

Funktiot, L4

Funktio ja funktion kuvaaja

Funktion kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

eksponentti-funktio

Logaritmi-funktio

Logaritmikaavat

Aiheet

Funktio ja funktion kuvaaja

Funktion kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

eksponentti-funktio

Logaritmi-funktio

Logaritmikaavat

Linkejä

- ▶ [kurssi2](#) / Etälukio (edu.fi)
- ▶ [kurssi8, eksponenttifunktio](#) / Etälukio (edu.fi)
- ▶ [kurssi8, logaritmifunktio](#) / Etälukio (edu.fi)

Aiheet

Funktio ja funktion kuvaaja

Funktion kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

eksponentti-funktio

Logaritmi-funktio

Logaritmikaavat

Jos $y = f(x) = x^2 - 2x$, niin sanomme, että

" y on funktion f arvo kohdassa x ".

Saadaksemme paremman kuvan funktiosta laskemme sen arvoja useassa kohdassa

x	$y = f(x) = x^2 - 2x$	(x,y)
-2	$(-2)^2 - 2 \cdot (-2) = 8$	$(-2,8)$
-1	$(-1)^2 - 2 \cdot (-1) = 3$	$(-1,3)$
0	$0^2 - 2 \cdot 0 = 0$	$(0,0)$
1	$1^2 - 2 \cdot 1 = -1$	$(1, -1)$
2	$2^2 - 2 \cdot 2 = 0$	$(2,0)$
3	$3^2 - 2 \cdot 3 = 3$	$(3,3)$
4	$4^2 - 2 \cdot 4 = 8$	$(4,8)$

Aiheet

Funktio ja funktion kuvaaja

Funktion kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

eksponentti-funktio

Logaritmi-funktio

Logaritmikaavat

(x,y)
$(-2,8)$
$(-1,3)$
$(0,0)$
$(1,-1)$
$(2,0)$
$(3,3)$
$(4,8)$

Aiheet

Funktio ja funktion kuvaaja

Funktion kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

eksponentti-funktio

Logaritmi-funktio

Logaritmikaavat

Edellisen funktion nollakohdat ovat ne kohdat, joissa funktio saa arvon nolla. Nollakohdat ratkaistaan seuraavasti:

$$f(x) = 0 \quad (\text{otsikko-yhtälö})$$

$$\Leftrightarrow x^2 - 2x = 0 \quad (\text{mitä se tarkoittaa})$$

$$\Leftrightarrow x(x - 2) = 0$$

$$\Leftrightarrow x = 0 \text{ tai } x = 2 \quad (\text{juuret})$$

Aiheet

Funktio ja funktion kuvaaja

Funktion kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

eksponentti-funktio

Logaritmi-funktio

Logaritmikaavat

Nollakohdat (kohdat, joissa arvo on nolla)

Aiheet

Funktio ja funktion kuvaaja

Funktion kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

eksponentti-funktio

Logaritmi-funktio

Logaritmikaavat

Funktio $f(x)$ on välillä (a,b) **kasvava**, jos

$$x_1 < x_2 \Rightarrow f(x_1) \leq f(x_2), \quad \forall x_1, x_2 \in (a,b)$$

Funktio $f(x)$ on välillä (a,b) **aidosti kasvava**, jos

$$x_1 < x_2 \Rightarrow f(x_1) < f(x_2), \quad \forall x_1, x_2 \in (a,b)$$

Aiheet

Funktio ja funktion kuvaaja

Funktion kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

eksponentti-funktio

Logaritmi-funktio

Logaritmikaavat

Funktio $f(x)$ on välillä (a,b) **vähenevä**, jos

$$x_1 < x_2 \Rightarrow f(x_1) \geq f(x_2), \quad \forall x_1, x_2 \in (a,b)$$

Funktio $f(x)$ on välillä (a,b) **aidosti vähenevä**, jos

$$x_1 < x_2 \Rightarrow f(x_1) > f(x_2), \quad \forall x_1, x_2 \in (a,b)$$

Funktio $f(x)$ on välillä (a,b) **monotoninen**, jos se on kasvava tai vähenevä välillä (a,b) .

Aiheet

Funktio ja funktion kuvaaja

Funktion kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

eksponentti-funktio

Logaritmi-funktio

Logaritmikaavat

Esimerkki. (a) Tarkastellaan funktiota

$$y = f(x) = x^2, \quad \text{kun } x \geq 0.$$

Haluamme osoittaa, että f on (aidosti)kasvava määrittelyjoukossaan $\mathbb{R}_+ = [0, \infty)$.

Olkoot x_1 ja x_2 mitkä tahansa kaksi ei-negatiivista reaalilukua siten, että $x_1 < x_2$. (huom. x_2 ei voi olla 0.) Silloin on olemassa nollaa isompi luku h siten, että $x_2 = x_1 + h$.

