

matematik.

ORIGO

2b

Attila Szabo
Niclas Larson
Gunilla Viklund
Mikael Marklund
Daniel Dufáker

Till läsaren

I **ELEVBÖCKERNA I SERIEN MATEMATIK ORIGO** finns uppgifter där vi rekommenderar användning av grafritande hjälpmedel. I elevböckerna ger vi exempel på hur dessa uppgifter kan lösas med grafritande räknare. Men i gymnasieskolan är det i dag allt vanligare att lösa sådana uppgifter med andra digitala hjälpmedel, t.ex. GeoGebra. Därför har vi i det här materialet valt att visa hur man kan använda GeoGebra för att lösa denna typ av uppgifter. Uppgifterna är hämtade från elevbokens exempel. Vi visar också hur man kan använda GeoGebra för att utföra de beräkningar som finns under rubriken **ON** På din räknare.

Exemplen med lösningar i GeoGebra finns till var och en av elevböckerna i serien Matematik Origo och är tänkta att användas parallellt med elevboken. För att göra det enkelt att hitta finns det sidhänvisningar till de exempel i elevboken som materialet bygger på. I lösningarna utgår vi från GeoGebra Classic 6, som finns tillgängligt gratis via www.geogebra.org/classic. Observera att vi visar *ett* sätt att lösa uppgifterna. Inte sällan är det möjligt att lösa dem på andra sätt eller med andra kommandon.

De uppgifter i elevboken där du uppmanas att använda grafritande räknare får du lösa med valfritt grafritande hjälpmedel.

Vi hoppas att du kommer att ha nytta av materialet!
Författarna

Har du synpunkter eller förslag på förbättringar? Hör av dig till
emelie.reutersward@sanomautbildning.se

☞ **Exempel:** Funktionen f bestäms av uttrycket $f(x) = -2x^2 - 44x - 236$.

- Rita grafen $y = f(x)$ med grafitande hjälpmedel.
- Bestäm det största värdet till funktionen f .

Lösning: a) Vi använder GeoGebra. Skriv in $f(x) = -2x^2 - 44x - 236$ i inmatningsfältet. Om funktionens största värde inte syns i ritområdet, väljer du **Flytta ritområdet**. Då kan du flytta koordinatsystemet tills du ser grafen och ändra skalan på axlarna genom att klicka och dra i respektive axel.

Extrempunkt finns under menyn med
 överst.

- Vi finner funktionens största värde genom att välja **Extrempunkt** och klicka på grafen.

Maximipunkten är $(-11, 6)$ och punktens y -värde ger funktionens största värde.

Svar: Funktionen största värde är 6.

☞ **Exempel:** Lös ekvationen $0,3x^2 = 2x + 3$ med grafitande hjälpmedel.

Lösning: Vi skriver om ekvationen $0,3x^2 = 2x + 3$ till $0,3x^2 - 2x - 3 = 0$.
Lösningarna till ekvationen är nollställena till $f(x) = 0,3x^2 - 2x - 3$.

Observera att du måste använda punkt som decimaltecken. Använd ^ för att skriva upphöjt till.

Vi börjar med att rita grafen till $y = 0,3x^2 - 2x - 3$ genom att skriva in $y = 0,3x^2 - 2x - 3$ i inmatningsfältet och trycka Retur.

Om det behövs, flyttar vi ritområdet eller ändrar skalan på axlarna, så att nollställena är synliga i ritområdet. Vi väljer kommandot
 Nollställen, under menyn där
 är överst, och klickar på grafen.

x -koordinaterna till punkt A och B ger ekvationens två lösningar.

Svar: $x_1 \approx -1,3$ och $x_2 \approx 7,9$

☞ **Exempel:** Lös ekvationen $2x^2 + 4x + 5 = 0$ grafiskt.

Lösning: Vi ritar grafen till $f(x) = 2x^2 + 4x + 5$ i GeoGebra genom att skriva in funktionsuttrycket i inmatningsfältet. Man ser direkt att grafen inte skär x -axeln. Det betyder att funktionen saknar nollställen och därmed att ekvationen saknar reella lösningar.

