

Den lille hjælper

Krogårdskolen

Indskoling 0. - 3. klasse,

melletrin 4. - 6. klasse og

udskoling 7. - 9. klasse

Hvordan løses matematik?

Positionssystem	4
Positive tal	4
Negative tal	4
Hele tal	4
Primaltal	4
Sammensat tal	4
Potenstal	5
Kvadrattal	5
Kvadratrødder	5
Parenteser	5
<i>Parentesregler og kvadratsætninger</i>	6
Addition (lægge sammen) også med decimaltal	7
Subtraktion (trække fra) også med decimaltal	7
Multiplikation (gange)	8
Opstilling til gange med et ciffer	8
Opstilling til gange med flere ciffer	9
<i>Multiplikation (gange) med decimaltal</i>	9
Opstilling til gange med et ciffer	9
Division (at dele)	9
<i>Division (at dele) med decimaltal</i>	10
<i>Division (at dele) hvis divisor er et kommatall (decimaltal)</i>	10
Multiplikation og division med positive og negative tal	11
Brøker	11
<i>Forkorte og forlænge brøker</i>	11
<i>Lægge brøker sammen</i>	12
<i>Brøker, der ikke har samme nævner lægges sammen.</i>	12
<i>Brøker, der ikke har samme nævner, hvor begge skal forlænges for at blive lagt sammen.</i>	12
<i>Trækker brøker fra hinanden</i>	13
<i>Brøker, der ikke har samme nævner, hvor begge skal forlænges for at blive trukket fra hinanden.</i>	13
<i>Brøker ganget eller divideret med et helt tal</i>	13
<i>To brøker ganget eller divideret med hinanden</i>	14
<i>Reglerne samlet</i>	14

Procent	14
Geometriske figurer	16
Areal og omkreds	17
<i>Trekant, rektangel, trapez, parallelogram og cirklen</i>	17
Overfladeareal	18
Rumfang	19
<i>Kasse, prisme, cylinder, kegle, pyramide og kugle</i>	19
Vinkler	22
Vinkels benævnelser.....	22
Måling af vinkler.....	22
Spids vinkel.....	22
Stump vinkel	23
Geometriske begreber	24
<i>Midtnormal og vinkelhalveringslinje</i>	24
Diagonaler, ligebenet og ligesidet trekant	25
Ligedannede og kongruente figurer	26
Statistik	26
<i>Grupperet statistik</i>	28
<i>Diagramtyper</i>	29
Sandsynlighed	30
Kombinatorik	31
Koordinatsystem	31
Ligninger	32
<i>Grafisk ligningsløsning af to ligninger med 2 ubekendte</i>	33
<i>Algebraisk ligningsløsning af to ligninger med 2 ubekendte</i>	34
Funktioner – den rette linje	34
Andre funktioner, parablen og hyperblen	35
Valuta	35
Flytninger	36
Måleenheder (længde, areal, rumfang, vægt og tid)	37
Målestoksforhold	39
Isometrisk og perspektiv tegning	39
Trigonometri	41

Positionssystem

Tallet 14.578 kan opdeles i følgende, her har jeg valgt at bruge tusindtals-separatører (punktummer mellem 'hvert tredje tal')

titusinder	tusinder	hundrede	tiere	enere
1	4	5	7	8

Tallet 4,7683 kan opdeles i følgende

Ener	tiende-dele	hundrede-dele	tusinde-dele	ti-tusinde-dele
4	7	6	8	3

Positive tal

Positive tal er større end 0

Negative tal

Negative tal er mindre end 0

Hele tal

Alle hele tal, både positive, negative og 0.

F.eks.: -3, -2, -1, 0, 1, 2, 3

Primtal

Et primtal er et naturligt tal, som **netop** har 2 divisor, nemlig 1 og tallet selv.

De først 17 primtal er: 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53 og 59

Sammensat tal

Et naturligt tal større end 1, der **ikke** er et primtal, kan på netop én måde skrives som et gangestykke af primtal:

$$21 = 3 \cdot 7$$

21 er et sammensat tal

$$1827 = 2 \cdot 2 \cdot 2 \cdot 2 \cdot 2 \cdot 7 \cdot 29$$

1827 er et sammensat tal

Potenstal

En potens er en talstørrelse, der er skrevet på formen a^n , hvor a kaldes roden og n eksponenten. Tallet a ganges med sig selv det antal gange som n viser.

F.eks.:

$$4^3 = 4 \cdot 4 \cdot 4 = \underline{64}$$

$$2^5 = 2 \cdot 2 \cdot 2 \cdot 2 \cdot 2 = \underline{32}$$

Kvadrattal

Et kvadrattal er et naturligt tal, der er ganget med sig selv.

F.eks. 4 er et kvadrattal, fordi $2^2 = 2 \cdot 2 = 4$
 36 er et kvadrattal, fordi $6^2 = 6 \cdot 6 = 36$

Kvadratrødder

For at udregne dette skal du finde det tal som ganges med sig selv to gange giver resultatet.

$\sqrt{36}$ betyder at du skal finde den rod (tallet) som ganget med sig selv to gange giver 36, altså 6 fordi $6 \cdot 6 = 36$

Parenteser

En **plus-parentes** kan hæves eller sættes uden at leddenes fortegn ændres

$$\text{Ex. } 4x + (4 - 3x) = 4x + 4 - 3x$$

En **minus-parentes** hæves ved at ændres fortegn på alle leddene inde i parentesen.

$$\text{Ex. } 5a - (2b + 3a) = 5a - 2b - 3a$$

Parentesregler og kvadratsætninger

$$a + (b - c + d) = a + b - c + d$$

$$a - (-b + c - d) = a + b - c + d$$

$$a \cdot (b - c + d) = a \cdot b - a \cdot c + a \cdot d$$

$$(a + b) \cdot (c - d) = a \cdot c - a \cdot d + b \cdot c - b \cdot d$$

$$(a + b)^2 = (a + b) \cdot (a + b) = a^2 + b^2 + 2ab$$

$$(a - b)^2 = (a - b) \cdot (a - b) = a^2 + b^2 - 2ab$$

$$(a + b) \cdot (a - b) = a^2 - b^2$$

Addition (lægge sammen) også med decimaltal

Facit kaldes **sum**

Når man lægger tal sammen (plusser), foretager man en addition.

$$\begin{array}{r} 1\ 1 \\ 987 + 667 = \underline{\underline{1654}} \end{array}$$

Det er en fordel at lære 'vandret addition' da opgaverne til færdighedsregning står vandret.
Du starter **bagfra**: $7 + 7 = 14$, skriv 4 som ener-facit og 1 som ekstra tier over tierne.
 $8 + 6 + 1 = 15$ (tiere), skriv 5 som tier-facit og 1 som ekstra hundrede over hundrederne.
 $9 + 6 + 1 = 16$ (hundreder), skriv 16 som hundrede-facit.

