Størrelsesorden
 for funktionerne
[image: image79.wmf]x

x

x

x

x

1

)

ln(

1

)

ln(

<

Û

<

,
[image: image2.wmf]a

x

 og
[image: image3.wmf])

ln(

x

(opgaveforløb v/ Bjørn Grøn og John Schächter)

Introduktion
I dette forløb vil vi dels få et redskab til at sammenligne, hvor hurtigt funktionerne vokser (eller aftager), og dels bevise, at blandt standardfunktionerne
[image: image4.wmf])

ln(

og

,

x

x

a

a

x

 dominerer eksponentialfunktioner uanset størrelsen af grundtallet altid over både potens- og logaritmefunktioner, mens potensfunktioner uanset størrelsen af potensen altid dominerer over logaritmefunktioner.

Forløbet er et lille stykke deduktiv matematik og er bygget op således, at (ihærdige) elever på B-niveau samt elever på A-niveau – med en vis vejledning – selv kan arbejde sig igennem øvelserne og bevise sætningerne.

Grænseværdi
Vi kender mange funktioner, der går mod uendelig når x går mod uendelig (vi skriver
[image: image5.wmf])

når

)

(

¥

®

¥

®

x

x

f

. Når vi taler om dette i gymnasiet appelleres ofte til intuitionen. Men hvordan opstiller vi en helt præcis definition på, hvad det vil sige, at en funktion går mod uendelig, når x går mod uendelig?

DEFINITION

En funktion
[image: image6.wmf])

(

x

f

siges at gå mod uendelig for x gående mod uendelig, hvis der til ethvert tal K findes et tal k, således at følgende er opfyldt:

For ethvert x > k gælder at
[image: image7.wmf])

(

x

f

 > K

Dette kan umiddelbart synes som en noget uoverskuelig definition, men skal man vise, at en funktion går mod uendelig, når x går mod uendelig, kan man forestille sig at ”fjenden” kommer med et K (kan være et meget stor tal). Det er så vores opgave at ”forsvare” os, det vil sige at vi skal vise, at funktionsværdierne også kan komme over dette K, blot vi går langt nok ud af tallinjen. Det gør vi ved at finde et tal k – bestemt ud fra K - således at
[image: image8.wmf])

(

x

f

> K når x > k. Lidt løst sagt: funktionsværdierne kan blive lige så store, som vi ønsker!

Lad os prøve at bevise følgende sætninger ud fra denne definition:

SÆTNING 1.

Lad
[image: image9.wmf]x

e

x

f

=

)

(

. Da gælder at
[image: image10.wmf]¥

®

¥

®

x

x

f

når

)

(

BEVIS

Fjenden kommer med K. Vi ønsker at bestemme et k således at
[image: image11.wmf])

(

x

f

> K når x > k.

Hvis
[image: image12.wmf])

(

x

f

> K må følgende gælde (hvorfor – overvej både hvorfor vi kan regne fremad og hvorfor vi kan regne tilbage, dvs. hvorfor
[image: image13.wmf]Û

gælder?):

[image: image14.wmf]K

>

x

e

[image: image15.wmf]Û

[image: image16.wmf]Û

>

)

K

ln(

)

ln(

x

e

[image: image17.wmf])

K

ln(

>

x

Vi kan således forsvare os med k = ln(K), idet der jo af ovenstående udregninger (hvor vi har regnet ensbetydende, dvs vi kan slutte begge veje) følger at

hvis x > k (= ln(K)) da er
[image: image18.wmf])

(

x

f

> K.

SÆTNING 2

Lad
[image: image19.wmf]1

,

)

(

>

=

a

a

x

f

x

. Da gælder at
[image: image20.wmf]¥

®

¥

®

x

x

f

når

)

(

BEVIS (Laver I selv)

Hjælp: Løs uligheden
[image: image21.wmf]K

>

x

a

 med hensyn til x. Af disse udregninger følger så hvad k kan vælges til.

SÆTNING 3

Lad
[image: image22.wmf])

ln(

)

(

x

x

f

=

. Da gælder at
[image: image23.wmf]¥

®

¥

®

x

x

f

når

)

(

BEVIS (Laver I selv)

SÆTNING 4

Lad
[image: image24.wmf]0

,

)

(

>

=

r

x

x

f

r

. Da gælder at
[image: image25.wmf]¥

®

¥

®

x

x

f

når

)

(

Bemærk: Heraf følger så at
[image: image26.wmf]¥

®

¥

®

x

x

når

BEVIS (laver I selv)

Vi har nu bevist, ud fra vores definition, at funktionerne
[image: image27.wmf])

ln(

og

,

x

x

a

a

x

(specielt også
[image: image28.wmf]x

e

) går mod uendelig, når x går mod uendelig forudsat at a>1 og r>0.