Svar: Ekvationen saknar reella lösningar.

☞ **Exempel:** Lös ekvationen $x(x + 3) = 3x + 14$ exakt. Ange även ett närmevärde till lösningen med en decimals noggrannhet.

Lösning: $x(x + 3) = 3x + 14$ Förenkla VL

$$x^2 + 3x = 3x + 14$$

$$x^2 + 3x - 3x = 3x + 14 - 3x \quad \text{Subtrahera } 3x \text{ från båda leden}$$

$$x^2 = 14$$

$$x = \pm\sqrt{14} \quad \text{Exakt lösning}$$

$$x = \pm\sqrt{14} \approx \pm 3,7 \quad \text{För att beräkna } \sqrt{14} \text{ i GeoGebra, använder du rottecknet på GeoGebra's tangentbord eller skriver } \mathbf{sqrt(14)}.$$

Svar: $x_1 = \sqrt{14} \approx 3,7$; $x_2 = -\sqrt{14} \approx -3,7$

☞ **Exempel:** Utgå från andragradsekvationen $x^2 - 6x + 8 = 0$

- Bestäm diskriminanten och avgör hur många lösningar ekvationen har.
- Rita grafen till $f(x) = x^2 - 6x + 8$. Hur många nollställen har funktionen f ?

Lösning: a) Jämför ekvationen $x^2 - 6x + 8 = 0$ med $x^2 + px + q = 0$. Här är $p = -6$ och $q = 8$. Vi beräknar diskriminanten

$$\left(\frac{p}{2}\right)^2 - q = \left(\frac{-6}{2}\right)^2 - 8 = 9 - 8 = 1 > 0$$

Diskriminantens värde är positivt. Ekvationen har därför två lösningar.

Svar: Ekvationen har två lösningar.

- Vi ritar grafen med GeoGebra.

Eftersom grafen skär x -axeln två gånger har funktionen två nollställen.

Svar: Funktionen f har två nollställen.

☞ **Exempel:** Bestäm minsta värdet till funktionen som ges av $f(x) = x^2 + 6x + 5$.

Lösning: Vi väljer att lösa uppgiften med grafritande hjälpmedel och börjar med att rita grafen till $f(x) = x^2 + 6x + 5$.

Vi väljer kommandot \sqrt{N} , under menyn där \bullet^A är överst och klickar på grafen.

Vi ser att $(-3, -4)$ är grafens minimipunkt.

Svar: Minsta värde är -4 .

DAGENS LÄNGD

I en almanacka finns tider för hur länge solen är uppe. Tabellen här nedanför visar dagens längd i Stockholm under sommarhalvåret. Med hjälp av en andragsradsfunktion kan man skapa en modell för hur dagens längd beror av tiden i dagar efter nyår.

Datum	1/4	1/5	1/6	1/7	1/8	1/9
Dag nr	91	121	152	182	213	244
Tid uppe (h)	13,2	15,8	18,0	18,4	16,6	14,1

- ☞ Ta fram kalkylblad via menyn **Visa**. Mata in dagarnas nummer i kolumn 1, alltså 91 i cell A1, 121 i cell A2, osv. Mata på samma sätt in tiderna för dagens längd i kolumn 2. Markera samtliga celler och välj
 Tvåvariabels regressionsanalys under menyn där
 är överst.

Öppna därefter rullisten under rubriken **Regressionsmodell** och välj **Polynom**. Då får du upp en andragsradsfunktion som är anpassad till punkterna i tabellen. Du ser andragsradsfunktionens uttryck nere till höger. Där kan du också mata in olika x -värden (dagens nummer) för att finna funktionsvärden (dagens längd).

- ☞ Hur länge är solen uppe på valborgsmässoafton enligt denna modell?
- ☞ Vilken är årets längsta dag enligt modellen?
- ☞ Diskutera hur pass väl modellen beskriver dagens längd. Gäller den andra orter i Sverige?