Addition (lægge sammen) med decimaltal

Et tal, der indeholder et komma, kaldes et decimaltal.

Cifrene efter kommaet er decimaler. Tal skal have **samme** antal decimaler, eller sættes 0 bag det tal med færrest decimaler.

$$\begin{array}{r} 1 \\ 6,670 + 4,825 = \underline{\underline{11,495}} \end{array}$$

$0 + 5 = 5$, skriv 5 som tusindedele-facit
 $7 + 2 = 9$, skriv 9 som hundrededele-facit
 $6 + 8 = 14$, skriv 4 som tiendedele-facit og 1 ekstra over enerne
 $6 + 4 + 1 = 11$

Subtraktion (trække fra) også med decimaltal

Når man trækker to tal fra hinanden, foretager man en subtraktion.

$$\underline{\underline{1234}} - \underline{\underline{745}} = \underline{\underline{489}}$$

1 1

Det er en fordel at lære 'vandret subtraktion' da opgaverne til færdighedsregning står vandret.
Du starter **bagfra**: 5 kan ikke trækkes fra 5, derfor trækker du 5 fra $14 = 9$.
Du har brugt en ekstra tier, den skal også trækkes fra. Derfor bliver det $4 + 1 = 5$, der skal trækkes fra 3, det kan du **ikke**, de 5 trækkes derfor fra $13 = 8$.
Du har brugt en ekstra hundrede, den skal også trækkes fra. Derfor bliver det $7 + 1 = 8$, der skal trækkes fra $12 = 4$

Subtraktion (trække fra) med decimaltal

Et tal, der indeholder et komma, kaldes et decimaltal.

Cifrene efter kommaet er decimaler. Tal skal have samme antal decimaler, eller sættes 0 bag det tal med færrest decimaler.

$$12,349 - 7,450 = \underline{4,899}$$

1 1

Du starter **bagfra**: 0 fra 9 = 9 som du skriver som tusindedele-facit.

5 fra 4 kan du ikke, derfor trækker du 5 fra 14 = 9 som du skriver ved hundrededele

Du har brugt en ekstra tiendedel, den skal også trækkes fra. Derfor bliver det 4 + 1 = 5, der skal trækkes fra 3, det kan du **ikke**, de 5 trækkes derfor fra 13 = 8.

Du har brugt en ekstra ener, den skal også trækkes fra. Derfor bliver det 7 + 1 = 8, der skal trækkes fra 12 = 4

Multiplikation (gange)

Facit kaldes **produkt**, tallene du ganger kaldes **faktorer**, faktorerens orden kan ombyttes. $8 * 19 = 19 * 8$

Når man ganger et tal med et andet, foretager man en multiplikation.

Multiplikation er det samme som at addere (plusse) flere gange $3 * 5 = 3+3+3+3+3$

Man ganger med 10 ved at sætte et nul bagefter hel-tallet, eller **flytte kommaet en plads til højre i kommatallet**

$$1 * 10 = \underline{10}$$

$$27 * 10 = \underline{270}$$

$$2,7 * 10 = \underline{27}$$

Man ganger med 100 ved at sætte 2 nuller bagefter tallet, eller **flytte kommaet 2 pladser til højre**:

$$4 * 100 = \underline{400}$$

$$25 * 100 = \underline{2500}$$

$$25,6 * 100 = \underline{2560}$$

Opstilling til gange med et ciffer

$$5 \overset{4}{\underset{2}{6}}3 * 7 = \underline{3.941}$$

Du starter **bagfra** og hele tiden ganger du med 7:

$7 * 3 = 21$, skriv 1 som ener-facit og 2 oven på tierne.

$7 * 6 = 42$ plusset med de 2 ekstra tiere $42 + 2 = 44$,

Skriv 4 som tier-facit og 4 oven på de 5 hundrede.

$7 * 5 = 35$ plusset med de 4 ekstra hundrede $35 + 4 = 39$

Skriv 39 som hundrede-facit.

Opstilling til gange med flere cifre

$$123 * 36 = \underline{\underline{4.428}}$$

$$\begin{array}{r} 22 \\ 123 * 9 = \underline{\underline{1.107}} \end{array}$$

$$\begin{array}{r} 2 \\ 1.107 * 4 = \underline{\underline{4.428}} \end{array}$$

36 kan skrives som $9 * 4$, derfor kan vi sige $123 * 9 * 4$.
Først udregnes $123 * 9 = 1.107$, det facit ganges med 4
 $1.107 * 4 = 4.428$.
Hvis du ikke kan opdele multiplikations-stykket i mindre
gangestykker skal du bruge din lommeregner.

Multiplikation (gange) med decimaltal

Opstilling til gange med et ciffer

$$256,3 * 1,2 = \underline{\underline{307,56}}$$

$$\begin{array}{r} 221 \\ 2563 * 4 = \underline{\underline{10.252}} \end{array}$$

$$\begin{array}{r} 1 \\ 10.252 * 3 = \underline{\underline{30.756}} \end{array}$$

Du optæller antallet af cifre efter kommaet (kommaerne) her 2.
Herefter 'overser' du kommaet og ganger normalt.
 $2563 * 12$.
12 opdeles i $4 * 3$ (kunne også være $6 * 2$).
 $2563 * 4 = 10.252$
 $10.252 * 3 = 30.756$
De 2 kommapladses sættes nu 'tilbage' til tallet og facit bliver
307,56

Division (at dele)

Når man deler et tal med et tal, foretager man en division.