ØVELSE 1

Prøv selv at opstille en definition af hvad det vil sige at:

1.
[image: image29.wmf]¥

®

®

x

x

f

når

0

)

(

2.
[image: image30.wmf]0

når

0

)

(

®

®

x

x

g

3.
[image: image31.wmf]0

når

)

(

®

¥

®

x

x

h

4.
[image: image32.wmf]0

når

)

(

®

-¥

®

x

x

p

og prøv selv at formulere yderligere eksempler på grænseværdier.

Tilfældet hvor
[image: image33.wmf]0

)

(

®

x

f

 kan du evt. prøve først at håndtere for positive funktioner, og dernæst overveje hvilket værktøj vi har til at hjælpe os, hvis funktionen kan antage både positive og negative værdier.

Lav i hvert tilfælde en grafisk skitse af situationen.

Prøv i hvert af de 4 tilfælde, og i de yderligere du selv kommer på, om du kan finde en konkret funktion med regneforskrift, som opfylder betingelsen.

ØVELSE 2

Udnyt de nye definitioner til at bevise at

1.
[image: image34.wmf]+

®

-¥

®

0

når

)

ln(

x

x

2.
[image: image35.wmf]-¥

®

®

x

e

x

når

0

3.
[image: image36.wmf].

1

0

når

0

<

<

¥

®

®

a

og

x

a

x

Størrelsesorden

Betragtes graferne for
[image: image37.wmf]x

e

og for
[image: image38.wmf])

ln(

x

springer det i øjnene, at
[image: image39.wmf]x

e

vokser langt hurtigere. Logaritmefunktionerne er faktisk den langsomst voksende klasse af funktioner, vi møder i gymnasiet. Fx ved vi, at for titalslogaritmen log gælder, at
[image: image40.wmf]6

)

10

log(

6

=

 og
[image: image41.wmf]8

)

10

log(

8

=

. Dvs at mens vi bevæger os på x-aksen fra 1 million ud til 100 millioner så bevæger grafen sig op fra 6 til 8. Derfor forekommer det indlysende, at ikke alle funktioner, der går mod uendelig, gør det lige hurtigt.

DEFINITION

Givet to funktioner f og g der begge går mod uendelig, når x går mod uendelig.

Vi siger, at funktionen f går hurtigere mod uendelig end funktionen g, hvis der gælder

[image: image42.wmf]¥

®

¥

®

x

x

g

x

f

når

)

(

)

(

Vi bemærker, at hvis
[image: image43.wmf]¥

®

¥

®

x

x

g

x

f

når

)

(

)

(

 da vil
[image: image44.wmf]¥

®

®

=

x

x

f

x

g

x

g

x

f

når

0

)

(

)

(

)

(

/

)

(

1

ØVELSE 3

Vis dette.

Vi skal i det følgende vise:

1)
[image: image45.wmf]¥

®

¥

®

x

x

x

r

når

)

ln(

 og r>0.

Vi siger, at potensfunktionen vinder over den naturlige logaritmefunktion når r>0. Vi bemærker ligesom tidligere, at hermed gælder også at

[image: image46.wmf]¥

®

®

x

x

x

r

når

0

)

ln(

2)
[image: image47.wmf]¥

®

¥

®

x

x

a

r

x

når

 og a>1.

Vi siger, at eksponentialfunktionen vinder over potensfunktionen når a>1.

3)
[image: image48.wmf]0

0

når

0

)

ln(

>

®

®

×

+

r

og

x

x

x

r

4)
[image: image49.wmf]1

0

når

0

<

<

¥

®

®

×

a

og

x

a

x

x

r

Disse 4 sætninger om funktionernes størrelsesforhold bevises ved at følge trinene i de efterfølgende øvelser.

ØVELSE 4

Vi ser på funktionen
[image: image50.wmf][

;

0

]

;

)

ln(

)

(

¥

Î

=

x

x

x

x

f

Bestem monotoniforhold og lokale ekstrema og benyt dette til at vise:
[image: image51.wmf]0

alle

for

1

)

ln(

>

<

x

x

x

.

ØVELSE 5

Vi benytter resultatet fra øvelse 4 til at lave følgende omskrivning:

[image: image1.wmf]x

a

a) Forklar denne udregning.

b) Gør rede for at
[image: image52.wmf]¥

®

®

x

x

når

0

1

 (brug sætning 4), og benyt dette til at gøre rede for at
[image: image53.wmf]¥

®

®

x

x

x

når

0

)

ln(

c) Gør herefter rede for at
[image: image54.wmf]¥

®

®

x

x

x

r

r

når

0

)

ln(

 hvis r>0.

