
Funktioner
generelt

for matematik p� B-niveau i stx

2013 Karsten Juul

f

8,2)2(f

Funktioner generelt
for matematik p� B-niveau i stx

1. Funktion, forskrift, definitionsm�ngde ...1

2. Find forskrift..2

3. St�rste og mindste v�rdi ...3

4. Udregn x eller f (x) n�r den anden er kendt..4

5. Grafer...6

6. Opgave hvor tekst overs�ttes til: Bestem x s� f (x) = g(x)..8

7. Udregne �ndring i x eller f (x)..8

8. Graf og l�ngde af linjestykke..9

9. �velser...10

”Funktioner generelt for matematik p� B-niveau i stx” � 2013 Karsten Juul.

Nyeste udgave af dette h�fte kan downloades fra mat1.dk/noter.htm. 13/6-2014
H�ftet m� bruges i undervisningen hvis l�reren med det samme sender en e-mail om dette
til kj@mat1.dk og oplyser fulde titel og �rstal samt hold, niveau, l�rer og skole.

Funktioner generelt for matematik pÄ B-nivea i stx 1 2013 Karsten Juul

1. Funktion, forskrift, definitionsmÄngde

1a. Eksempel
Det orange rektangel er konstrueret i et Nspire-dokument.
Ved hj�lp af skyderen kan vi �ndre rektanglet.
Vi ser at der f.eks. g�lder

Arealet er 29,2 cm2 n�r bredden er 8,5 cm
Arealet er 20,5 cm2 n�r bredden er 4,2 cm

1b. Funktion
Vi siger at

arealet er en funktion af bredden
fordi der g�lder at

til hver bredde er der �t bestemt areal

1c. Forskrift
Der st�r at vi kan udregne arealet s�dan:

Tag kvadratroden af bredden og gang 10 med resultatet.
Hvis x er bredden, kan vi skrive denne udregning s�dan: x10

x10 er en forskrift for funktionen. Nspire:

1d. SkrivemÅden f (x)
Vi v�lger ofte en betegnelse for forskriften, f.eks.

xxf 10)(
Her har vi kaldt funktionen f . I stedet kunne vi f.eks. kalde funktionen areal :

xxareal 10)(
Hvis vi kalder funktionen f , g�lder:

Da xxf 10)(er 410)4(f dvs. 20)4(f

)4(f betyder arealet n�r bredden er 4 cm

20)4(f betyder arealet er 20 cm2 n�r bredden er 4 cm

f (x) l�ses f af x

1e. DefinitionsmÄngde
)(xf er arealet af det orange rektangel n�r bredden er x .

Vi kan �ndre bredden, men
x kan kun v�re tal fra 1 til 11

Dette kan vi oplyse ved at sige
DefinitionsmÄngden for f er intervallet 111  x

Vi kan oplyse definitionsm�ngden ved at skrive
xxf 10)(, 111  x

 l�ses mindre end eller lig

Eksempler p� definitionsm�ngder:
x2 alle tal der er st�rre end 2

 x2 alle tal der er st�rre end 2
 x alle tal

50  t alle tal der er st�rre end 0 og mindre end eller lig 5
 l�ses uendelig

Funktioner generelt for matematik pÄ B-nivea i stx 2 2013 Karsten Juul

2. Find forskrift

2a. Angiv    som funktion af * * *

Opgave: Vi laver rektangler hvor bredden er 8. Bestem en forskrift for arealet som funktion af h�jden.

Svar: Vi skal finde forskriften for en funktion)(xf :
x er h�jden da der st�r som funktion af h�jden

)(xf er arealet da der st�r arealet som funktion af
Arealet)(xf kan vi finde ved at gange bredden 8 med h�jden x , s�

xxf  8)(

2b. Bestem omkreds eller areal som funktion af * * *

Opgave: Bestem klodsens overflade A som funktion af x .

Svar: Arealer: Skr� forside: 222 xxx  bl.a. Pythagoras' s�tning

To ens sider:)(2 2
12 xxx  kvadrat og trekant

Bund:)(2 xxx 
Tag: xx 2
Bagside: xx 2

xxxxxxxxxxxxxxA   22)(2)(22)(2
1222

2222 2222222)(xxxxxxxxxA  da xxx 222 22 

22 1122)(xxxA 

2)1122()(xxA 

2c. Udtryk h ved x , og udtryk derefter A ved x

Opgave: Der er et hegn om et bed. Hegnets l�ngde L og bedets areal A er givet ved
xhL 222  og 2

2
1 xxhA  .

hvor h og x er bedets l�ngde og bredde. Hegnets l�ngde er 30.
Udtryk h ved x , og g�r rede for at A som funktion af x kan beskrives ved

2
2
1)(15 2 xxA  .

Svar: xhL 222  Dette er oplyst

xh 22230  Vi har indsat 30 for L

hx 22230 

2
2

2
2230 hx 

hx  215 Her er h udtrykt ved x

2
2
1 xxhA  Dette er oplyst

2
2
1)215(xxxA  Vi har indsat x215 for h

2
2
12215 xxxA 

2
2
1)(15 2 xxA  Dette er formlen vi skulle g�re rede for

x

x

x
x

x

x2

x2

x2

x

Bedet set ovenfra.