$56 : 8 =$ læses '56 divideret med 8' eller '8 skal dele 56'.

$56 : 8$ udregnes ved at tage 8-tabellen indtil du kommer til 56, det bliver 7.

$56 : 8$ kan også regnes ved $56 - 8 - 8 - 8 - 8 - 8$ indtil du kommer til 0. Gentagende subtraktion

$$56 : 8 = 56 / 8 = \frac{56}{8}$$

$$\begin{array}{r} 2 \\ 425 : 5 = \underline{\underline{85}} \end{array}$$

Du starter **forfra** og hele tiden deler du med 5:
 $4 : 5$, 5 skal dele 4-hundreder, der kan ikke blive 1 til hver.
Så ser vi på de to første cifre. $42 : 5 = 8$ rest 2. 8 skriver du som tier-facit og resten som 'mente'.
5 skal dele resten 2-tiere + 5 = 25, det bliver 5
Hvis det tal du skal dele med er større en du kan overskue,
må du bruge en lommeregner eller metoden op side 10.

Indledende division, kan også bruges til at dele med store tal

$$\begin{array}{r} 576 : 3 = \underline{\underline{192}} \\ \underline{300} \\ 276 \\ \underline{30} \\ 246 \\ \underline{150} \\ 96 \\ \underline{60} \\ 36 \\ \underline{30} \\ 6 \end{array} \begin{array}{l} 100 \\ 10 \\ 50 \\ 20 \\ 10 \\ 2 \end{array} \uparrow$$

Du starter **forfra** og hele tiden deler du med 3
Kan der blive 100 til hver? *Ja, så har jeg brugt $100 \cdot 3 = 300$*
Tilbage er der 276. Kan der blive 100 til hver? *Nej*
Kan der blive 10 til hver? *Ja, så har jeg brugt $10 \cdot 3 = 30$*
Tilbage 246. (Så kan jeg blive ved at give 10 til hver!) Eller
Der kan blive 50 til hver! *Så har jeg brugt $50 \cdot 3 = 150$.*
Tilbage 96. Nu kan der blive 20 til hver! *$20 \cdot 3 = 60$*
Tilbage 36. Nu kan der blive 10 til hver *$10 \cdot 3 = 30$*
6 tilbage, *det bliver 2 til hver.*
Alt hvad der er givet til hver plusses lodret

Kommentar til forældre. Det kan godt være, at metoden virker besværlig på jer, men jeg skal give eleverne en **forståelse** for systemet, og derfor har eleverne godt af, at prøve sig frem med denne metode, selvom det i begyndelsen betyder, at det tager lidt længere tid. Målet for de fleste elever skal være at ende med at dividere som på side 9, hvis det er et en-cifret tal der skal deles med.

Division (at dele) med decimaltal

$$\begin{array}{r} 1 \ 2 \ 6 \ 6 \\ 98,224 : 8 = \underline{\underline{12,278}} \end{array}$$

Du starter **forfra** og hele tiden deler du med 8:
 $9 : 8 = 1$ rest 1
Resten 1 og de 8 er 18 : 8 = 2 rest 2
Nu går du 'på den anden side' af kommaet, derfor sætter du et komma i facit.
Rest 2 og 2 er 22, $22 : 8 = 2$ rest 6
Rest 6 og 2 er 62, $62 : 8 = 7$ rest 6
Rest 6 og 4 er 64, $64 : 8 = 8$

Division (at dele) hvis divisor er et kommatal (decimaltal)

$3465 : 0,5$ Du kan **ikke** dele med et decimaltal, derfor må du lave et 'kunstgreb'. Du gange begge tal med 10 og så deler du normalt.

$$\begin{array}{r} 4 \ 1 \\ 3465 : 0,5 = 3465 : 5 = \underline{\underline{693}} \end{array}$$

$$\begin{array}{r} 2 \ 1 \ 2 \\ \text{På samme vis er } 345 : 0,04 = 34500 : 4 = 8625 \end{array}$$

Multiplikation og division med positive og negative tal

Hvis man ganger eller dividere **to positive tal** med hinanden, bliver resultatet et positivt tal.

$$\text{F.eks. } 3 * 4 = \underline{12} \qquad \text{og } 12 : 3 = \underline{4}$$

Hvis man ganger eller dividere **et positivt tal med et negativt tal** bliver resultatet et negativt tal.

$$\text{F.eks. } 3 * -4 = -3 * 4 = \underline{-12} \qquad \text{og } 12 : -4 = -12 : 4 = \underline{-3}$$

Hvis man ganger eller dividere **to negative tal** med hinanden bliver resultatet positivt.

$$\text{F.eks. } -3 * -4 = \underline{12} \qquad \text{og } -12 : -4 = \underline{3}$$

2 forskellige fortegn giver minus og 2 ens fortegn giver plus

Brøker

En brøk består af to dele.

Den ene står oven på brøkstregen og tæller hvor mange af stykkerne der er.

Den anden står for neden og siger hvor mange stykker brøken er delt i.

Her 1 ud af 4, en kvart.

$$\frac{1}{4}$$

Tæller (i top)

Nævner (nederst)

Forkorte og forlænge brøker

Man kan forkorte en brøk ved at dividere tæller og nævner med det samme tal.

Dette ændrer ikke brøkens størrelse!

$$\frac{4}{8} = \frac{1}{2}$$

Denne brøk kan forkortes, fordi både tæller og nævner kan deles med det samme tal, nemlig 4. 4 delt med 4 er 1. 8 delt med 4 er 2.

4 stykker ud af 8 er det samme som 1 stykke ud af 2

Man kan forlænge en brøk ved at gange tæller og nævner med det samme tal.
Dette ændrer ikke brøkens størrelse!

$$\frac{1}{3} = \frac{4}{12}$$

Denne brøk forlænges med 4.
Nævneren 1 ganges med 4, som er 4. Tælleren 3 ganges med 4, som er 12.

