

Opgaver - parabler
Ver. 2.1
[bookmark: _GoBack]Parabler
0. Find diskriminant, toppunkt og nulpunkter
a. y = x2 – 5x + 6
b. y = x2 – 2x + 1
c. y = x2 + 2x + 3
d. y = x2 – 6x + 8
e. y = 2x2 + 36x + 160
f. y = 4x2 – 12x + 9
g. y = x2 – 2x – 15
h. y = -2x2 – 3x + 20
i. y = -3x2 + x + 2
j. y = x2 + 3x - 28
Bestem forskrifterne på parablerne
[image: Parabler]
Tegn disse parabler
k. y = -0,02x2 + 7,34x + 2
l. y = 13x2 + 55x – 20
m. y = -2,5x2 – 5,3x + 7,2
n. En bils bremselængde (m) kan beskrives som en funktion af dens fart (m/s)
y = 0,15x2
o. En bold bliver kastet og dens bane kan beskrives med funktionen:
y = -0,02x2 + 0,43x + 1,7
p. Sammenhængen mellem antallet af musefælder i en lade og det antal mus, der bliver fanget hver nat, kan beskrives som en 2gradsfunktion i intervallet [10; 35]
y = -0,017x2 + 0,967x + 1,25
q. Hvorfor gælder den sidste funktion kun indenfor et bestemt interval?
Albert E. og Isaac N. står på hver sin side af en lille kløft.
Ved hjælp af et reb kan de finde ud af, at kløften er 5 m bred. Hvis de lader rebet hænge ned i kløften til den rører bunden, har rebet form som en parabel med formlen: y = 0,75x2
Hvor dyb er kløften?
Kast en mønt ud fra Rundetårn
Sammenhængen mellem distancen, som mønten tilbagelægger, og tiden, der bruger på det, kan beskrives sådan: y = kx2, hvor x er tiden og y distancen.
Rundetårnets højde er 34,8 m, og det tager mønten 2,66 s at falde til jorden
Bestem formlen – find ud af k
Denne sammenhæng gælder for alle faldende genstande (hvor vi ser bort fra luftmodstand!) – dvs. at k vil være den samme for en mønt, et æg, en sten og et flygel!
Hvis du kaster en sten op i luften og der går 3 s, før den lander igen, hvor højt har du så kastet.
Tip: husk på, at sten skal både op til sit toppunkt og ned igen på 3 s
f(x) = 17x2 – 31x +84
Bestem vha. løsning af 2gradsligning hvor f(x) = 500
Beregn skæringspunkter mellem f(x) og g (x)
r. f(x) = x2 – 4x + 3
g(x) = x – 1
s. f(x) = 2x2 – 3x
g(x) = 2x + 3
y = (x – 2)*(x + 4)
Bestem skæringspunkterne.
Var der en lettere måde at finde skæringspunkter?
En kugle skydes af sted. Dens bane har form af en parabel med forskriften: f(x) = -0,32 x2 + 8,4x
Hvor højt bliver kuglen skudt op?
Hvor passere den en højde på 50 m ? Husk der er 2 løsninger.
Stenkast
Hvis en sten bliver kastet, sådan at dens bane kan beskrives med funktionen: y = -0,025x2 + 0,5x + 1,8
Hvor langt kastes stenen?
Kan den komme over en mur på 4,5 m?
Hvad skal afstanden mellem kasteren og en mur på 4 m være, for at stenen kan komme over?
Storebæltsbroen.
Bærekablerne mellem brotårnene på Storebæltsbroen hænger i en parabelformet bue. Brotårnene har en højde på 254 m over havets overflade, mens vejbanen er 72 m over havets overflade. Afstanden mellem de to brotårne er 1624 m.
[image: scan0001]
Beregn funktionen, der beskriver den parabelformet bue.
Tip: Lad parablens toppunkt lægge i (0; 0).
Egeskoven
y = -0,02x2 + 4,8x – 55
Denne funktion angiver med god tilnærmelse sammenhængen mellem en egeskovs alder (x – målt i år) og dens samlede træmasse (y – målt i m3) i intervallet [20; 160].
Angiv vha. funktionen skovens samlede træmasse, når skoven er 80 år.
Ved hvilken alder er skovens træmasse større end 100 m3?
Bestem parablens toppunkt.
Hvad fortæller toppunktet om egeskoven?
Beregn skæringspunkter mellem f(x) og g(x)

Find forskriften for en andengradsfunktion, der går igennem tre punkter.
Du har tre punkter i koordinatsystem: (1; 1), (3; 5), (4; 16)
Find forskriften for den andengradsfunktion, der går igennem alle tre punkter.
Tip: Den kan bl.a. løses vha. 3 ligninger med 3 ubekendte (a, b & c)
Du har to funktioner: f(x) = -x2 + 2x + 6 & g(x) = 2x2 – 2x – 5
De to funktioner, f(x) og g(x), skærer hinanden to steder. Bestem forskriften for den linien h, der går igennem skæringspunkterne mellem f(x) og g(x).
Bevisførelse
Løsning til en andengradsligning finder vi vha. formlen:
t. Forklar hvor Diskriminanten (D = b2-4ac) bestemmer antallet af løsninger.
u. Bevis, hvorfor toppunktets x-værdi kan beregnes med formlen:
Tip: toppunktet ligger præcis midt i mellem to nulpunkter.

Parabler		
5.1 - 0
image3.wmf
7

2

)

(

+

-

=

x

x

f

oleObject1.bin

image4.wmf
x

x

g

3

)

(

=

oleObject2.bin

image1.jpeg

image2.jpeg
BROTARN

12x 193 m

LANGDE AF SPAND