Funktioner generelt for matematik pÄ B-nivea i stx 3 2013 Karsten Juul

3. StÇrste og mindste vÄrdi

3a. Bestem x s� g(x) er st�rst

Opgave: For en bestemt type figurer er arealet bestemt ved
xxxg 4,25,8)( , 91  x

hvor)(xg er arealet og x er h�jden. Bestem x s� arealet er st�rst muligt.

Svar: Nspire bestemmer x i intervallet 91  x s� xx 4,25,8  er st�rst, og f�r 13585,3x

Arealet er st�rst muligt n�r 14,3x Nspire:

Bestemme q s� 24,12,7 qq  er st�rst:

3b. Bestem den st�rste v�rdi af g(x)

Opgave: For en bestemt type figurer er arealet bestemt ved
xxxg 4,25,8)( , 91  x

hvor)(xg er arealet og x er h�jden. Bestem det st�rst mulige areal.

Svar: Nspire bestemmer x i intervallet 91  x s� xx 4,25,8  er st�rst, og f�r 13585,3x
N�r x har denne v�rdi, er arealet

13585,34,213585,35,8)13585,3(g Nspire:
52604,7)13585,3(g

Det st�rst mulige areal er 7,53

3c. Bestem t s� h(t) er mindst

Opgave: I en model er prisen for en vare fastlagt ved

15
6,12)(t

t
th  , t0

hvor)(th er prisen i kr. og t er tiden i timer. Bestem det tidspunkt hvor prisen er mindst.

Svar: Nspire bestemmer t i intervallet t0 s�
15

6,12 t
t

 er mindst, og f�r 7477,13t

Prisen er mindst p� tidspunktet 13,7 timer Nspire:

3d. Bestem den mindste v�rdi af h(t)

Opgave: I en model er prisen for en vare fastlagt ved

15
6,12)(t

t
th  , t0

hvor)(th er prisen i kr. og t er tiden i timer. Bestem den mindst mulige pris.

Svar: Nspire bestemmer t i intervallet t0 s�
15

6,12 t
t

 er mindst, og f�r 7477,13t

N�r t har denne v�rdi, er prisen

15
7477,13

7477,13
6,12)7477,13(h Nspire:

83303,1)7477,13(h
Den mindst mulige pris er 1,83 kr.

Funktioner generelt for matematik pÄ B-nivea i stx 4 2013 Karsten Juul

4. Udregn x eller f (x) nÅr den anden er kendt

4a. Opgave: Bestem f (  )

Opgave: En funktion f har forskriften xxxf  2)(.
Bestem)2(f .

Svar: xxxf  2)(s�

)2()2()2(2 f

24)2(f

6)2(f

4b. Opgave: L�s ligningen f (x) =   

Opgave: En funktion f har forskriften xxf 328)( .

L�s ligningen 13)(xf .

Svar: 13)(xf

13328  x da xxf 328)(
153  x

3
15

3
3





 x

5x er l�sningen til ligningen 13)(xf

4c. Opgave: Bestem f (  ) og forklar hvad dette tal fort�ller

Opgave: V�gten af et dyr er givet ved
xxf 94,02224)(

hvor)(xf er v�gten i gram og x er alderen i uger.

Bestem)20(f , og forklar hvad dette tal fort�ller.

Svar: xxf 94,02224)( s�
2094,02224)20(f

6177,17)20(f udregnet p� Nspire

6,17)20(f

)(xf er v�gten i gram og x er alderen i uger, s� tallet 17,6 fort�ller at
dyrets v�gt er 17,6 gram n�r alderen er 20 uger.

4d. Opgave: Bestem f (x) n�r x er   

Opgave: En funktion f har forskriften xxxf 2)( .
Bestem)(xf n�r x er 3,1 . Dvs. bestem)1,3(f .

Svar: xxxf 2)(

N�r x er 3,1 , er)(xf lig 1,321,3)1,3(f
Nspire udregner dette: 6742,11)1,3(f

dvs. 7,11)1,3(f

P� Nspire f�r vi denne ligning s�dan:
Vi tager en kopi af den foreg�ende ligning,
h�jreklikker p� den og v�lger Attributter,
Skjul input, OK og trykker p� Enter.

P� Nspire: Skriv 3.1 i stedet for 3,1 .

Funktioner generelt for matematik pÄ B-nivea i stx 5 2013 Karsten Juul

4e. Opgave: Bestem x n�r f (x) er   

Opgave: En funktion f har forskriften xxxf 2)( .
Bestem x n�r)(xf er 4 .

Svar: xxxf 2)(

Vi skal finde x s�: xx 24 
Nspire l�ser denne ligning mht. x og f�r 38617,1x
s� 39,1x n�r)(xf er 4 . Nspire:

4f. Opgave hvor tekst overs�ttes til: Bestem f (x) n�r x er   

Opgave: For nogle planter er 5,145,0)(5,2  xxf
hvor)(xf er v�gten i gram og x er diameteren i cm.
Bestem v�gten af en plante hvis diameter er 2,0 cm.

