netop én løsning.
Ligningen er på formen 02  cbxax med ka  , 2b , 3c ,
så diskriminanten er kkacbd 12434)2(4 22 
Vi vil finde ud af hvornår der er én løsning, dvs. vi vil finde ud af hvornår d er 0:
 0124  k er ensbetydende med at 3

1k

Ligningen 0322  xxk har netop én løsning når 3
1k .

Funktionen 2 2 3k x x  har netop ét nulpunkt når 3
1k .

Et nulpunkt kan både være et tal og et
punkt. For funktionen i 40.2 gælder:
 0 og 1,5 er nulpunkter.
 (0 , 0) og (1,5 , 0) er nulpunkter.

Funktioner 3. del 117 2020 Karsten Juul

40.5 Løse andengradsligning, regel

En andengradsligning

 02  cbxax , 0a

kan vi løse sådan:

 Først udregner vi diskriminanten:

 cabd  42

 Så bruger vi følgende regel:

 Hvis 0d har ligningen ingen løsninger.

 Hvis 0d har ligningen løsningen a
b

2


 Hvis 0d har ligningen løsningerne og

 Bemærkning

 Både når 0d og 0d er løsningerne a
db

2


40.6 Løse andengradsligning, eksempel
Ligningen

 0123 2  xx

er af typen

 02  cbxax med 3a , 2b og 1c

Diskriminanten er

 16)1(34)2(4 22  cabd

Da d > 0 har ligningen løsningerne

3
1

6
42

32
16)2(

2 







a

db

 1
6

42
32

16)2(
2 








a

db

Konklusion:

 Ligningen 0123 2  xx har løsningerne 1og3
1

a
db

2


a
db

2


Funktioner 3. del 118 2020 Karsten Juul

41. Faktorisere

41.1 Faktorisere andengradspolynomium, regel

Hvis andengradspolynomiet

 2()f x ax bx c   , 0a 
har nulpunkterne (rødderne) 1x og 2x , er

 1 2() ()()f x a x x x x  

Når vi skriver andengradspolynomiet sådan, så har vi faktoriseret andengradspolynomiet.
Tal der ganges, kaldes faktorer .
Her er der tre faktorer, nemlig a , 1x x og 2x x .

41.2 Faktorisere andengradspolynomium, eksempler

41.2a Eksempel 1

 Vi vil faktorisere andengradspolynomiet 2() 2 5 3f x x x  
 Vi bruger formlen for at løse andengradsligninger og får at

 22 5 3 0x x   har løsningerne (rødderne) 1
2 og 3

 Vi bruger formlen for at faktorisere et andengradspolynomium og får at

    1
2() 2 (3)f x x x   

 () (2 1)(3)f x x x  

41.2b Eksempel 2

 I 2() 4 4g x x x   er 1a  og rødderne er begge 2 , så faktoriseringen er

 2() 1 ((2)) ((2)) (2) (2) (2)g x x x x x x             .

41.3 Nulpunkter (rødder) for f (x) = a(x – p)(x – q) , regel
En funktion af typen f (x) = a(x – x1)(x – x2) har nulpunkterne (rødderne) x1 og x2 .

41.4 Nulpunkter (rødder) for f (x) = a(x – p)(x – q) , eksempler
41.4a Eksempel 1

 Forskriften f (x) = 8(x – 4)(x + 7)

 kan omskrives til f (x) = 8(x – 4)(x – (–7))
 så ifølge 41.3 er nulpunkterne (rødderne) 4 og –7 .

Flere eksempler på næste side!

Vi ganger 2 ind i parentesen for at undgå
brøk. Ellers havde vi ikke ganget ind.

formlen for at faktorisere et andengradspolynomium

Funktioner 3. del 119 2020 Karsten Juul

41.4b Eksempel 2

 Forskriften f (x) = –2(x + 4)2

 kan omskrives til f (x) = –2(x + 4) (x + 4)

 og til f (x) = –2(x – (–4))(x – (–4))
 så ifølge 41.3 er der ét nulpunkt (én rod), nemlig –4 .

41.4c Eksempel 3

 Forskriften f (x) = x
2 – 6 x

 kan omskrives til f (x) = x(x – 6)

 og til f (x) = (x – 0)(x – 6)
 så ifølge 41.3 er nulpunkterne (rødderne) 0 og 6 .