☞ **Exempel:** Lös ekvationssystemet med grafitande hjälpmedel.

$$\begin{cases} 2x + 2y = 1 & (1) \\ 4x - 3y = 21 & (2) \end{cases}$$

Lösning: Vi använder GeoGebra. Vi skriver in ekvationerna i inmatningsfältet, en i taget. Sen väljer vi
 och klickar på skärningspunkten.

Koordinaterna för skärningspunkten A ger lösningen $x \approx 3,2$ och $y \approx -2,7$.

Svar: Ekvationssystemet har lösningen $\begin{cases} x \approx 3,2 \\ y \approx -2,7 \end{cases}$

ON Med ditt digitala hjälpmedel

Vill du beräkna potensen $2^{1/15}$ med GeoGebra skriver du in uttrycket $2^{1/15}$ i inmatningsfältet.

Tangentbordet har symbolen

Vill du beräkna rotuttrycket $\sqrt[15]{2}$ öppnar du GeoGebras tangentbord, väljer fliken **f(x)** och klickar på
. Du kan också skriva **nrot(2, 15)** direkt i inmatningsfältet.

$$a = 2^{1/15}$$

$$\rightarrow 1.05$$

$$b = \sqrt[15]{2}$$

$$\rightarrow 1.05$$

☞ **Exempel:** Jens sätter in 20 000 kr på ett konto med den garanterade räntan 4,5 %. Hur länge dröjer det tills pengarna har fördubblats?

Lösning: Räntan 4,5 % ger förändringsfaktorn 1,045. Om vi antar att det dröjer x år tills pengarna fördubblats, så får vi exponentialekvationen

$$20\,000 \cdot 1,045^x = 40\,000 \quad \text{När pengarna fördubblats har Jens 40 000 kr på kontot}$$

Den här ekvationen kan vi lösa grafiskt genom att rita $y = 20\,000 \cdot 1,045^x$ och $y = 40\,000$ i samma koordinatsystem. Lösningen till ekvationen kan vi avläsa som x -koordinaten till skärningspunkten mellan kurvorna.

Mata i tur och ordning in de två funktionsuttrycken i inmatningsfältet. Välj
 under menyn där
 är överst och klicka på skärningspunkten.

Svar: Efter 16 år har pengarna på kontot fördubblats.

☞ **Exempel:** Kinas folkmängd var 1,27 miljarder människor vid folkräkningen år 2000 och ökade till 1,34 miljarder människor år 2010.

- Bestäm den årliga ökningen av folkmängden i procent.
- Avgör när Kinas folkmängd kan förväntas vara 1,5 miljarder.

Lösning: a) Om vi kallar förändringsfaktorn a , så får vi potensekvationen

$$1,27 \cdot a^{10} = 1,34 \quad \text{På 10 år ökade antalet invånare exponentiellt från 1,27 miljarder till 1,34 miljarder}$$

$$a^{10} = \frac{1,34}{1,27}$$

$$a = \pm \left(\frac{1,34}{1,27} \right)^{1/10} \approx \pm 1,0054 \quad \text{Den negativa lösningen saknar betydelse}$$

Svar: Folkmängden ökar med 0,54 % per år.

- Folkmängden är 1,34 miljarder år 2010. Anta att det dröjer x år tills folkmängden är 1,5 miljarder. Vi ställer upp ekvationen

$$1,5 = 1,34 \cdot 1,0054^x$$

och löser den med grafitande hjälpmedel.

Glöm inte att använda decimalpunkt i stället för decimalkomma i GeoGebra.

På samma sätt som i föregående exempel ritar vi först graferna till $f(x) = 1,5$ och $g(x) = 1,34 \cdot 1,0054^x$ och använder sedan
. Skärningspunkten ger lösningen $x \approx 21$.

Det innebär att 21 år efter 2010, dvs. år 2031, kan Kinas folkmängd förväntas nå 1,5 miljarder.

Svar: År 2031 kan Kinas folkmängd förväntas nå 1,5 miljarder.