Svar: Da x = diameter og f (x) = vÄgt
kan sp�rgsm�let Bestem vÄgten n�r diameteren er 2,0
overs�ttes til Bestem f (x) n�r x er 2,0 Se ramme 4d

5,145,0)(5,2  xxf

N�r x er 2,0 , er)(xf lig 5,10,245,0)0,2(5,2 f
Nspire udregner dette: 04558,4)0,2(f
dvs. v�gten er 4,0 gram n�r diameteren er 2,0 cm.

4g. Opgave hvor tekst overs�ttes til: Bestem x n�r f (x) er   

Opgave: For nogle planter er 5,145,0)(5,2  xxf
hvor)(xf er v�gten i gram og x er diameteren i cm.
Bestem diameteren for en plante hvis v�gt er er 5,0 gram.

Svar: Da x = diameter og f (x) = vÄgt
kan sp�rgsm�let Bestem diameteren n�r vÄgten er 5,0
overs�ttes til Bestem x n�r f (x) er 5,0 Se ramme 4e

5,145,0)(5,2  xxf

Vi skal alts� finde x s� 5,145,05 5,2  x
Nspire l�ser denne ligning mht. x og f�r 27165,2x
s� diameter er 2,3 cm n�r v�gt er 5,0 cm. Nspire:

4h. Opgaver hvor sv�r tekst overs�ttes

Opgave: For en vare g�lder at 12500116000)(8,0  xxf hvor)(xf er det gennemsnitlige overskud pr.
salgssted, og x er antal salgssteder pr. kvadratkilometer.
Bestem gennemsnitligt overskud pr. salgssted n�r antal salgssteder pr. km2 er 4,6.
Bestem antal salgssteder pr. km2 n�r gennemsnitligt overskud pr. salgssted er 7500 kr.

Svar: Da x = antal salgssteder pr. km2 og f (x) = gennemsnitligt overskud pr. salgssted f�r vi:

Tekst: Bestem gennemsnitlig overskud pr. salgssted n�r antal salgssteder pr. km2 er 4,6
Oversat: Bestem f (x) n�r x er 4,6

Tekst: Bestem antal salgssteder pr. km2 n�r gennemsnitligt overskud pr. salgssted er 7500 kr.
Oversat: Bestem x n�r f (x) er 7500

N�r vi har oversat, bruger vi metoden fra ramme 4d eller metoden fra ramme 4e .

Funktioner generelt for matematik pÄ B-nivea i stx 6 2013 Karsten Juul

5. Grafer

5a. Tegn graf uden hj�lpemidler

Vi vil tegne grafen for funktionen
xxf 1)(.

N�r vi tager x-koordinaten for et punkt p� grafen og inds�tter i
forskriften, s� f�r vi punktets y-koordinat

N�r x er 4
1 , er)(xf lig

2
1

2
1

4
1

4
1 111)(f

s� punktet)1,(2
1

4
1 ligger p� grafen for f . Se figur til h�jre.

P� samme m�de udregner vi flere st�ttepunkter for grafen:

Vi tegner disse punkter i koordinatsystemet
og tegner en afrundet kurve gennem dem.

5b. Ligger punktet P p� grafen?

Ligger punktet)15,4(P p� grafen for funktionen 380)(xxf  ?
N�r vi tager x-koordinaten for et punkt p� grafen og inds�tter i forskriften, s� f�r vi punktets y-koordinat.
Grafpunktet med x-koordinat 4 har y-koordinat 16480)4(3 f som ikke er 15, s� P ligger ikke p� grafen.

5c. Afl�s graf uden hj�lpemidler

5d.
Vi vil afl�se tallet

f (–2)
Vi g�r f�lgende:

Vi finder det punkt p� grafen hvor x er –2
Vi ser at for dette punkt er y lig 2,8

Alts� er
8,2)2(f

5e.
Vi vil afl�se l�sningerne til ligningen

g(x) = 2,1
Vi g�r f�lgende:

Vi finder de punkter p� grafen hvor y er 2,1
Vi ser at for disse punkter er x lig 1,5 og 4,2

Alts� er l�sningerne
2,4eller5,1  xx

4
1

2
11

x 0 4
1 1 4

f (x) 1 2
11 2 3

g

f

8,2)2(f

Funktioner generelt for matematik pÄ B-nivea i stx 7 2013 Karsten Juul

5f. Udregne x-koordinat eller y-koordinat n�r den anden er kendt

Figuren viser grafen for f som har forskriften 8,14,14,0)( xxxf .

5g. N�r vi tager x-koordinaten for et punkt p� grafen og inds�tter i
forskriften, s� f�r vi punktets y-koordinat.

5h. Udregn n (se figur). 5i. Udregn m (se figur).
P� figuren st�r at x = 3 . P� figuren st�r at y = –2 .

n 8,14,134,0 3 28,14,14,0  mm
n1440,2 Udregnet p� Nspire Nspire l�ser denne ligning mht. x og f�r

14,2n 84417,1m
84,1m

5j. Sk�ringspunkter mellem graf og x-akse

Figuren viser grafen for f som har forskriften 1)(2
32  xxxf .

