

PROBLEMLÖSNINGSUPPGIFTER

ADDERA RÄTT

1. Bestäm vilka siffror bokstäverna A, B, C, och D bör bytas ut mot i additionen nedan för att additionen ska vara riktig.

$$\begin{array}{r} A \ 6 \ 3 \\ 7 \ B \ 2 \\ + \ 5 \ 8 \ C \\ \hline D \ 0 \ 4 \ 2 \end{array}$$

2. Gör ett eget liknande problem

OVANLIG SLANTSINGLING

Antag att du har två eneurosslantar. Du klistrar en papperslapp med ett tvåsiffrigt tal på vardera sidan av båda slantarna. De fyra talen är olika stora.

Sedan singlar du slant och adderar de båda talen som kommer upp. Efter ett tag märker du att det alltid blir någon av följande fyra summor:

28

35

52

59

1. Vilka tal finns det på baksidan av mynten, när de sidor som kommer upp vid ett tillfälle är 10 och 18?
2. Hur har du tänkt för att hitta din lösning?
3. Finns det eventuellt flera lösningar?

FIBONACCI-TAL

Fibonacci-tal är namnet på en speciell talföljd som är uppkallad efter en berömd italiensk matematiker som levde ca 1170-1250. Talföljden ser ut på följande sätt:

$$0, 1, 1, 2, 3, 5, 8, 13, \dots$$

Det speciella med talföljden är att varje tal i talföljden är summan av de två tal som finns till vänster om talet. T.ex. är

$$0 + 1 = 1 \quad 1 + 1 = 2 \quad 1 + 2 = 3 \quad 2 + 3 = 5 \quad \text{osv.}$$

1. Vi utökar nu talföljden med fyra tal så här:

$$0, 1, 1, 2, 3, 5, 8, 13, A, B, C, D, \dots$$

Din uppgift är att bestämma A, B, C och D!

2. Man kan också utöka talföljden till vänster så här:

$$E, F, G, H, 0, 1, 1, 2, 3, 5, 8, 13, \dots$$

Vi tänker då istället

$$5 = 3 + 2 \quad 3 = 2 + 1 \quad 2 = 1 + 1 \quad 1 = 1 + 1 \quad \text{osv.}$$

Din uppgift är nu att bestämma H, G, F och E!

HUR MÅNGA ÄGG?

I en familj utspelade sig följande ägghistoria: En dag togs ur kylskåpet hälften av de ägg som fanns plus ett ägg. Följande dag togs igen ur kylskåpet hälften av de ägg som fanns plus ett ägg. Den tredje dagen upprepades samma sak, varefter man kunde konstatera att äggen var slut.

Hur många ägg fanns det från början i familjens kylskåp?

Hur många ägg skulle det ha funnits från början, om samma förfarande skulle ha upprepats fyra dagar i följd?

NUMRERA MED SJU SJUOR

Anta att du har ett häfte med många sidor. Du vill numrera sidorna

1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , osv.

1. Hur långt kan du numrera, om du endast får använda sju sjuor?
2. Hur långt kan du komma, om du får använda sjutton sjuor?
3. Hur långt kan numrera med tjugosju sjuor?

RITA ALLA LINJER

Din uppgift är att placera pennan i någon av punkterna A – G i figuren och utan att lyfta pennan från papperet följa alla linjerna som figuren innehåller. Du får inte följa någon linje mer än en gång.

Pröva dig fram och rita figurer i spalten till höger. Skriv ut i vilken punkt du startat. Låt bli att radera, fortsätt vid behov på papperets baksida. Besvara sedan frågorna!

1. I vilken punkt startade du, när du hittade din lösning?
2. I vilka punkter kan man starta för att hitta en lösning?
3. Kan du förklara varför?

VINKLAR OCH LINJER

Lös följande två små problem:

1. Bestäm vinklarna x och y i figuren:

2. Flytta exakt en av brickorna så att det bildas fyra linjer som var och en har tre brickor mitt på linjen.

OMKRETSEN ÄR 56

Du ser framför dig en figur som har omkretsen 56. Bestäm figurens area.

OMKRETS OCH AREA

Lös följande två små problem:

1. Bestäm omkretsen av fyrhörningen som blir kvar när triangeln EBD i figuren klipps bort. (Enheten är meter.)

2. Bestäm arean av åttahörningen i figuren. (Enheten är meter.)

TIO SMÅ KVADRATER

Du ser framför dig en figur som består av åtta kvadrater. Sidan i en kvadrat är 1 m. Din uppgift är att bestämma vilka olika värden omkretsen av figuren kan anta, när du placerat in ytterligare två små kvadrater. De två kvadraterna bör ha åtminstone en sida vardera gemensam med någon annan kvadrat.

RÄKNA MED BRÅK

Bestäm i form av ett bråk hur stor del av den stora kvadraten som är streckad. (Glöm inte att skriva ner delresultat som kan ge delpoäng!)