ØVELSE 6

a) Benyt logaritmereglerne til at vise at
[image: image55.wmf]r

r

r

x

x

r

x

x

)

ln(

1

)

ln(

×

=

b) Gør herefter rede for at
[image: image56.wmf]0

og

når

0

)

ln(

>

¥

®

®

r

x

x

x

r

 og hermed at

c)
[image: image57.wmf]¥

®

)

ln(

x

x

r

 når
[image: image58.wmf]¥

®

x

Hermed er den første påstand bevist.

ØVELSE 7

Vi skal her se på funktionen
[image: image59.wmf]r

x

x

a

x

f

=

)

(

, hvor a>1 og r>0.

a) Vis at
[image: image60.wmf]=

))

(

ln(

x

f

 EMBED Equation.3 [image: image61.wmf])

)

ln(

)

(ln(

x

x

r

a

x

×

-

×

b) Gør rede for at
[image: image62.wmf]¥

®

))

(

ln(

x

f

når
[image: image63.wmf]¥

®

x

 og benyt dette, samt kendskabet til ln(x), til at vise, at
[image: image64.wmf]¥

®

)

(

x

f

når
[image: image65.wmf]¥

®

x

Vi har således vist den anden påstand

[image: image66.wmf]¥

®

=

r

x

x

a

x

f

)

(

når
[image: image67.wmf]¥

®

x

ØVELSE 8

a) Gør rede for følgende omskrivninger i detaljer:

[image: image68.wmf]r

x

r

x

x

x

r

x

r

r

x

x

x

r

r

r

÷

ø

ö

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

×

-

=

×

÷

ø

ö

ç

è

æ

×

-

=

÷

ø

ö

ç

è

æ

-

=

×

1

1

1

1

ln

1

1

ln

1

ln

)

ln(

b) Benyt dette, samt øvelse 5 og vores viden om at
[image: image69.wmf]+

®

¥

®

0

når

1

x

x

 til at vise at

[image: image70.wmf]+

®

®

×

0

når

0

)

ln(

x

x

x

r

 hvis r>0

ØVELSE 9

Vi ser på funktionen
[image: image71.wmf]x

r

a

x

x

f

×

=

)

(

.

a) Vis at
[image: image72.wmf]))

ln(

)

ln(

(

))

(

ln(

a

x

x

r

x

x

f

+

×

×

=

b) Vis at
[image: image73.wmf]-¥

®

))

(

ln(

x

f

 når
[image: image74.wmf]¥

®

x

 hvis 0<a<1 og slut heraf at
[image: image75.wmf]0

)

(

®

x

f

 når
[image: image76.wmf]¥

®

x

Vi har således bevist at

[image: image77.wmf]¥

®

®

×

x

a

x

x

r

når

0

; 0<a<1

Hermed er de fire påstande vist!

� EMBED Equation.3 ���

� Emnet funktioners størrelsesorden blev først systematisk studeret i starten af det 20. århundrede af den engelske matematiker Hardy.

Side 5

[image: image78.wmf]x

x

x

x

x

1

)

ln(

1

)

ln(

<

Û

<

_1181640906.unknown

_1181648817.unknown

_1181649088.unknown

_1181649199.unknown

_1181649251.unknown

_1181649272.unknown

_1181649293.unknown

_1181650228.unknown

_1181649282.unknown

_1181649260.unknown

_1181649228.unknown

_1181649239.unknown

_1181649210.unknown

_1181649117.unknown

_1181649131.unknown

_1181649101.unknown

_1181648997.unknown

_1181649029.unknown

_1181649039.unknown

_1181649050.unknown

_1181649015.unknown

_1181648976.unknown

_1181648988.unknown

_1181648884.unknown

_1181648928.unknown

_1181648965.unknown

_1181648897.unknown

_1181648858.unknown

_1181642426.unknown

_1181648082.unknown

_1181648671.unknown

_1181648726.unknown

_1181648768.unknown

_1181648740.unknown

_1181648708.unknown

_1181648612.unknown

_1181648646.unknown

_1181648486.unknown

_1181648554.unknown

_1181648550.unknown

_1181648477.unknown

_1181647849.unknown

_1181648015.unknown

_1181648041.unknown

_1181648005.unknown

_1181642589.unknown

_1181642637.unknown

_1181642454.unknown

_1181641371.unknown

_1181641958.unknown

_1181642390.unknown

_1181641544.unknown

_1181641138.unknown

_1181641228.unknown

_1181641077.unknown

_1181637060.unknown

_1181637794.unknown

_1181640633.unknown

_1181640643.unknown

_1181640217.unknown

_1181637196.unknown

_1181637595.unknown

_999800694.unknown

_1181636302.unknown

_1181636334.unknown

_1181636356.unknown

_999801240.unknown

_1181636220.unknown

_999801171.unknown

_999784132.unknown

_999798242.unknown

_999781993.unknown

_999782649.unknown