N�r vi tager x-koordinaten for et punkt p� grafen og inds�tter i
forskriften, s� f�r vi punktets y-koordinat,
s� n�r vi inds�tter P 's eller Q 's x-koordinat x , f�r vi 0:

Nspire l�ser denne ligning mht. x og f�r 2
1eller 2  xx .

Grafen sk�rer x-aksen i punkterne)0,2( og)0,(2
1 .

5k. Sk�ringspunkt mellem graf og y-akse

Figuren viser grafen for f som har forskriften 1)(2
32  xxxf .

N�r vi tager x-koordinaten for et punkt p� grafen og inds�tter i
forskriften, s� f�r vi punktets y-koordinat,
s� n�r vi inds�tter 0, f�r vi R 's y-koordinat:

Grafen sk�rer y-aksen i punktet)1,0( .

5l. Sk�ringspunkt mellem to grafer

Figuren viser graferne for f og g som har forskrifterne
xxf 43,155,0)( og xxg 15,150,1)( .

N�r vi tager x-koordinaten for et punkt p� grafen og
inds�tter i forskriften, s� f�r vi punktets y-koordinat.
N�r vi inds�tter x-koordinaten x til sk�ringspunktet,
giver de to forskrifter samme y :

)()(xgxf 
xx 15,150,143,155,0 

Nspire l�ser denne ligning mht. x og f�r x = 4,60415 .
Grafpunktet med denne x-koordinat har y-koordinaten

4,6041543,155,0)4,60415(f Nspire:
2,85465)4,60415(f Udregnet p� Nspire

Sk�ringspunktet er)85,2,60,4(.

Nspire:

P Q

f

012
32  xx

0)(xf

R

f

)0(koordinat' fysR 
100koordinat' 2

32 ysR
1koordinat' ysR

nf )3(2)(mf

f
g

x

)()(xgxf 

f

P

Q

Funktioner generelt for matematik pÄ B-nivea i stx 8 2013 Karsten Juul

6. Opgave hvor tekst oversÄttes til: Bestem x sÅ f (x) = g(x)

6a. Opgave hvor tekst overs�ttes til: Bestem x s� f (x) = g(x):

Opgave: V�gten af to orme M og N er givet ved
ttm 11,07,1)( og ttn 98,05,64,9)(

hvor)(tm og)(tn er v�gt i gram af M og N, og t er antal d�gn efter hudskifte.
Hvilket antal d�gn efter hudskifte er v�gten af M og N den samme?

Svar: At v�gten af M og N er den samme p� tidspunktet t kan skrives s�dan:

tt 98,05,64,911,07,1 

Nspire l�ser denne ligning mht. t for 0t og f�r t = 47,2528 .

V�gten af M og N er den samme 47 d�gn efter hudskifte.

Nspire:

7. Udregne Ändring i x eller f (x)

7a. Opgave hvor vi udregner �ndring i f (x)

Opgave: M�ngden af vand i en beholder kan beskrives ved
6,94,01,0)(2  xxxf

hvor)(xf er vandm�ngden m�lt i liter, og x er antal minutter efter start.
Bestem �ndringen i vandm�ngden i tidsrummet fra 2 til 5 minutter efter start.

Svar: 2 minutter efter start er vandm�ngden 4,86,924,021,0)2(2 f

5 minutter efter start er vandm�ngden 1,56,954,051,0)5(2 f
�ndring i vandm�ngden: 3,34,81,5)2()5( ff

Vandm�ngden aftager 3,3 liter i tidsrummet fra 2 til 5 minutter efter start.

7b. Opgave hvor vi udregner �ndring i x

Opgave: M�ngden af vand i en beholder kan beskrives ved
6,94,01,0)(2  xxxf

hvor)(xf er vandm�ngden m�lt i liter, og x er antal minutter efter start.
Hvor lang tid er vandm�ngden om at falde fra 3 til 0 liter.

Svar: Tidspunkt x hvor vandm�ngden er 3:
3)(xf

36,94,01,0 2  xx
Nspire l�ser denne ligning mht. x for 0x og f�r x = 6,3666 .

Tidspunkt x hvor vandm�ngden er 0:
0)(xf

06,94,01,0 2  xx
Nspire l�ser denne ligning mht. x for 0x og f�r x = 8 .

1,63343666,68 

Vandm�ngden er 1,6 minutter om at falde fra 3 til 0 liter.

)()(tntm 

Funktioner generelt for matematik pÄ B-nivea i stx 9 2013 Karsten Juul

8. Graf og lÄngde af linjestykke

8a. LÄngde af AB
AB er parallel med x-aksen, s� vi skal
bruge x-koordinaterne. Da B ligger l�ngere
til h�jre end A, skal 14 st� f�r minustegnet:

)6(14AB 20

8b. LÄngde af BC
BC er parallel med y-aksen, s� vi skal
bruge y-koordinaterne. Da B ligger l�ngere
oppe end C, skal 11 st� foran minustegnet:

 311BC 8

8c. LÄngde af CD
CD 14x

Grafen for 1)(2
8
1  xxf er p� figuren.