AREAN AV VITA FÄLT

Ett antal små trianglar klipps ur en större triangel som figuren visar. Din uppgift är att bestämma arean av de vita fälten, när två sidor i triangeln är 8 m. (Glöm inte att skriva ner delresultat som kan ge delpoäng!)

CIRKLAR OCH LINJER

Placera ut två cirklar och tre linjer på papperet. Hur många skärningspunkter kan man få som mest? Rita en figur som beskriver din lösning.

RESA I NORDEN

Vid en undersökning som omfattade 78 elever visade det sig att följande antal under innevarande år hade besökt Sverige (S), Norge (N) och/eller Danmark (D):

S	49
N	15
D	22
S och N	12
S och D	18
N och D	6
S, N och D	5

Din uppgift är att ta reda på hur många av eleverna som inte under året besökt något av de tre nordiska länderna. Du kan göra detta så att du använder figuren nedan, låter varje land representeras av en cirkel och skriver in ett antal i varje delområde.

BETALA MED SJU SEDLAR

Antag att du har två hundraeurossedlar, två femtioeurossedlar och tre tjugoeurossedlar:

100 , 100 , 50 , 50 , 20 , 20 , 20

1. Vilka av följande belopp kan du inte betala med "jämnna pengar"?

200 , 210 , 220 , ... , 300

2. Gör ett eget sedelproblem med sex sedlar. Ange lösningen!

HUR MÅNGA ELEVER?

Du får veta tre saker om ett högstadium:

1. Exakt en tredjedel av eleverna går i årskurs 8.
2. Exakt 20 % av eleverna kommer till skolan i buss.
3. Högstadiet har över 300 elever.

Hur många elever måste det åtminstone finnas i högstadiet?

OBS! Det är viktigt att du skriver ner allt som du kommit på, fastän du är osäker på om du fått fram det riktiga svaret!

BUSSEN AVGÅR

Två bussar avgår kl. 8.00 från busstationen. Enligt tidtabellen avgår den ena bussen var fjortonde minut och den andra bussen var femtionde minut.

1. När avgår bussarna nästa gång samtidigt?
2. Avgår bussarna ännu under samma dag samtidigt, om det är så att inga bussar avgår efter kl. 17.00? När i så fall?
3. Beskriv hur du har löst uppgifterna 1 och 2.

SALT I VATTEN

1. Anta att 100 liter vatten innehåller 1 % salt. Hur mycket vatten bör man låta avdunsta för att salthalten skall stiga till
 - a. 2 %
 - b. 5 % ?

2. Vad drar du för slutsats(er) av dina svar?

3. Gör en annan uppgift med 100 liter vatten som i stället bygger på att man skall tillföra salt för att öka salthalten. (Lös uppgiften, om du hinner!)

100 METER MED CYKEL

1. Hur långt cyklar man, om hjulen rör sig 50 varv och hjulens radie är 34 cm?
2. Hur många varv rör sig hjulen på en cykel, när man cyklar 100 m och hjulens radie är 34 cm?
3. Vilken radie bör hjulen ha för att de skall röra sig 50 varv på 100 m ?
4. Ange en formel för att beräkna hjulens radie, när man vet hur långt man skall cykla och har bestämt hur många varv hjulen ska röra sig.

UPPGIFT MED TOPPTRIANGEL

Formulera en uppgift som man löser genom att räkna ut längden av en sträcka i en given triangel med stöd av topptriangelns sats (likformiga trianglar) och Pythagoras sats. Lös uppgiften själv.

AREA PÅ FLERA SÄTT

Höjden i en liksidig triangel halveras av en parallell till basen. Då bildas fyra områden. Bestäm arean av ett av de två större områdena, om sidan i triangeln är 2 m . Rita figur.

Visa dessutom att arean kan beräknas på ett annat sätt!

OMKRETS = AREA

Detta problem löses

- i grupper om tre eller fyra elever
- så att gruppen löser problemet i 10 min. tid utan ledtrådar
- så att gruppen sedan får en preciserad frågeställning och en ledtråd

Sök så många rektanglar som möjligt som uppfyller följande villkor:

- längden och bredden bör vara hela tal
- arean och omkretsen bör vara samma tal.

OMKRETS = AREA

Sök alla rektanglar som uppfyller följande villkor:

- längden och bredden bör vara hela tal
- arean och omkretsen bör vara samma tal.

Ledning: Anta först att bredden är 1 och att längden är 1, 2, 3, 4, ... ; sedan att bredden är 2 och längden är 2, 3, 4, 5, ... och så vidare ...

Varför kan man påstå att det inte finns flera lösningar?

GEOMETRISKA BRÅK

I figuren till höger beskriver bråket $\frac{1}{3}$ hur stor del av ett varv figuren skall vridas för att på nytt komma att se likadan ut som i början.

Vi kunde också använda bråket två tredjedelar, men vi räknar bara med bråk som har en etta i täljaren.

Beskriv vilka bråk (med en etta i täljaren) som kommer i fråga för att figurerna nedan ska kunna vridas runt och komma att se likadana ut. Vi bortser från små inexaktheter i figurerna som gör att de kanske inte är exakt symmetriska till alla delar.

