Mathematikprobe-Probe
Analysis
1BOS
19.12.2000

1.)
Auf Seite 2 (unten) ist der Graph einer Funktion f(x) gezeichnet. Zeichne in das gleiche Koordinatensystem ihre Ableitungsfunktion, also f'(x), ein ! (Das geht natürlich nur ungefähr, aber bitte nicht zu sehr "nur ungefähr"....)

2.)
Bilde die erste und zweite Ableitung der folgenden Funktionen

a)
f(x) = x3 – 2x2 + 3

b)
f(x) = 1/3 x4 – 2x3 + 4x2 – 3x – 1

3.)
a)
Welche Steigung hat die Kurve f(x) = x3 – 2x an der Stelle x=2 ?

b)
Wie lautet die Gleichung der Tangente im entsprechenden Punkt ?

4.)
Bestimme Nullstellen, Extrema, Wendepunkte und zeichne den Graphen der Funktion f(x) = 1/3 x3 + ½ x2 – 2x

5.)
Wie verhalten sich die folgenden Funktionen für grosse und für kleine Werte von x ? Stelle die jeweiligen Näherungsfunktionen (also nicht die ganze Funktion f) im Koordinatensystem dar !

a)
f(x) = x4 + 2x –1

b)
f(x) = -x3 + 3x

c)
f(x) = -x2 – 3x – 1

d)
f(x) = x5 + 2x4 – x2 + 2

6.)
Unter welchem spitzen Winkel schneiden sich die beiden Kurven
y=x2 und y = x3 + x2 + 1 ?

7.)
Führe eine vollständige Kurvendiskussion für die beiden folgenden Funktionen durch:

a)
f(x) = 2x3 – 3x2 + 1

b)
f(x) = 2x4 + 7x3 + 5x2
Zusatz: (Bonus)

8.)
Eine Parabel 3. Ordnung hat im Ursprung und im Punkte P(1/1) ihre Extrema. Wie lautet ihre Funktionsgleichung ?

9.)
P(1/4) ist Wendepunkt einer zur y-Achse symmetrischen Parabel 4. Ordnung. Die Tangente im Wendepunkt ("Wendetangente") schneidet die x-Achse bei x=2. Wie lautet die Funktionsgleichung dieser Parabel 4. Ordnung ?

[image: image1.png]2a A.]

Fusaty * Wie kamle die Fuhkkensa‘d&\u\sa
ehua lanken 2