8d. LÄngde af PQ
Q 's y-koordinat er 3 . Med metoden 5i udregner vi
Q 's x-koordinat x :

3)(xf

312
8
1 x

22
8
1 x

162 x
4x da x > 0
 14PQ 3

8e. LÄngde af RS
Med metoden 5g ser vi at R 's y-koordinat er 12

8
1 x , s�

)1(9 2
8
1 xRS 2

8
18 x

8f. Opgave

2
30)(
 x

xxg
Figuren viser lidt af grafen for g og et gr�nt linjestykke hvis h�jde er 4.
Rammer grafen det gr�nne linjestykke?

Svar
Vi ser p� det punkt p� grafen hvor x er 7.
Vi udregner dette punkts y-koordinat: (metode 5g-5h)

yg )7(

y

27
730

y11,4
y-koordinaten er st�rre end 4, s�
grafen rammer ikke det gr�nne linjestykke.

)11,6(A)11,14(B

)3,14(C
)3,(xD

x

f
9

R

Q

S

)3,1(P

g

g

4

Funktioner generelt for matematik pÄ B-nivea i stx 10 2013 Karsten Juul

9. Évelser

�velse 1.1 (a) L�s ramme 1a p� side 1. (b) Hvis vi �ndrer bredden fra 4,2 cm til 8,5 cm, bliver arealet s�
st�rre eller mindre? Svar:

�velse 1.2 (a) L�s ramme 1c p� side 1. (b) Hvis bredde er 9, er areal cm2 .

(c) Hvis bredde er 9, er h�jde cm .

�velse 1.3 (a) L�s ramme 1d p� side 1. (b))9(f betyder og er

. (c))(xf betyder og er .

(d) f ()=10 . (e) f ()= 3
20 .

�velse 1.4 En stang f�s i l�ngder fra 5 til 15 cm. N�r l�ngden er x, er v�gten m�lt i gram lig xxg 5,1)( .
(a))8(g betyder og er (se 1d).

(b) L�s ramme 1e p� side 1. (c) Definitionsm�ngden for g er intervallet . (d) g() = 9 .

�velse 1.5 Billedet viser en interaktiv figur i et Nspire-dokument. 3AB og
5BC . Punktet P kan tr�kkes frem og tilbage p� linjestykket BC .

Arealet af den orange figur er en funktion af afstanden fra A til P .
N�r afstanden er x , er arealet 93)( xxf .
(a))7(f betyder og er .

(b) L�s ramme 1e side 1. (c) Definitionsm�ngden for f er intervallet . (d) f () = 1,5 .

�velse 2.1 (a) L�s ramme 2a p� side 2. (b) Vi ser p� alle rektangler hvor h�jden er lig 2 gange bredden.
Arealet som funktion af bredden er en funktion)(xf hvor x er og)(xf er .

(c) Forskriften er )(xf = , og definitionsm�ngden er intervallet .

(d) Omkredsen som funktion af bredden er en funktion)(xg hvor x er og)(xg er .

(e) Forskriften er )(xg = , og definitionsm�ngden er intervallet

. (f) )4(f . (g) )4(g . (h) f () = 50 .

�velse 2.2 Figuren er fremkommet ved at fjerne et lille rektangel fra et st�rre
rektangel. (a) Bestem arealet f (x) som funktion af x .

)(xf = .

(b) f (5) = . (c) f () = 113 .

�velse 2.3 P� figuren er vist en metalramme der har form som et rektangel.
Desuden er der en metalstang der er sk�ret i fire stykker. Rammen er lavet af
de fire stykker. (a) Bestem rektanglets areal f (x) som funktion af x .

)(xf = = .

(b) f (1) = . (c) Definitionsm�ngden er intervallet .

�velse 2.4 Vi laver en kasse af seks sideflader som vi sk�rer ud af en
rektangul�r plade der er 6 enheder bred og 12 enheder lang. Se figur.
Bestem kassens rumfang R(x) som funktion af x .
R(x) = = = .

14

10
x

3

6

12
x x

x

x x

6

Funktioner generelt for matematik pÄ B-nivea i stx 11 2013 Karsten Juul

�velse 2.5 Vi ser p� alle retvinklede trekanter hvor den ene katete er 3. Den anden katete er x .
(a) Bestem arealet A(x) som funktion af kateten x : )(xA = . (b) A() = 0,75 .

(c) Bestem omkredsen O(x) som funktion af kateten x : )(xO = .

�velse 2.6 Vi ser p� alle retvinklede trekanter hvor den ene katete er 3. Hypotenusen er h .
(a) Bestem omkredsen O(h) som funktion af hypotenusen h: )(hO = .

(b) Bestem arealet A(h) som funktion af hypotenusen h : )(hA = .

�velse 2.7 Figuren p� billedet har vi lavet ved at fjerne en kvart cirkel fra et kvadrat.
(a) P� side i formelsamlingen st�r formler for areal og omkreds af cirkel.
(b) Bestem figurens omkreds O(r) som funktion af radius r :

)(rO = = .
(c) Bestem figurens areal A(r) som funktion af radius r :

)(rA = .

�velse 2.8 P� billedet har vi tegnet en kasse hvor alle sideflader er
rektangler. (a) Bestem kassens overflade)(xf som funktion af x .