41.5 Find a, b og c for a(x – p)(x – q)

Vi vil finde konstanterne a, b og c når

 4(x–2)(x+5)
skrives på formen

 ax2 + bx + c .
Vi omskriver:

 4(x–2)(x+5) =

 (4x–8)(x+5) =
 4x2 + 20x – 8x – 40 =
 4x2 + 12x – 40
Dvs.
 4 , 12 og 40a b c    .

Funktioner 3. del 120 2020 Karsten Juul

42. Ligninger af typen x2 = r

42.1 Ligninger af typen x2 = r , oplæg
Når 3x er 2 3 3 9x x x    

Når 3x er 2 (3) (3) 9x x x      
2 9x  netop når 3x   eller 3x 

42.2 Ligninger af typen x2 = r , regel
Når n er negativ: x2 = n har ingen løsninger da et tal ganget med sig selv ikke kan give

 noget negativt (+  + = + , 0  0 = 0 , –  – = +).

 x2 = 0 har løsningen 0x  .

Når p er positiv: x2 = p har to løsninger: eller x p x p   da kvadratroden

 af p er det tal som ganget med sig selv giver p .

42.3 Ligninger af typen x2 = r , eksempler

42.3a Eksempel 1

Vi vil løse ligningen 2(2) 9x 

Af regel 42.2 får vi 2 9x   eller 2 9x 
 2 3x   eller 2 3x 

dvs. 5 eller 1x x  

42.3b Eksempel 1

3(x–1)2 – 12 = 0 Ligningen der skal løses
3(x–1)2 = 12 Der er lagt 12 til begge sider
(x–1)2 = 4 Begge sider er divideret med 3

x–1 = – 4 eller x–1 = 4 Ifølge regel 42.2

x–1 = – 2 eller x–1 = 2 Kvadratroden af 4 er 2

1 eller 3x x   Der er lagt 1 til begge sider

Funktioner 3. del 121 2020 Karsten Juul

43. Bestem forskrift for
andengradspolynomium

Opgave
Billedet viser et vindue indtegnet i et koordinatsystem.
Den krumme del af vinduets kant har form som en del af
grafen for et andengradspolynomium f (x) .
Vinduets højde er 128 cm.
For neden er vinduets bredde 160 cm.
Bestem forskriften for f .

Løsning:
Først finder vi koordinatsæt til tre punkter på parablen:

For P gælder:
 x = 0 da P ligger på y-aksen
 y = 128 da vinduets højde er 128

For Q og R gælder:
 y = 0 da Q og R ligger på x-aksen
 x = ± 80 da

 Afstand mellem Q og R er 160 og de ligger lige langt fra y-aksen

Vi ved nu at på grafen ligger punkterne (0, 128), (– 80, 0) og (80, 0) .
Det er oplyst at forskriften er et andengradspolynomium f (x) = ax

2 + bx + c .
Når vi indsætter et grafpunkts x-koordinat i forskriften og regner ud, så får vi punktets y-koordinat.
Nspire løser ligningssystemet

128 = a0
2 +b0 + c

0 = a(– 80)
2 +b(– 80) + c

0 = a80
2 +b80 + c

og får a = – 0.02 , b = 0 og c = 128 :

Forskriften for f er 2() 0,02 128f x x   .

160 80
2



P

QR

Funktioner 3. del 122 2020 Karsten Juul

44. Andengrads-regression

Vi har målt længde og bredde af nogle blade fra en busk:

 Bredde (cm): 2,1 2,8 4,2 5,4 5,9
 Længde (cm): 2,7 3,5 5,6 9,0 11,2

I en model beskrives sammenhængen mellem længde og bredde ved

 f (x) = ax
2 + bx + c .

hvor f (x) er længden og x er bredden.

Vi taster bredderne i x-søjlen og længderne i y-søjlen,
og vælger regression/andengrads.

Vi får
 f (x) = 0,48 x2 – 1,7x + 4,3 .

Funktioner 3. del 123 2020 Karsten Juul

45. Bevis for reglen for løsning af
andengradsligninger.

En hjælpeformel
Først finder vi frem til en ligning (1) som vi skal bruge i beviset (for reglen for løsning af

andengradsligning).

 baxbaxbax  22)2()2(222 ifølge formlen 2 2 2() 2u v u v uv   

 (1) abxbxabax 44)2(2222  Her har vi omskrevet højre side.