Det er nødvendigt at kende disse regler for at kunne lægge brøker sammen og trække dem fra hinanden.

Lægge brøker sammen

Hvis to brøker har samme nævner, kan man umiddelbart lægge dem sammen. Det foregår ved at man tælleren sammen og beholder nævneren.

$$\frac{2}{5} + \frac{1}{5} = \frac{3}{5}$$

Når man lægger brøker sammen, bliver der en gang imellem en hel eller mere end en hel.

$$\frac{3}{8} + \frac{5}{8} = \frac{8}{8} = 1 \text{ vi har 8 stykker, og der skal bruges 8 til 1 hel}$$

$$\frac{3}{5} + \frac{4}{5} = \frac{7}{5} = 1 \frac{2}{5}, \text{ du bruger 5 af de 7 til at lave 1 hel, rest 2.}$$

Brøker, der ikke har samme nævner lægges sammen

Brøkerne har ikke samme nævner, men det kan de få, ved at forlænge brøken. 3 går op i 6, så vi kan forlænge den ene brøk med 2, så den fælles nævner er 6.

Nu har brøkerne samme nævner og tællerne kan lægges sammen.

$$\frac{2}{3} + \frac{1}{6} = \frac{4}{6} + \frac{1}{6} = \frac{5}{6}$$

Brøker, der ikke har samme nævner, hvor begge skal forlænges for at blive lagt sammen

$$\frac{1}{4} + \frac{2}{3} =$$

Der findes ikke noget tal, som ganget med 3 giver 4 eller omvendt, så det nærmeste tal både 3 og 4 går op i finder vi ved at bruge 3 tabellen. Her finder vi 12, som også 4 går op i. Begge brøker skal nu have nævneren 12.

$$\frac{1}{4} = \frac{3}{12}$$

For at 4 bliver 12 skal vi gange med 3. Tælleren 1 ganges med 3, altså **3**.
Nævneren 4 ganges med 3, altså **12**.

$$\frac{2}{3} = \frac{8}{12}$$

For at 3 bliver 12 skal vi gange med 4. Tælleren 2 ganges med 4, altså **8**.
Nævneren 3 ganges med 4, altså **12**.

Nu kan de to brøker lægges sammen.

$$\frac{3}{12} + \frac{8}{12} = \frac{11}{12}$$

Trækker brøker fra hinanden

$$\frac{3}{7} - \frac{1}{7} = \frac{2}{7}$$

Man trækker tæller fra hinanden og beholder nævneren, og forkorte om muligt.

$$1 \frac{2}{3} - \frac{3}{4} = 1 \frac{8}{12} - \frac{9}{12}$$

9 kan ikke trækkes fra 8, så vi veksler af den hele, der står foran til $\frac{12}{12}$.

$$\frac{12+8}{12} - \frac{9}{12} = \frac{20}{12} - \frac{9}{12} = \frac{11}{12}$$

Brøker, der ikke har samme nævner, hvor begge skal forlænges for at blive trukket fra hinanden

$\frac{2}{3} - \frac{1}{4}$ se forklaringen under 'Brøker, der ikke har samme nævner, hvor begge skal forlænges for at blive lagt sammen.

Brøker ganget eller divideret med et helt tal

Man **ganger** en brøk med et helt tal ved at gange i tælleren og beholde nævneren.

$$\frac{2}{7} * 3 = \frac{2*3}{7} = \frac{6}{7}$$

Man **dividerer** en brøk med et helt tal ved at gange i nævneren og beholde tælleren

$$\frac{1}{2} : 3 = \frac{1}{2 \cdot 3} = \frac{1}{6}$$

To brøker ganget eller divideret med hinanden

Man ganger to brøker med hinanden ved at gange tæller med tæller, og nævner med nævner

$$\frac{3}{4} \cdot \frac{2}{3} = \frac{3 \cdot 2}{4 \cdot 3} = \frac{6}{12} \text{ (kan forkortes)} = \frac{1}{2}$$

Man dividerer en brøk med en anden brøk ved at gange med det omvendte.

Altså den sidste brøk vendes om, så tæller bliver til nævner og nævner til tæller og så ganges der almindeligt!

$$\frac{1}{6} : \frac{2}{3} = \frac{1}{6} \cdot \frac{3}{2} = \frac{1 \cdot 3}{6 \cdot 2} = \frac{3}{12} \text{ (kan forkortes)} = \frac{1}{4}$$

Reglerne samlet

$$a : b = \frac{a}{b}$$

$$4 : 3 = \frac{4}{3}$$

$$\frac{a}{c} + \frac{b}{c} = \frac{a+b}{c}$$

$$\frac{2}{7} + \frac{3}{7} = \frac{5}{7}$$

$$\frac{a}{c} - \frac{b}{c} = \frac{a-b}{c}$$

$$\frac{5}{12} - \frac{4}{12} = \frac{1}{12}$$

$$a \cdot \frac{b}{c} = \frac{a \cdot b}{c}$$

$$3 \cdot \frac{4}{5} = \frac{3 \cdot 4}{5} = \frac{12}{5}$$

$$\frac{a}{b} \cdot \frac{c}{d} = \frac{a \cdot c}{b \cdot d}$$

$$\frac{4}{5} \cdot \frac{2}{3} = \frac{4 \cdot 2}{5 \cdot 3} = \frac{8}{15}$$

$$\frac{a}{b} : c = \frac{a}{b \cdot c} = \frac{a : c}{b}$$

$$\frac{6}{7} : 2 = \frac{6}{7 \cdot 2} = \frac{6 : 2}{7} = \frac{3}{7}$$

Procent

Pro cent betyder hundrededele. Betegnelsen for procent er %.

F.eks. 15% = 15 hundrededele = $\frac{15}{100} = \underline{0,15}$

Man skal kende sammenhængen mellem procent, kommatotal og (forkortet)brøk.

procent	kommatal	brøk
50 %	0,5	$\frac{1}{2}$
$33\frac{1}{3}$ %	0,3	$\frac{1}{3}$
25 %	0,25	$\frac{1}{4}$
20 %	0,2	$\frac{1}{5}$
12,5 %	0,125	$\frac{1}{8}$
10 %	0,1	$\frac{1}{10}$
5 %	0,05	$\frac{1}{20}$

Det betyder, at $\frac{3}{4} = 3 * 25 \% = 75 \%$

I en forretning gives 25 % rabat på alle varer.