)(xf

)(xf

)(xf

�velse 2.9 Bestem arealet)(xf af den gr�nne figur som funktion af x .

)(xf =

Nedenfor har vi skrevet den gr�nne figurs omkreds)(xg som funktion af x .
Skriv mellemregninger.

)(xg

)(xg

)(xg

xxg)35(16)(

�velse 2.10 (a) I en retvinklet trekant er kateterne x og k . Udtryk trekantens areal ved x og k :

areal = . (b) Trekantens areal er 6. Udtryk k ved x : k = .

(c) Bestem trekantens omkreds O(x) som funktion af x:

O(x) = = = .

�velse 2.11 I en retvinklet trekant er kateterne x og k . Hypotenusen er 3.
(a) Udtryk k ved x : k = .

(b) Udtryk trekantens areal ved x og k : areal = .

(c) Bestem trekantens areal A(x) som funktion af x : A(x) = .

�velse 2.12 En gr�spl�ne er afgr�nset af en mur og et hegn. P� figuren har vi
vist at gr�spl�nen kan deles op i en halvcirkel og en retvinklet trekant.
(a) Udtryk gr�spl�nens areal ved k og r : areal = .

(b) Hegnets l�ngde er 10 meter. Udtryk k ved r : k = .

(c) Bestem arealet A(r) som funktion af r : A(r) = .

x

x2

5

3

r

r

3

2

x2

Mellemregninger:

Mellemregninger:

Mellemregninger:

k r

mur

r
hegn

Funktioner generelt for matematik pÄ B-nivea i stx 12 2013 Karsten Juul

�velse 3.1 I et spil �ndres et omr�des areal s�dan at 220,50025533)(23  tttttp
hvor)(tp er arealet i m2, og t er antal minutter efter spillets start.

(a) L�s ramme 3a. (b) Arealet er st�rst minutter efter spillets start.

(c) L�s ramme 3b. (d) N�r arealet er st�rst, er det m2.

(e) L�s ramme 3c. (f) Arealet er mindst minutter efter spillets start.

(g) L�s ramme 3d. (h) N�r arealet er mindst, er det m2.

�velse 3.2 For nogle klodser er overfladen 106,018)(23  xxxxO , 171  x ,

n�r h�jden er x . Overfladen er st�rst mulig n�r x = .

�velse 3.3 For en afrikansk gnaver g�lder at 15001178,0012,0)(23  xxxxf , 800  x ,
hvor)(xf er antallet af individer, og x er antal dage efter en skovbrand.
Antallet af individer er p� det tidspunkt hvor det er mindst.

�velse 3.4 Ved fremstilling af en vare er omkostningen xxxxf 360512)(23  , 156  x ,
hvor)(xf er omkostningen i kr. og x er varens v�gt i gram.
N�r v�gten er , er omkostningen mindst mulig.

�velse 3.5 Omkostningerne ved at fremstille en vare er 510792472,1)(23  xxxxf , 315  x ,
hvor)(xf er omkostningerne (i kr.), og x er m�ngden (i kg) der blev fremstillet den p�g�ldende dag.

Omkostningen pr. kg er givet ved x
xfxg)()( . Omkostning pr. kg er mindst n�r m�ngden er

kg, og denne mindste omkostning pr. kg er kr. pr. kg.

�velse 3.6 Hvis der fremstilles x enheder, er omkostningerne 650706)(23  xxxxf , 305  x .

Fortjenesten er)(141150)(2 xfxxxg  , 305  x . (f (x) og g(x) m�les i en speciel enhed).

Fortjenesten er st�rst n�r x = , og denne st�rste fortjeneste er .

�velse 4.1 (a) L�s ramme 4a side 4.

(b) N�r xxf 37)( er (c) N�r 2222)(xxxf x  er (d) N�r xxf x  20)(20 er

)2(f )3(f )4(f

)2(f )3(f )4(f

)3(f )4(f

�velse 4.2 (a) N�r xxf 310)( er )0(f og )1(f og )2(f .

(b) N�r 32)(xxg  er )0(g og )1(g og )2(g .

�velse 4.3 (a) L�s ramme 4b side 4.
(b) 22)(xxf  (c) 35)(xxg  (d) 114)( xxh
L�s 18)(xf L�s 40)(xg L�s 5)(xh

= 18 = 40 = 5

x eller x x

x eller x x x

Funktioner generelt for matematik pÄ B-nivea i stx 13 2013 Karsten Juul

�velse 4.4 96)( xxf (a) Bestem)3(f (b) L�s 3)(xf

�velse 4.5 (a) L�s ramme 4c p� side 4.
(b) For en vare er)(xf prisen i kr. og x er l�ngden i cm.
Det er oplyst at 25)10(f . Hvad fort�ller dette om varen?
Svar:

�velse 4.6 For en type slanger er)(xg alderen i �r og x er tykkelsen i mm.
Det er oplyst at 3)5(g . Hvad fort�ller dette om denne type slanger?
Svar:

�velse 4.7 Vi stiller en kande te p� bordet.)(xh er teens temperatur efter x minutter.
Det er oplyst at 40)45(h . Hvad fort�ller dette om teen?
Svar:

�velse 4.8 28)(xxf x  (a) L�s rammerne 4d og 4e.
(b) Bestem)(xf n�r x er 15,2 . (c) Bestem x n�r)(xf er 2,5 .