ON Med ditt digitala hjälpmedell

Vill man beräkna 10-logaritmen av 15 i GeoGebra, så skriver man **lg(15)** i inmatningsfältet och trycker på Retur.

$$a = \log_{10}(15)$$

$$\rightarrow 1.176$$

Du kan också välja knappen **log₁₀** på GeoGebras tangentbord under fliken **f(x)**.

 Exempel:

Kökschefen på en skola vill göra en undersökning av hur mycket mat som slängs på ett år. Hon gör därför två stickprov under två olika veckor. Beräkna medelvärde och standardavvikelse för Vecka A och Vecka B.

	Må	Ti	On	To	Fr
Vecka A	22,3 kg	15,0 kg	38,3 kg	16,7 kg	13,8 kg
Vecka B	13,5 kg	9,8 kg	12,6 kg	14,9 kg	13,5 kg

Lösning: Vi använder GeoGebra för att beräkna medelvärde och standardavvikelse. Mata in värdena för vecka A i kolumn A och värdena för vecka B i kolumn B. Markera cellerna i kolumn A och välj
. Klicka sedan på symbolen Σx . Då får du en lista på statistiska värden för materialet. Avläs resultatet.

Vecka A:

Medelvärde 21,2 kg

Standardavvikelse 10,1 kg

Avläs s , standardavvikelse vid stickprovsundersökning.

Standardavvikelsen betecknas med s för en stickprovsundersökning och med σ för totalundersökning. Q_1 och Q_3 står för nedre och övre kvartil.

Gör på samma sätt med vecka B.

Vecka B:

Medelvärde 12,9 kg

Standardavvikelse 1,9 kg

Under måndagen och onsdagen i vecka A slängdes det mer mat än vanligt. Det gör att både medelvärdet och standardavvikelsen är högre i vecka A än i vecka B. Kanske serverade kökschefen dessa dagar något som eleverna inte gillade, vilket gjorde att det slängdes mer mat. Förhoppningsvis är vecka B en mer normal vecka och då är det detta medelvärde som kökschefen bör använda i sin analys.

☞ **Exempel:**

Maria tränar längdskidåkning. Hon åker regelbundet ett spår som är 5 km långt. Under fem veckor efter jul försöker hon förbättra sina tider. Pricka in värdena i ett spridningsdiagram med hjälp av din räknare och avgör om det finns någon korrelation mellan värdena.

Vecka	1	2	3	4	5
Tid	19.34	19.21	19.11	19.00	18.53

- Pricka in värdena i ett spridningsdiagram med hjälp av din räknare och avgör om det finns någon korrelation mellan värdena.
- Kan man med säkerhet säga att det finns ett kausalt samband? Motivera ditt svar.

Lösning:

- Skriv in värdena i ett kalkylblad i GeoGebra. Markera cellerna och välj
 under menyn
. Välj **Ingen** under rubriken **Regressionsmodell** i nederkant.

Vi omvandlar tiderna till minuter. Tiden 19 minuter och 34 sekunder är t.ex. 19,57 minuter.

Svar: I diagrammet ser man att det finns en negativ korrelation mellan antal veckor Maria tränat och hennes åktider.

- Ja, regelbunden träning förbättrar troligen resultatet men det kan förstås även vara andra faktorer, som exempelvis skidföret, som påverkat tiderna.

Exempel: Tabellen visar några samhörande mätvärden på skostorlek y och fotlängd x cm. Anpassa en rät linje till mätvärdena med grafitande hjälpmedel och bestäm linjens ekvation.

x	23	24	27	29
y	37	39	42	45

Lösning: Skriv in värdena i två kolumner i ett kalkylblad i GeoGebra. Markera värdena och välj
 under menyn
. Välj **Linjär** som regressionsmodell. Du får då upp både grafen och ekvationen till den räta linje som anpassats till punkterna.

Den räta linjens ekvation är $y = 1,26x + 8,21$.

Vi avrundar till två decimaler