Det betyder, at varen koster $\frac{25}{100} = 0,25$ mindre

Et par sko koster normalt 499,00 kr.

Rabatten er 25 %: $0,25 * 499 = 124,75$ kr.

Rabatprisen : $499 - 124,75 = \underline{299,25}$ kr.

Eller smartere udregnet:

Rabatprisen: $499 * 0,75 = \underline{299,25}$ kr

Når der gives 25 % rabat, skal der betales $100 \% - 25 \% = 75 \%$

En vare koster uden moms 10.025,25 kr.

Momsen er 25%. $0,25 * 10.025,25 = \underline{2506,312}$ kr.

Varens pris med moms $10.025,25 + 2506,312 = 12.531,562$ kr.
= 12531,56 kr.

Hvis 15 % af et beløb er 750 kr. Hvad er hele beløbet (100 %) så?
Det beregner man ved først at finde ud af, hvad er 1 % er derefter 100 %.

Hele beløbet: $750 : 15 * 100 =$ 5.000 kr.

En vare er steget fra 125 kr. til 145 kr. hvor mange procent udgør stigningen?
Når facit skal være procent, skal du tage 'delen og dividere med det hele'

Stigning (delen): $145 - 125 =$ 20 kr.

Procentvis stigning: $20 : 125 = 0,16 =$ 16 %

Geometriske figurer

Alle disse figurer er **firkanter**

Rektangel

Alle vinkler er 90 grader. Linjerne er lige lange to og to.

Kvadrat

Alle vinkler er 90 grader. Alle 4 sider er lige lange.

Rombe

Diagonalerne står vinkelret på hinanden og deles på midten.

Parallelogram

Siderne er to og to parallelle og lige lange.

Trapez

De to modstående sider er parallelle.

Areal og omkreds

Areal angiver størrelsen af en flade, og måles i kvadratcentimeter (cm^2) eller anden længde-benævnelser, med **kvadrat** foran.

Omkreds er længden hele vejen rundt om figuren (alle sider adderet), måles i cm eller anden længdebenævnelser.

Trekant, rektangel, trapez, parallelogram og cirklen

Trekant

h: højde

g: grundlinje

A: areal

$$A = \frac{1}{2} \cdot h \cdot g$$

Rektangel

l : længde

b : bredde

A: areal

O: omkreds

$$A = l \cdot b$$
$$O = 2 \cdot (l + b)$$

Trapez

h: højde
a og b: parallelle sider

A: areal

$$A = \frac{1}{2} \cdot h \cdot (a + b)$$

Parallelogram

h: højde
g: grundlinje

A: areal

$$A = h \cdot g$$

Cirklen

r: radius

d: diameter

A: areal

O: omkreds

$$\begin{aligned} A &= \pi \cdot r^2 \\ O &= 2 \cdot \pi \cdot r \text{ eller} \\ O &= \pi \cdot d \end{aligned}$$

Overfladeareal

Den samlede overflade af en **rumlig** figur findes ved at udregne arealet af de enkelte flader og addere. F.eks. en kasse har 6 sider, overfladearealet er summen arealet af alle 6 sider.

Rumfang

En figurs rumfang er et udtryk for, hvor meget figuren fylder eller rummer.
Dette kaldes også **volumen**.

Rumfang/Volumen måles i kubikcentimeter (cm^3) eller anden længde-benævnelser med **kubik** foran.

Overfladen O betegner her (hvis der ikke står andet) den **samlede overflade**

Kasse, **prisme, cylinder, kegle, pyramide og kugle**

Kasse

h: højde
l: længde
b: bredde
V: rumfang
O: overflade

$$V = l \cdot b \cdot h$$
$$O = 2 \cdot (l \cdot h + h \cdot b + b \cdot l)$$

Prisme

h: højde
G: areal af grundfladen
V: rumfang

$$V = h \cdot G$$

Cylinder

h: højde

r: radius

V: rumfang

O: den krumme overflade

$$V = \pi \cdot r^2 \cdot h$$

$$O = 2 \cdot \pi \cdot r \cdot h$$

Kegler

h: højde

G: areal af grundfladen

V: rumfang

$$V = \frac{1}{3} \cdot h \cdot G$$

Pyramide

h: højde

G: areal af grundfladen

V: rumfang

$$V = \frac{1}{3} \cdot h \cdot G$$

Kugle

r: radius

d: diameter

V: rumfang

O: overflade

$$V = \frac{4}{3} \cdot \pi \cdot r^3$$
$$O = 4 \cdot \pi \cdot r^2$$

Vinkler

Vinkels benævnelser

En vinkel er åbningen mellem to rette linjer, der har samme endepunkt. De to rette linier AB og AC kaldes for **vinklens ben**, og deres fælles endepunkt kaldes vinklens **toppunkt**. n er vinkelrummet. Vinklen kaldes $\angle BAC$ eller $\angle CAB$, toppunktet skal stå i midten

Måling af vinkler

Vinkler måles med en vinkelmåler.

Den består af en halvcirkelformet skive, som langs kanten er inddelt i 180° . En vinkles måling betegnes i grader, f.eks. 34°

Spids vinkel

En vinkel, der er mindre end 90° kaldes en spids vinkel

Ret vinkel

En vinkel der er 90°

Stump vinkel

En vinkel, der er større end 90°
kaldes en stumpvinklet.

Vinkelsummen i en trekant er 180°

Vinkelsummen i en firkant er $2 * 180^\circ = 360^\circ$

Vinkelsummen i en femkant er $3 * 180^\circ = 540^\circ$ osv.

Geometriske begreber

Midtnormal og vinkelhalveringslinje

m er **midtnormal** til AB.

Linjen m er vinkelret på linjestykket AB, og linjen m går gennem midtpunktet M af AB.

Den linje, der halverer en vinkel, kaldes **vinkelhalveringslinjen**.