�velse 4.9 xxxxg 116)(23  (a) L�s rammerne 4d og 4e.
(b) Bestem x n�r)(xg er 6 . (c) Bestem)(xg n�r x er 1 .

�velse 4.10 Forestil dig at du har f�et en forskrift for hver af f�lgende funktioner:

f (x) = udgift i kr. til el n�r man har brugt x kWh.
g(x) = antal elever p� en skole x �r efter 2000.
h(x) = temperaturen i en beholder n�r trykket er x hPa.
i(x) = antal dage efter f�dslen n�r dyrets v�gt er x gram.
j(x) = tr�ets diameter i cm n�r dets h�jde er x.

Opgaven i ramme 4f kan overs�ttes til ”Bestem f (x) n�r x er 2,0”, og opgaven i ramme 4g kan overs�ttes til
”Bestem x n�r f (x) er 5,0”. Overs�t hver af f�lgende opgaver.

(a) Bestem udgiften til el n�r man har brugt 3000 kWh.

(b) Bestem tidspunktet hvor der er 500 elever p� skolen.

(c) Bestem trykket i en beholder n�r temperaturen er 42 grader.

(d) Hvor mange dage efter f�dslen er dyrets v�gt 37 gram?

(e) Hvor h�jt er tr�et n�r diameteren er 40 cm?

Funktioner generelt for matematik pÄ B-nivea i stx 14 2013 Karsten Juul

�velse 4.11 (a) L�s ramme 4h. (b) For nogle krybdyr er
uuuP 06,15,0)( hvor)(uP er forholdet mellem antal

rygtakker og ryggens l�ngde i cm n�r det gennemsnitlige
antal �g pr. kuld er u. Bestem det gennemsnitlige antal �g
pr. kuld for et dyr hvor forholdet mellem antal rygtakker og
ryggens l�ngde i cm er 1,5.

�velse 4.12 For nogle planter er 9,04,2)(hhT  hvor
)(hT er tiden der er g�et siden v�ksten begyndte (m�lt i

uger), og h er h�jdetilv�ksten efter at v�ksten begyndte
(m�lt i cm). Hvorn�r er planten 20 cm h�jere end da v�ksten
begyndte?

�velse 5.1 xxf 2)( .
8
1

2
12)3(3

3  f

(a)  22)2(f = (b)  12)1(f =

(c) (d) L�s ramme 5a, og tegn
grafen for f .

�velse 5.2 3
4
1)(xxg  .

(a) (b) L�s ramme 5a, og tegn
grafen for g .

�velse 5.3 (a) L�s ramme 5b. (b) Ligger punktet)16,4(P p� grafen for 3
4
1)(xxg  ? Svar:

Mellemregning:

�velse 5.4 (a) L�s ramme 5c.
(b) Bestem)4,2(h

(c) Bestem)5,1(h

(d) Bestem)7,0(h

(e) L�s 1)(xh

(f) L�s 1)(xh

�velse 5.5 Punkterne P, Q, R og S ligger p� grafen for funktionen 4)(30  xxf .

(a) L�s ramme 5f. (b) P(, 6) , Q(6 ,) , R(2 ,) , S(, –6) .

x –2 –1 0 1 2
f (x)

x –2 –1 0 1 2
g(x)

h

Funktioner generelt for matematik pÄ B-nivea i stx 15 2013 Karsten Juul

�velse 5.6 xxg 28)(

(a) Grafpunktet med x-koordinat 2 har y-koordinat .

(b) Grafpunktet med x-koordinat 0 har y-koordinat .

(c) Grafpunktet med y-koordinat 6 har x-koordinat .

(d) Grafpunktet med y-koordinat 0 har x-koordinat .

(e) Grafen sk�rer x-aksen i punktet .

(f) Grafen sk�rer y-aksen i punktet .

�velse 5.7 2
1)( xxf xxg 10)(

I f-grafens punkt med x = 4 er y = . f (4) = .

I g-grafens punkt med x = 4 er y = . g(4) = .

I f-grafens punkt med x = 5 er y = . f (5) = .

I g-grafens punkt med x = 5 er y = . g(5) = .

Tallet x = er en l�sning til ligningen f (x) = g(x) .

�velse 5.8 Se figuren til h�jre.
(a) )10(g (b) f () = 8

(c) f () =)8(g (d) f () =)4(g

�velse 5.9
29)(xxf  3)(xxg 

(a) L�s ramme 5l.
(b) Bestem koordinats�ttet

til sk�ringspunktet
mellem graferne for f og g .

�velse 6.1 b(x) er pris i kr. for at k�re x km i en bl� bil, og g(x) er pris i kr. for at k�re x km i en gr�n bil.
I ramme 6 overs�ttes sp�rgsm�let om ormes v�gt til f�lgende matematiske sp�rgsm�l: ”L�s ligningen m(t) =
n(t)”. Overs�t f�lgende sp�rgsm�l om priser til matematiske sp�rgsm�l:
(a) Hvor mange km skal vi k�re i en bl� bil for at prisen er den samme som prisen for at k�re 10 km i en gr�n

bil?