Vi omskriver andengradsligningen:

 I ligningen

(2) 2 0ax bx c   , 0a 
 ganger vi begge sider med 4 a :

  24 4 0a ax bx c a    

 Vi ganger ind i parentesen:

 2 24 4 4 0a x abx ac  

 Vi lægger diskriminanten 2 4d b ac  til begge sider:

 2 2 2 24 4 4 4 0 4a x abx ac b ac b ac      
 Vi reducerer:

 2 2 24 4a x abx b d  
 Af hjælpeformlen (1) får vi

(3) 2(2)ax b d 

 Denne ligning (3) har samme løsninger som den oprindelige (2) .

Vi bruger nu de tre dele af 42.2:

 Hvis d < 0 :
 2(2)ax b d 
 Har ingen løsninger da et tal i anden ikke kan give noget negativt.

 Hvis d = 0 :
 2(2) 0ax b 
 2 0ax b  da 0 er eneste tal som ganget med sig selv giver 0 .
 2ax b  der er trukket b fra begge sider.

 -=
2
bx
a

 Begge sider er divideret med 2a hvilket er tilladt da 0a  .

Det er denne ligning vi skal løse.

Funktioner 3. del 124 2020 Karsten Juul

 Hvis d > 0 :
 2(2)ax b d 
 2ax b d   Da w2 = p har løsningerne p når p > 0 .

 2ax b d   Der er trukket b fra begge sider.

2

-b ± dx =
a

 Begge sider er divideret med 2a hvilket er tilladt da 0a  .

Hermed har vi bevist reglen 40.5 om løsning af andengradsligning.

Funktioner 3. del 125 2020 Karsten Juul

46. Bevis for formelen for faktorisering af andengradspolynomium

Funktioner 3. del 126 2020 Karsten Juul

47. Funktionerne sinus og cosinus

47.1 Funktioner med sin og/eller cos i forskrift

Her er et eksempel på en funktion hvor forskriften indeholder sinus: 3)2sin(5)( xxf .

Når sin og cos er i en forskrift for en funktion:
 Hvert matematikfelt hvor funktionen bruges, skal indstilles til radianer.
 Hvert grafvindue hvor funktionen bruges, skal indstilles til at bruge radianer i grafer (ikke i geometri).

47.2 Grafer for sin og cos



 Find på begge grafer grafstykket hvor π20  x .

 Forskyd dette grafstykke 2 mod højre. Så får du den næste del af grafen.
Enhver del af grafen kan du få frem ved et antal gange at forskyde dette grafstykke 2 mod højre eller
venstre.

 For begge grafer gælder: y-koordinaterne til grafpunkterne er tallene i intervallet 11  y .

47.3 Egenskaber ved sin og cos

 For alle tal x gælder:
 1)sin(1  x og 1)cos(1  x

)sin(π)2sin(xx  og)cos(π)2cos(xx 

47.4 Funktioner af typerne f (x) = asin(bx + c) +d og f (x) = acos(bx + c) +d

har en bølgeformet graf som gentager sig selv. Afstanden mellem to bølgetoppe kaldes perioden.

 svingningstid = periode =
b
π2 størsteværdi = d + a mindsteværdi = d – a

Opgave: Bestem periode, størsteværdi og mindsteværdi for funktionen f (x) = 3sin(0,5x–4,2)+6 .
Svar: Forskrift for f er på formen asin(bx + c) +d med a = 3 , b = 0,5 , c = 4,2 , d = 6 , så

periode = 5,125664,12
0,5

π2π2 
b

 , størsteværdi = d + a = 6 + 3 = 9 , mindsteværdi = d – a = 6 – 3 = 3 .

47.5 Hvis der både er cos og sin i forskrift

så brug Nspires fMax og fMin til at finde størsteværdi og mindsteværdi.
Opgave: Bestem størsteværdi for funktionen f (x) = sin(3x)+2cos(x) , 1  x  9 .
Svar:

Funktioner 3. del 127 2020 Karsten Juul

48. Lineær regression

48.1 Residualer

For fem figurer er målt bredde og længde:
 Bredde (cm): 2 3 4 5 6
 Længde (cm): 36 38 47 57 58

Sammenhængen mellem læmgde og bredde beskrives
med modellen
 f (x) = 6,3x + 22
hvor f (x) er lænden når bredden er x .

På figuren er vist de målte tal (grønne punkter) og
modellen (blå graf).