Midnormalerne i en trekant skærer hinanden i centrum for den omskrevne cirkel.

Vinkelhalveringslinjerne i en trekant skærer hinanden i centrum for den indskrevne cirkel.

- O: centrum for cirklen
- p: cirkelperiferien
- d: cirkelns diameter
- r: cirkelns radius ($r = \frac{1}{2} \cdot d$)
- t: vinkelret på radius er en tangent til cirklen
- k: korde til cirklen – den længste korde er d

Cirkeludsnit

Cirkelafsnit

Trekant

- h: højde
- v: vinkelhalveringslinje
- m: midtnormal

Vinkelsummen i en trekant er 180° .

Diagonaler, ligebenet og ligesidet trekant.

Diagonaler går fra vinkelspids til vinkelspids.

Ligebenet trekant

er en trekant, hvor to af siderne er lige store og to vinkler ved grundlinjener lige store.

Ligesidet trekant

er en trekant med tre lige store sider, og alle vinklerne er lige store ($180^\circ:3=$) 60°

Ligedannede og kongruente figurer

To figurer siges at være ligedannede, hvis de har samme form, men ikke nødvendigvis samme størrelse.

Figurer, som både er ligedannede og lige store, er **kongruente**.

Statistik

Statistik er indsamling og talmæssig bearbejdning og analyse af data.

Observationer/observationssæt

er de oplysninger og data, der indsamles.

Hyppigheden

for en observation er det antal gange, den enkelte observation forekommer.

Størsteværdien

er den største værdi (tal), der forekommer i observationssættet.

Mindsteværdien

er det mindste værdi (tal), der forekommer i observationssættet.

Variationsbredden

er forskellen mellem størsteværdien og mindsteværdien.

Median

er den midterste observation (tal) i et observationssæt, når de er skrevet i rækkefølge.

Typetallet

er den observation (det tal) der forekommer flest gange. Altså den mest typiske observation.

Middeltal/gennemsnit

findes ved at dividere summen af samtlige observationer med det samlede antal observationer.

Frekvens

Procentdelen af observationerne

F.eks. En klasse på 20 elever opnår følgende karakter i matematik.

10, 12, 12, 2, 4, 4, 4, 7, 10, 7, 7, 12, 10, 7, 7, 10, 4, 7, 7, 10

Observation (Karakter)	Hyppighed	Frekvens
-3	0	0:20= 0 %
00	0	0:20= 0 %
02	1	1:20= 5 %
4	4	4:20= 20 %
7	7	7:20=35 %
10	5	5:20= 25 %
12	3	3:20= 15 %
sum	20	100%

Størsteværdien er 12
Mindsteværdien er 02
Variationsbredden er $(12-2) = 10$
Typetal er 7, der er flest 7-taller
Middeltallet er $(153:20) = 7$
Median er 7

Mediantallet findes således: 02,4,4,4,4,7,7,7,7,(7,7),7,10,10,10,10,10,12,12,12

Grupperet statistik

I tilfælde, hvor et observationssæt består af mange observationer med stor variationsbredde, kan man gruppere observationerne i intervaller for at skabe et bedre overblik.

Observationer

A: Måle
længder
og ordne

Alle mål i millimeter

26, 55, 70, 71, 79,
88, 88, 90, 100, 102,
116, 125, 138, 138, 138,
147, 148, 189, 206, 207,
225, 241, 241, 250

C: Tabellægge observationer

Fordelingstabel

Interval]0;50]]50;100]]100;150]]150;200]]200;250]
Hyppighed	1	8	8	1	6
Frekvens	4,2%	33,3%	33,3%	4,2%	25,0%
Summeret hyppighed	1	9	17	18	24
Summeret frekvens	4,2%	37,5%	70,8%	75,0%	100,0%

B: Beskrive

typetal: 138
størsteværdi: 250
mindsteværdi: 26
variationsbredde: $250 - 26 = 224$

D: Tegne diagram

E: Tegne diagram

F: Beskrive

1. kvartil : 25% af klodserne er ifølge modellen
højest 88 mm lange

Median : 50% af klodserne er ifølge modellen
højest 132 mm lange

3. kvartil : 75% af klodserne er ifølge modellen
højest 193 mm lange.

G: Udarbejde fordelingstabel

Interval]0;50]]50;100]]100;150]]150;200]]200;250]
Midt mellem a og b	25	75	125	175	225
Hypighed	1	8	8	1	6
Samlet længde	1 · 25	8 · 75	8 · 125	1 · 175	6 · 225

H: Beskrive

Samlet længde er $1 \cdot 25 \text{ mm} + 8 \cdot 75 \text{ mm} + 8 \cdot 125 \text{ mm} + 1 \cdot 175 \text{ mm} + 6 \cdot 225 \text{ mm} = 3150 \text{ mm}$

som fordeles mellem 24 klodser: $3150 \text{ mm} : 24 = 131,25 \text{ mm}$

Middeltallet er 131 mm.

Diagramtyper

Diagrammer til angivelse af hyppigheder, frekvenser og procent

Pindediagram

Gennemsnit:

$$(7 \cdot 14 \text{ år} + 10 \cdot 15 \text{ år} + 8 \cdot 16 \text{ år}) : 25 = 15,04 \text{ år}$$

Gennemsnit:

Summen af alle observationer divideret
med antallet af observationer

Søjlediagram

Diagrammer for procent-fordeling

Cirkeldiagram

$$27\% \text{ af } 360^\circ = 97,2^\circ \approx 97^\circ$$

Procentdiagram

Sandsynlighed

Sandsynligheden for snurretoppens 8 mulige udfald 2, 3, 4, 5, 6, 7, 8, 9 betragtes som lige store.

Sandsynlighederne er **jævnt fordelt**, så for udfaldet "2" bliver sandsynligheden

$$P(2) = \frac{1}{8} = 0,125 = 12,5\%$$

Sandsynligheden for **hændelsen**, at snurretoppen lander på et lige tal, er

$$P(\text{lige tal}) = \frac{\text{antal gunstige}}{\text{antal mulige}} = \frac{4}{8} = 0,50 = 50\%$$

Antallet af tal 2, 4, 6 og 8 kaldes her for hændelsens **gunstige udfald**.