Nyt

$$f(x_2) = x_2^2 = (x_1 + h)^2 = x_1^2 + 2hx_1 + h^2 > x_1^2 = f(x_1)$$

Aiheet

Funktio ja funktion kuvaaja

Funktion kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

eksponentti-funktio

Logaritmi-funktio

Logaritmikaavat

(b) Toinen esimerkki olkoon funktio

$$y = g(x) = x^2, \quad \text{kun } x \in \mathbb{R}.$$

Tämä funktio ei ole kasvava määrittelyjoukossaan \mathbb{R} .
Perusteluksi riittää kaksi arvoa, jotka ovat vastoin kasvamisen määritelmää.

$$f(-2) = (-2)^2 = 4 > 0 = 0^2 = f(0)$$

□

Aiheet

Funktio ja funktion kuvaaja

Funktio kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

eksponentti-funktio

Logaritmi-funktio

Logaritmikaavat

*Lukion terminologia: **maa/kurssi1**/Etälukio.*

Kun funktiota $y = f(x)$ käsitellessämme rajoitamme x :n arvot joukkoon A ja y :n arvot joukkoon B , niin sanomme, että

- ▶ A on funktion määrittelyjoukko ($x \in A$).
- ▶ B on funktion maalijoukko ($f(x) \in B$).
- ▶ Jos $f(x) = y$ niin sanomme, että y on x :n kuva (image), ja x on y :n alkukuva (preimage).
- ▶ Kaikki funktion kuvapistet muodostavat arvojoukon $f(A) = \{y \in B \mid y = f(x), \text{ jollakin } x \in A\}$.
 $f(A) \subseteq B$.

Aiheet

Funktio ja funktion kuvaaja

Funktion kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

eksponentti-funktio

Logaritmi-funktio

Logaritmikaavat

Kuvausmerkintä

$$f : A \rightarrow B, x \mapsto y = f(x)$$

"Tikkataulusta muistaa", että "arvojen tulee olla maalissa", ja arvojoukko voi olla aito maalijoukon osajoukko.

Aiheet

Funktio ja funktion kuvaaja

Funktion kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

eksponentti-funktio

Logaritmi-funktio

Logaritmikaavat

Jos kuvaukset

$$f : A \rightarrow B_1, \quad x \mapsto z = f(x)$$

$$g : B_2 \rightarrow C, \quad z \mapsto y = g(z)$$

ovat hyvin määriteltyjä ja $f(A) \subseteq B_2$, niin kuvaus

$$g \circ f : A \rightarrow C, x \mapsto y = g(f(x))$$

on hyvin määritelty.

Aiheet

Funktio ja funktion kuvaaja

Funktion kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

eksponentti-funktio

Logaritmi-funktio

Logaritmikaavat

Esimerkki. Olkoon

$$\begin{cases} f : \mathbb{R}_+ \rightarrow [1, \infty), & x \mapsto z = f(x) = x^2 + 1 \\ g : \mathbb{R}_+ \rightarrow \mathbb{R}_+, & z \mapsto y = g(z) = \sqrt{z} \end{cases}$$

Silloin

$$g(f(x)) = g(z) = \sqrt{z} = \sqrt{x^2 + 1}.$$

yhdistetyn funktion kasvusääntö

sisäfunktio	ulkofunktio	yhdistetty f.
kasvava	kasvava	kasvava
vähenevä	kasvava	vähenevä
kasvava	vähenevä	vähenevä
vähenevä	vähenevä	kasvava

Aiheet

Funktio ja funktion kuvaaja

Funktion kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

eksponentti-funktio

Logaritmi-funktio

Logaritmikaavat

$$f : A \rightarrow B, x \mapsto y = f(x)$$

Jos jokainen $y \in B$ on kuva ($f(A) = B$) ja jokaisella $y \in B$ on täsmälleen yksi alkukuva ($f(x_1) = f(x_2) \Rightarrow x_1 = x_2$), niin "kääntämällä nuolet" saamme **käänteiskuvauksen**

$$x = f^{-1}(y) \Leftrightarrow y = f(x)$$

Aiheet

Funktio ja funktion kuvaaja

Funktion kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

eksponentti-funktio

Logaritmi-funktio

Logaritmikaavat

Esimerkki. Olkoon $y = \frac{2x+10}{x+1} = f(x)$.

Silloin

$$\begin{aligned}y = f(x) &\Leftrightarrow y = \frac{2x+10}{x+1} \\ &\Leftrightarrow y = \frac{2(x+1)+8}{x+1} = 2 + \frac{8}{x+1} \\ \Leftrightarrow y - 2 &= \frac{8}{x+1} \\ \Leftrightarrow x + 1 &= \frac{8}{y-2} \\ \Leftrightarrow x &= \frac{8}{y-2} - 1 = \frac{10-y}{y-2}\end{aligned}$$

Siis

$$f^{-1}(y) = \frac{10-y}{y-2}.$$

Aiheet

Funktio ja funktion kuvaaja

Funktion kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

eksponentti-funktio

Logaritmi-funktio

Logaritmikaavat

Vakiofunktio

$$y = a$$

kuvaaja on vaakasuora viiva.