Ofta är det så att man i en figur hittar flera bråk. Ange i så fall alla bråk som kan användas!

Svar: _____

Kan du se något mönster, som bråkens nämnare uppfyller i de olika fallen?

STORLEKSORDNING

Man kan relativt lätt visa att $2^{64} > 3^{40}$ med följande uträkning:

$$2^{64} = (2^8)^8 = 256^8 \quad \text{och} \quad 3^{40} = (3^5)^8 = 243^8 .$$

Använd samma metod för att ordna följande potenser i storleksordning:

$$2^{800} \quad 3^{500} \quad 4^{400} \quad 6^{300}$$

Det är viktigt att visa varför du placerar talen i den ordning du gör, rena gissningar är inte mycket värda.

Beskriv hur man ska gå tillväga för att jämföra potenser på det sätt som vi har gjort nu!

LÄTTARE HUVUDRÄKNING

Genom att stöda sig på följande regel kan man ofta förenkla multiplikationer så att de kan utföras som huvudräkning:

En produkt som består av två faktorer bibehåller sitt värde när den ena faktorn multipliceras med ett bestämt tal och den andra faktorn divideras med samma tal.

Exempel: $16 * 35 = 8 * 70$ som lätt med huvudräkning ger 560.

Skriv på motsvarande sätt hur man enkelt kunde räkna $1,25 * 36$.

Ge exempel på hur man med en liknande metod kunde klara av att hantera en kvot och skriv sedan ner en regel som gäller för division.

SISTA SIFFRAN

Många av följande potenser representerar mycket stora tal:

$$0^{2000}, 1^{2000}, 2^{2000}, 3^{2000}, \dots, 9^{2000}.$$

Trots detta är det möjligt att bestämma sista siffran i talet. Man bestämmer först vilka siffror som kan komma ifråga genom att bestämma vilken slutsiffra man får om exponenten är 1, 2, 3, 4, Sedan kan man lätt (?) bestämma vilken slutsiffra varje potens måste ha!

Din uppgift är att bestämma vilka siffror som kan komma ifråga i de tio potenserna ovan och att speciellt ringa in den slutsiffra som gäller när exponenten är 2000!

Bas:

0 :

1 :

2 :

3 :

4 :

5 :

6 :

7 :

8 :

9 :

HUR MÅNGA TAL?

1. Hur många tal mellan 1 och 5000 har slutsiffrorna 73 ?
2. Hur många tal mellan 1 och 23 000 000 har slutsiffrorna 73 ?

Formulera en allmän regel för hur man kan bestämma antalet tal!

LINJÄR FUNKTION

Punkterna (3, -1) och (5, 4) ligger på en rät linje.

- a) Bestäm ytterligare en punkt som ligger på linjen.
- b) I vilken punkt skär linjen y-axeln?
- c) Bestäm linjens ekvation.
- d) Bestäm y-värdet i den punkt på linjen där $x = 20,3$.

INDEXTAL

I tabellen nedan framgår arealen och befolkningstalet för sju europeiska stater, bland dem Finland. Du kan beräkna befolkningstätheten genom att dividera befolkningstalet med arealen. Ett sätt att jämföra länderna är att dividera alla länders befolkningstäthet med Finlands befolkningstäthet och sedan multiplicera med 100 . Då får du ett jämförelsetal som vi kan kalla för indextal (använd bara hela tal). Finland har indextalet 100 .

a) Vilket indextal för de andra länderna?

(Skriv in dessa jämförelsetal till höger om tabellen.)

b) Hur många procent och hur skiljer sig befolkningstätheten i Sverige och på Island från Finlands?

	Area (km^2)	Befolkning
Finland	338 000	5 117 000
Sverige	450 000	8 845 000
Norge	387 000	4 297 000
Danmark	43 000	5 147 000
Island	103 000	267 000
Nederländerna	42 000	14 600 000
Frankrike	547 000	56 900 000

PÅ VANDRING

En grupp på fotvandring beslöt att de som dagsetapp skulle gå västerut ett visst antal hela kilometer, sedan söderut ett visst antal hela kilometer och slutligen kortaste vägen till utgångspunkten. Uppgiften är att pröva hur många hela kilometer gruppen ska gå västerut och söderut för att deras dagsetapp skall vara så nära 20 km som möjligt.

”Den grupp som kommer närmast 20 km på 20 min. vinner!”

REGELRÄTT BEHANDLING

Några variabeltermer genomgår en behandling som ger följande resultat:

$$\begin{array}{lll} x^6 & \text{blir} & 6x^5 \\ x^{12} & \text{blir} & 12x^{11} \\ 3x^7 & \text{blir} & 21x^6 \\ 5x^{20} & \text{blir} & 100x^{19} \end{array}$$

Genomför samma behandling med följande termer:

$$\begin{array}{ll} x^4 & \text{blir} \\ 7x^5 & \text{blir} \end{array}$$

Och den allmänna termen:

$$kx^n \quad \text{blir}$$

Och den litet speciella termen:

$$29x \quad \text{blir}$$