Antallet af kanter på snurretoppen kaldes her for de **mulige udfald**.

Kombinatorik

For at kunne overskue kombinationernes samlede antal, kan det være en hjælp at tegne sig til det.

Det kaldes for **tælletræ**, og foregår på følgende måde:

F.eks. På hvor mange måder kan Katrine kombinere 3 nederdele, 3 bluser og 2 par sko?

Ved at tæller enderne af stregerne kommer vi frem til at der er 12 kombinationsmuligheder.

Hver nederdel, kan kombineres med 3 bluser, som igen kan kombineres med 2 par sko
Altså $3 * 3 * 2 = 18$ kombinationsmuligheder.

Koordinatsystem

Et koordinatsystem består af to tallinjer, som står vinkelret på hinanden. Tallinjerne kaldes koordinatsystemets **akser**.

Den vandrette tallinje betegnes **1. akse** eller **x-aksen**.

Den lodrette tallinje betegnes **2. akse** eller **y-aksen**.

Et punkts **koordinatsæt** (x,y) kaldes et ordnet talpar,

Koordinatsystemet består af 4 kvadranter

Ligninger

En ligning kan have en eller flere ubekendte (ofte i form af et bogstav, typisk x).

Opgaven består i at finde den ubekendte ($x =$)

Her er et eksempel på en ligning med én ubekendt:

$$2x - 4 = x + 2$$

Ligninger kan løses ved hjælp af to metoder:

1. Man kan gætte og kontrollere ved at indsætte et tal i stedet for x
2. Man kan omforme ligningen, således at x står på den ene side og talværdierne på den anden side af lighedstegnet.

Her gennemgås metode 1:

Jeg gætter på, at $x = 2$, så står der $2 \cdot 2 - 4 = 2 + 2$, når jeg regner på det får jeg: $4 - 4 = 4$, det er $0 = 4$, stemmer ikke, så må jeg gætte på noget nyt.

Nu gætter jeg på, at $x = 10$, så står der $2 \cdot 10 - 4 = 10 + 2$, når jeg regner på det får jeg $20 - 4 = 16$, det bliver $16 = 12$ passer heller ikke.

Således fortsætter jeg indtil jeg finder det rigtige tal.

Her gennemgås metode 2:

Når man omformer ligninger, gælder følgende

Når man flytter et + tal over på den anden side af lighedstegnet bliver det til et - tal

Når man flytter et - tal over på den anden side af lighedstegnet bliver det til et + tal

Når man flytter et * tal over på den anden side af lighedstegnet bliver det til et : tal

Når man flytter et : tal over på den anden side af lighedstegnet bliver det til et * tal

F.eks.

$$3(x-2) = x+8$$

Der ganges ind i parentesen i begge led

$$3x - 6 = x + 8$$

Der er flest x-er på venstre side, derfor samles x-erne der. Tallene samles på højre side.

$$3x - x = 8 + 6$$

x på højre side var + tal og bliver derfor - tal

på venstre side stod -6, derfor bliver det + 6 på højre side

der reduceres (udregnes)

$$2x = 14, \text{ betyder } 2 \cdot x = 14$$

Derfor bliver 2 tallet til divideret med på højre side

$$x = 14 : 2$$

$$x = 7$$

Ligningen er nu løst.

Grafisk ligningsløsning af to ligninger med 2 ubekendte

Grafisk ligningsløsning

$$\text{I: } y = x - 2$$

$$\text{II: } y = -\frac{1}{2}x + 2\frac{1}{2}$$

$$\text{Løsning: } x = 3 \\ y = 1$$

$$(x,y) = (3,1)$$

Algebraisk ligningsløsning af to ligninger med 2 ubekendte

$$y = x - 2 \text{ og } y = -\frac{1}{2}x + 2\frac{1}{2}$$

begge ligninger er ordnet således der står $y = #####$, det må betyde at de to højre sider er ens! Jeg kan derfor omforme de ligninger til én ligning men én ubekendt.

$$x - 2 = -\frac{1}{2}x + 2\frac{1}{2}, \text{ den kan jeg løse som en ligning med en ubekendt}$$

$$x + \frac{1}{2}x = 2\frac{1}{2} + 2$$

$$1\frac{1}{2}x = 4\frac{1}{2}$$

$$x = 4\frac{1}{2} : 1\frac{1}{2}$$

$$x = 3$$

så er jeg halvvejs, nu mangler jeg at finde y . Det finder jeg ved at indsætte $x = 3$ i første ligning

$$y = 3 - 2$$

$$y = 1$$

$$(x,y) = (3,1)$$

Ligningen er nu løst.

Funktioner - den rette linje

En funktion er en sammenhæng mellem to variable størrelse x og y .

Normalform for en ret linje: $y = ax + b$

Når du skal tegne linjen, skal du starte **bagfra**. b angiver **skæring med y -aksen** sæt et kryds.

a angiver linjens **hældningstal**, gå 1 hen ad x -aksen og a op ad y -aksen hvis a positiv, ned hvis a negativ

Lineær funktion

Ligningen for en linje:

$$y = ax + b$$

a er et udtryk for linjens hældning og kaldes stigningstallet eller hældningskoefficienten

$(0,b)$: skæringspunkt med y -aksen

$(-\frac{b}{a},0)$: skæringspunkt med x -aksen

Ligefrem proportionalitet

Eksempel:

$$y = ax$$

$y = a$ giver en vandret linje gennem $(0, a)$

$x = a$ giver en lodret linje gennem $(a, 0)$

Andre funktioner, parablen og hyperblen

Normalform for parabel, **andengradsfunktion**: $y = ax^2 + bx + c$

Parablen skærer y-aksen i $(0, c)$ og vender grenene opad, hvis $a > 0$ og nedad, hvis $a < 0$

Toppunkt for parabeln $(-\frac{b}{2a}, -\frac{d}{4a})$, $d = b^2 - 4ac$

Skæring med x-aksen kaldes rødder (løses som andengradsligning)

$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$, hvis $d = b^2 - 4ac$ er mindre end 0 er der ingen løsninger,

hvis $d = 0$ er der én løsning

hvis $d > 0$ er der to løsninger.

