
Potens-funktioner

Definition:
En funktion, der har en regneforskrift af formen y = b·xa ,
hvor b>0 og x>0, kaldes en potensfunktion.
a kan være et hvilket som helst tal forskelligt fra 0.
Hvis a<0 er funktionen aftagende.

Eksempel:
Hvis man lader en mønt falde ned fra et højhus, kan faldet med
god tilnærmelse beskrives ved modellen y = 5·x2 , hvor x er antal
sekunder efter, der er blevet givet slip på mønten og y er antal meter, som
mønten er faldet.
I dette eksempel er b=5 og a=2
b er y-værdien når x er 1

Sådan findes en regneforskrift
Hvis man kender 2 funktionsværdier, kan man finde en
regneforskrift.

a kan beregnes ved formlen:

a =

Herefter kan b findes ved hjælp af formlen:

b = y1 · x1
-a = y1/ x1

a

Eks.

x 3 11

y 57 253

a = = 1,14704… = 1,1470

1

b = 57/3 ·1,14704… = 16,1657… = 16,166

Regneforskriften bliver således: y = 16,166· x1,470

Fx fås for x=25: y = 16,1657… · 251,4704… = 648,779… =
648,78

Her har vi ikke brugt de afrundede værdier af a og b, men de mere
nøjagtige, som er gemt i lommeregner eller i regneark.

Sammenhæng mellem x og y ved potens-vækst
Lad os betragte potens-funktionen: y = 7·x3

og lad os betragte en x-værdi og den tilsvarende y-værdi: 7·x3.

Vi vil nu fremskrive x med 20%.
Dvs. x ganges med fremskrivningsfaktoren (1+20%) = 1,20.
Den nye y-værdi bliver 7·(x·1,20)3 = 7·x3 · 1,203 = y · 1,203

Altså: y skal ganges med 1,203 = 1,728

hvilket er det samme som at fremskrive y med (1,728 – 1) ·
100% = 72,8%

Vi bemærker, at når x fremskrives med faktoren 1,20,
så fremskrives y med faktoren 1,203

Eller sagt på en anden måde:
Når x fremskrives med 20%, så fremskrives y med (1,203 - 1) ·
100%

Generelt gælder om en potens-funktion:
Når x fremskrives med faktoren (1+r) så fremskrives y med

faktoren (1+r)a

eller:

2

Når x fremskrives med faktoren (1+p%) så fremskrives y med

faktoren (1+p%)a

Eller sagt på en anden måde:

Når x fremskrives med p%, så fremskrives y med ((1+p%)a –

1) · 100%

Dvs, om en potens-funktion gælder:
Når x vokser med en bestemt procent,
så vil y også vokse med en bestemt procent,
og ud fra den %-vise vækst af x kan man beregne den %-vise
vækst af y.

Det modsatte gælder også:
Enhver funktion, der har ovenstående egenskab, er en potens-
funktion.

Eksempel:
y=5000·x - 0,7

En %-vis forøgelse af x med 30% til (x ·1,30) giver
en ny y-værdi på 5000·(x·1,30) -0,7 = 5000·x - 0,7 · 1,30 -0,7

Altså y forøges med faktoren 1,30 -0,7
svarende til en %-vis forøgelse på (1,30 -0,7 - 1)·100 %
= -16,77…% = -16,8%. (Det er en aftagende funktion.)

3