Funktion

$$y = kx + b$$

kuvaaja on suora, joka leikkaa y -akselin korkaudella b . Suoran kulmakerroin on k .

Aiheet

Funktio ja funktion kuvaaja

Funktion kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

eksponentti-funktio

Logaritmi-funktio

Logaritmikaavat

$$\frac{y_2 - y_1}{x_2 - x_1} = k$$

Aiheet

Funktio ja funktion kuvaaja

Funktion kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

eksponentti-funktio

Logaritmi-funktio

Logaritmikaavat

$$\frac{\Delta y}{\Delta x} = k$$

Aiheet

Funktio ja funktion kuvaaja

Funktion kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

eksponentti-funktio

Logaritmi-funktio

Logaritmikaavat

Aiheet

Funktio ja funktion kuvaaja

Funktion kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

eksponentti-funktio

logaritmi-funktio

logaritmikaavat

Toisen asteen polynomifunktion

$$y = f(x) = ax^2 + bx + c$$

kuvaaja on paraabeli, joka aukeaa ylöspäin, jos $a > 0$, ja aukeaa alaspäin, jos $a < 0$.

Kolmannen asteen polynomifunktion

$$y = f(x) = ax^3 + bx^2 + cx + d$$

kuvaaja.

Kun $a > 0$, niin kuvaaja painuu vasemmalla alas ja nousee oikealla ylös. Kaukana origosta $(0,0)$ funktio on kasvava.

Kun $a < 0$, niin kuvaaja nousee vasemmalla ylös ja painuu oikealla alas. Kaukana origosta $(0,0)$ funktio on vähenevä.

Aiheet

Funktio ja funktion kuvaaja

Funktion kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

eksponentti-funktio

logaritmi-funktio

logaritmikaavat

Aiheet

Funktio ja funktion
vaaja

funktion
svaminen ja
iheminen

funktio ja kuvaus

hdistetty funktio

äänteisfunktio

otenssi- ja
polynomifunktiot

Ekspontentti-
funktio

logaritmi-funktio

logaritmikaavat

- ▶ Funktio $y = f(x) = a^x$ on hyvin määritelty vain, jos $a > 0$.
- ▶ Jos $a > 1$, niin funktio on kasvava.
- ▶ Jos $a < 1$, niin funktio on vähenevä.
- ▶ Jos $a = 1$, niin funktio on vakiofunktio.
- ▶ Tärkeitä kantalukuja ovat 2, 10 ja $e \approx 2.718281828$ (Neperin luku)
- ▶ Kun $a > 1$, niin a^x kasvaa lopulta nopeammin kuin mikään x :n potenssi x^n
 $\therefore \forall (a > 1, n \in \mathbb{N}), \exists x_0$ siten, että $(x > x_0 \Rightarrow a^x > x^n)$.

Aiheet

Funktio ja funktion kuvaaja

Funktio kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

eksponentti-funktio

Logaritmi-funktio

Logaritmikaavat

kasvavia,
 määritely $\forall x \in \mathbb{R}$,
 arvot positiivisia reaalilukuja,

Aiheet

Funktio ja funktion kuvaaja

Funktion kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

Eksponentti-funktio

Logaritmi-funktio

Logaritmikaavat

a -kantainen logaritmifunktio on a -kantaisen eksponenttifunktion käänteisfunktio.

$$y = a^x \iff x = \log_a y$$

$$y = 2^x \iff x = \log_2 y$$

$$y = 10^x \iff x = \log_{10} y = \log y$$

$$y = e^x \iff x = \log_e y = \ln y$$

Aiheet

Funktio ja funktion kuvaaja

Funktion kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

eksponentti-funktio

Logaritmi-funktio

Logaritmikaavat

kasvavia,
määritelty, kun $x > 0$,
arvojoukko \mathbb{R}

Aiheet

Funktio ja funktion kuvaaja

Funktion kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

eksponentti-funktio

logaritmi-funktio

logaritmikaavat

$$(1) \quad \log_a(a^b) = b$$

$$(2) \quad \log_a(a) = 1$$

$$(3) \quad \log(1) = 0$$

$$(4) \quad \log(b \cdot c) = \log b + \log c$$

$$(5) \quad \log(b/c) = \log b - \log c$$

$$(6) \quad \log(b^c) = c \cdot \log b$$

$$(7) \quad \log_a(b) = \frac{\ln(b)}{\ln(a)}$$

Aiheet

Funktio ja funktion kuvaaja

Funktion kasvaminen ja väheneminen

Funktio ja kuvaus

Yhdistetty funktio

Käänteisfunktio

potenssi- ja polynomifunktiot

eksponentti-funktio

Logaritmi-funktio

Logaritmikaavat