Du tegner parablen ved at finde toppunktet og derfra lave 'sildeben' for $y = ax^2$

Normalformen for en hyperbel, **omvendt proportionalitet**: $y = \frac{a}{x}$, $x \neq 0$

Du tegner hyperblen ved at lave sildeben, de to hyperbel-grene er symmetriske om $(0, 0)$ og ligger i 1. og 3. kvadrant, hvis $a > 0$ og 2. og 4. kvadrant, hvis $a < 0$

Valuta

Valutakursen angiver prisen i danske kroner for 100 enheder af den fremmede valuta.

Prisen i danske kroner = beløb i fremmed valuta * kursen : 100

Eksempel. Kursen for US-dollar er 488,42

425\$ omregnet til danske kroner: $425 * 488,42 : 100 = \underline{\underline{2.075,79 \text{ kr.}}}$

Når man skal omregne et beløb i danske kroner til fremmede valuta ganges beløbet med 100 og divideres med kursen.

Beløb i fremmed valuta= beløb i danske kroner * 100 : kursen

Eksempel. Kursen for Euro er 754,95

2000 kr. omregnet til Euro: $2000 * 100 : 754,95 = \underline{\underline{264,92 \text{ Euro}}}$

Flytninger

Geometriske figurer flyttes hele. Figuren har efter flytningen samme størrelse og facon, som før flytningen (kongruente). Flytninger er afstandsbevarende.

Der arbejdes med 3 forskellige flytninger: parallelforskydninger, spejlinger og drejninger (samt evt. punktspejling)

Spejling

s er spejlingsakse

▲ ABC er spejlet i linjen s.

Drejninger foregår ud fra et bestemt punkt og angives med antal grader.

Måleenheder (længde, areal, rumfang, vægt og tid)

Længde

1 km	1 hm	1 dam	1 m	1 dm	1 cm	1 mm
1000 m	100 m	10 m	1 m	0,1 m	0,01 m	0,001 m
10^3 m	10^2 m	10^1 m	10^0 m	10^{-1} m	10^{-2} m	10^{-3} m

Areal

1 km ²	1 hm ²	1 dam ²	1 m ²	1 dm ²	1 cm ²	1 mm ²
1000 000 m ²	10000 m ²	100 m ²	1 m ²	0,01 m ²	0,0001 m ²	0,000001 m ²
10^6 m ²	10^4 m ²	10^2 m ²	10^0 m ²	10^{-2} m ²	10^{-4} m ²	10^{-6} m ²
	1 ha					

Rumfang

1 km ³	1 hm ³	1 dam ³	1 m ³	1 dm ³	1 cm ³	1 mm ³
1000000000 m ³	1000000 m ³	1000 m ³	1 m ³	0,001 m ³	0,000001 m ³	0,000000001 m ³
10 ⁹ m ³	10 ⁶ m ³	10 ³ m ³	10 ⁰ m ³	10 ⁻³ m ³	10 ⁻⁶ m ³	10 ⁻⁹ m ³
			1 kl = 1kL	1 l = 1L	1 ml = 1mL	

1 m ³			1 dm ³			1 cm ³
1 kl = 1kL	1 hl = 1hL	1 dal = 1daL	1 l = 1L	1 dl = 1dL	1 cl = 1cL	1 ml = 1mL
1000 l = 1000L	100 hl = 100hL	10 l = 10L	1 l = 1L	0,1l = 0,1L	0,01 l = 0,01L	0,001 l = 0,001L
			10 dl = 10 dL			
			100 cl = 100 cL			
			1000 ml = 1000 mL			

Sjældent anvendte måleenheder

Vægt

1 t	1 kg	1 hg	1 dag	1 g	1 dg	1 cg	1 mg
1000000 g = 1000 kg	1000 g	100 g	10 g	1 g	0,1 g	0,01 g	0,001 g
				1000 mg	100 mg	10 mg	

Sjældent anvendte måleenheder

Tid

1 år = 12 måneder = 52 uger = 365 døgn

1 døgn = 24 timer = 1440 minutter = 86.400 sekunder

1 time = 60 minutter = 3600 sekunder

1 minut = 60 sekunder

Målestoksforhold

Målestoksforhold på en tegning angiver hvor mange centimeter, 1 cm på tegningen svarer til i virkeligheden.

Målestoksforholdet:

1 : 50000

Afstanden mellem A og B er på kortet 4 cm

Afstanden er i virkeligheden:

$$50000 \cdot 4 \text{ cm} = 200000 \text{ cm} = 2000 \text{ m}$$

Isometrisk og perspektiv tegning

Isometrisk tegning

Isometrisk tegning er en tegning på isometrisk papir.

Tegningen er tredimensionel, og du kan måle højde, længde og bredde på tegningen.

Perspektiv tegning

En perspektivtegning er en tre dimensionel tegning, hvor man forsøger at gengive virkeligheden, som den opfattes af det menneskelige øje.

Synspunktet angiver det punkt, hvorfra tegningen er konstrueret. Og angiver horisontlinjen

Horisontlinjen er en vandret linje, som angiver horisonten. Horisontlinjen befinder sig i betragterens øjenhøjde.

Alle parallellinjer forsvinder i synsretningen i samme punkt. Dette punkt kaldes forsvindingspunktet, og ligger på horisontlinjen. En perspektivtegning kan have flere forsvindingspunkter.

Her et eksempel i fugleperspektiv (horisontlinjen ligger over figuren)

Med 1 forsvindingspunkt:

Her et eksempel i frøperspektiv (horisontlinjen ligger under figuren)

Med 2 forsvindingspunkter:

Du kan ikke måle 'i dybden' på en perspektivtegning, men du kan finde midten vha. diagonaler.

Trigonometri (på et simpelt niveau)

Følger i andet oplag, skal bruges primært i udskolingen efter august 2010, når de nye Fælles Mål 2009 træder i kraft.