(b) Hvor mange km skal vi k�re i en gr�n bil for at prisen er 100 kr.?
(c) Hvor mange km skal vi k�re for at prisen for at k�re i en bl� bil er den samme som prisen for at k�re i en

gr�n bil?

�velse 6.2 I denne opgave er)99,02,75,6()(xxxf  og 5009,5)( xxg . Hvis vi fremstiller x
gram af en vare, s� er udgiften i kr. f (x) hvis vi bruger maskine A, og g(x) hvis vi bruger maskine B. Hvor
mange gram skal vi fremstille for at maskine A og maskine B giver samme udgift? Svar: gram.

�velse 7.1 210)(xxxf  . (a) N�r x = 2 er f (x) = . (b) N�r x = 5 er f (x) = .

(c) N�r vi �ndrer x fra 2 til 5 vil f (x) blive enheder st�rre. (d) f (5) – f (2) = .

(e) N�r vi �ndrer x fra 6 til 8, s� vil f (x) blive enheder mindre. (f) f (8) – f (6) = .

f g

Funktioner generelt for matematik pÄ B-nivea i stx 16 2013 Karsten Juul

�velse 7.2 xxf 1222)( . (a) N�r f (x) = 10 er x = . (b) N�r f (x) = 20 er x = .

(c) N�r f (x) �ndres fra 10 til 20, er x blevet enheder st�rre.

(d) N�r f (x) �ndres fra 20 til 21, er x blevet enheder st�rre.

�velse 7.3 Se figuren til h�jre.
(a) Nu er x = 1 . Hvis x g�res 6 enheder st�rre,

s� vil g(x) blive enheder mindre.

(b) x bliver enheder st�rre n�r g(x) aftager fra 3 til 1,5 .

(c) g(10) – g(4) = .

�velse 7.4 V�gten af nogle kegler er 210)(ddv  hvor v(d) er v�gten i gram, og d er grundfladens
diameter i cm. (a) En lille kegle vejer 1690 gram. En stor kegle vejer 1200 gram mere. Hvor mange cm er den
store kegles diameter st�rre end den lille kegles diameter. Svar: cm . (b) Hvor stor forskel er der p�
v�gten af to af keglerne hvis grundfladers diametre er 14 cm og 15 cm? Svar: cm.
(c) )14()15(vv .

�velse 7.5 En plantes h�jde er 2,105,04,0)(ttth  hvor h(t) er h�jden i cm og t er antal dage efter
udplantningen.
(a) Hvor lang tid er en plante om at vokse fra 10 cm til 20 cm? Svar: dage .

(b) )50()100(hh og dette tal fort�ller at

.

�velse 8.1
(a) L�s 8a, 8b, 8c.
(b) AB = .

(c) AC .

(d) AD = .

�velse 8.2
(a) L�s 8d, 8e.
(b) A .

(c) B .

(d) D .

(e) CD .

(f) EF .

g

)8,5(A)8,2(B
)8,(tC

)1,5( nD

A B

D

E

F

)6,4(C

x

g

xxg 12)(

Funktioner generelt for matematik pÄ B-nivea i stx 17 2013 Karsten Juul

�velse 8.3
Bestem arealet af det gr�nne rektangel som funktion af x .

�velse 8.4
(a) L�s 8f.

(b) Afg�r ved udregning om grafen for 1,57,24,1)(2  xxxf har et punkt f�lles med det lodrette
linjestykke med endepunkter)71,6(A og)72,6(B .

�velse 8.5
Figuren viser en gavl.
Gavlens form kan beskrives ved funktionen

305,02)(xxxf  .
(a) Udregn gavlens bredde.
(b) Udregn gavlens h�jde.

�velse 8.6
Figuren viser et rektangel og grafen for funktionen

72,32,25,0)(2  xxxg .
Rektanglets bredde er 5.
Udregn rektanglets omkreds.

�velse 8.7
Figuren viser et kvadrat og grafen for

24)(xxh  .
Udregn kvadratets areal.

1
82)(

 x
xxh

f

A
afl�s graf..6
D
definitionsm�ngde ...1
F
forskrift...1, 2
funktion ..1
funktion af ..2
G
graf ...6, 7
L
l�ngde af linjestykke9
M
mindste v�rdi...3

S
sk�ringspunkt ..7
st�rste v�rdi...3
T
tegn graf ...6
tekstopgave ..5, 8
U
udregn x-koordinat ...7
udregn y-koordinat ...7
udtryk h ved x ..2
Ä
�ndring i x ...8
�ndring i y ...8

1. Funktion, forskrift, definitionsm�ngde... 1

2. Find forskrift ... 2

3. St�rste og mindste v�rdi... 3

4. Udregn x eller f (x) n�r den anden er kendt ... 4

5. Grafer .. 6

6. Opgave hvor tekst overs�ttes til: Bestem x s� f (x) = g(x) ... 8

7. Udregne �ndring i x eller f (x) ... 8

8. Graf og l�ngde af linjestykke ... 9

9. �velser .. 10