På figuren ses at når bredde = 3 er
 målt længde = 38
 models længde = 40,9
Fra målt længde trækker vi models længde:
 38 – 40,9 = –2,9
Tallet –2,9 kaldes en residual og viser det målte
tals afvigelse fra modellen.

48.2 Valg af model
Vi skal vælge modellen sådan at residualerne bliver små.
På den nederste figur er de fem residualer vist med rødt
For at få et mål for hvor godt modellen passer, gør vi sådan:

Hver residual opløftes til anden,
og resultaterne lægges sammen:
1,42 + (–2,9)2 + (–0,2)2 + 3,52 +(–1.8)2 = 25,9

Kvadratsummen 25,9 er det samlede areal af de
gule kvadrater.
Når vi laver lineær regression, vælger computeren
den lineære funktion som giver den laveste
kvadratsum.
Metoden kaldes mindste kvadraters metode .

Funktioner 3. del 128 2020 Karsten Juul

48.3 Residualspredning

48.3a Residualspredning, definition
Lad n betegne antal x-værdier i tabellen.
Der er n residualer: r1, r2, … , rn .
Residualspredningen er tallet

 s =
2 2 2

1 2
2

nr r r
n

  


 .

48.3b Residualspredning, eksempel
For eksemplet i 48.2 er residualspredningen

 s = 25,9
5 2

= 2,93825  2,9 .

Dette tal er lille i forhold til tabellens y-værdier.
Hvis dette ikke var tilfældet, ville det tyde på at modellen ikke var så anvendelig.

48.3c Residualspredning, Nspire

Normalt lader vi Nspire udregne s .

Metode 1

Når x-søjle og y-søjle er tastet, vælger vi i
værktøjsmenuen:

 Statistik / Statistiske tests / Lineær regressions t-test .
Vi ser at s = 2,93825 .
Det er samme resultat som det vi fik ovenfor.

Metode 2

48.4 Opgave med besvarelse

Tabellen viser udviklingen i antallet af ansatte de første fem år.
År efter start: 0 1 2 3 4 5
Antal: 16 29 39 51 64 75

I en model kan udviklingen i antallet af ansatte beskrives ved
 f (t) = at + b
hvor f (t) betegner antallet af ansatte t år efter firmaets start.

Bestem a og b ved regression, og brug residualplottet og residualspredningen til at vurdere
modellens anvendelighed til at beskrive udviklingen.

Besvarelsen står på næste side!

Funktioner 3. del 129 2020 Karsten Juul

Besvarelse

f (t) = at + b er antal ansatte t år efter firmaets start.
I x-søjlen år taster vi år efter start, og i y-søjlen antal taster vi antal ansatte.
Nspire laver lineær regression og får a = 11,7714 og b = 16,2381 .
Nspire udregner residualspredning og får s = 0,777664 .
Det ser ud til at modellen er anvendelig da:
- Residualplottet viser ikke en systematisk afvigelse mellem faktiske tal og modellens tal.
- Residualspredningen er lille i forhold til y-tallene (antal ansatte) da de er 16 og større.

A
andengradsligning, bevis 123
andengradsligning, løsninger 117
andengradspolynomium 109
andengradspolynomium, graf 115
andengradsregression 122
B
betydning af a, b, c, d for graf 115
bevis .. 123
bevis, betydning af b ... 115
C
cos ... 105
cos i forskrift .. 126
cosinus som funktion 105, 126
D
diskriminant 114, 115, 116, 117
F
faktor .. 118
faktorisere ... 118
faktorisering, bevis ... 125
forskrift, bestem .. 121
forskyde graf for ax2 110, 111
forskydning af graf ... 101
G
gaffelforskrift .. 98
graf, betydning af a, b, c, d 115
graf, nulpunkt ... 116
L
lineær regression ... 127
løsninger, antal ... 108, 116

M
mindste kvadraters metode127
N
nulpunkt .. 107, 108
nulpunkter, antal 108, 116, 117
P
parabel ...109
parabel og x2-graf ..110
periode ..126
polynomium ..107
polynomium, regression....................................122
R
regression .. 122, 127
residual ..127
residualplot ...129
residualspredning 128, 129
rod ...108
rødder ..108
rødder, antal ..108
S
sammensat funktion ..103
sin ..105
sin i forskrift ...126
sinus som funktion 105, 126
svingningstid ...126
symmetri i parabel ..110
T
tegn graf uden hjælpemidler113
toppunkt .. 109, 112
V
vandret forskydning ..101

