Algebra

Vi på vindusrekka

2Utsagn

Åpne utsagn
3
Den ukjente
4
Likhetstegnet
5
Likninger
6
Løs likninger
7
Matematiske uttrykk
8
Formel
9
Tilordning
10
Funksjon
11
Koordinatsystem
12
Graf
13

Utsagn

Hvis vennen din kommer med en påstand, kan du ofte avgjøre om det som sies er sant eller usant. Nedenfor ser du noen sanne og usanne utsagn

Det er mindre enn 400 elever i klassen din.
Sant. Skoleloven bestemmer at det ikke skal være mer enn 30 elever i en skoleklasse i Norge.

1 + 1 = 3
Usant. Det kan du lett avgjøre ved å bruke de regnereglene du har lært.

Sommerferie i byen er best.
Verken sant eller usant. Det er jo en smakssak. Vi kan ikke dømme om dette uten å vite hvem det gjelder.

For alle mennesker er høyden (målt i cm) et større tall enn alderen (målt i år).
Usant. Kanskje er det sant for deg, men påstanden sier alle mennesker. Det kan tankes at det finnes en dverg på 90 cm som blir over 90 år.

Når vi kan avgjøre om en påstand er sann eller usann, kaller vi den et utsagn. Vi snakker da om sanne utsagn og usanne utsagn.

Eksempel:

Avgjør om dette utsagnet er sant eller usant:

Når Victoria og Dennis deler seks blyanter likt, får de tre hver.

Løsning:

Ofte kan du bruke regnereglene for å finne ut om et utsagn er sant. Det passer bra å bruke regnereglene her.

6 blyanter skal deles mellom 2 personer: 6 : 2 = 3

Svaret på divisjonen er 3, og utsagnet er sant.

Åpne utsagn

I regneboka di har du hatt mange regnestykker som likner på dette:

5 + 13 = _

Når du har funnet svaret, ser det slik ut i kladdeboka:

5 + 13 = 18

Da har det blitt et utsagn, og læreren kan sette på en R hvis utsagnet er sant og en G hvis utsagnet er usant.

Et regnestykke er egentlig et utsagn der du enda ikke har fylt ut alle tallene. Vi sier da at utsagnet er åpent.

Eksempel

Oppgave:

Finn det tallet som må stå på den åpne plassen for at utsagnet skal bli sant.
12 - _ = 5

Løsning:

Vi kan lese oppgaven slik "Hva må vi trekke fra 12 for å få 5? " Det er flere veier fram for å finne svaret. Finn en vei som passer deg. Her vil du se to ulike veier fram til svaret.

Du kan "prøve og feile".
Jeg prøver å sette 6 i den åpne plassen: 12 - 6 = 6 Det ble én for mye.
Da prøver vi med 7: 12 - 7 = 5 Nå stemmer det.
Svaret er 7.

Du kan finne et regneuttrykk:
Hvis 12 - tallet = 5, da må 12 - 5 = tallet.
12 - 5 = 7
Tallet er 7

Noen utsagn

2+2=_
Åpent utsagn. Vi vet ikke om det er sant eller usant før du har skrevet et tall på den ledige plassen.

2+2=5
Usant utsagn.

2+2=4
Sant utsagn.

Den ukjente

I et åpent utsagn er det ett eller flere tall som ikke er "på plass" enda. Vi har noen ganger tegnet en strek , _ , der hvor tallet skal stå

_ - 5 = 2

Vi kan også skrive:

Ukjent tall - 5 = 2

Det er vanlig å kalle et manglende tall for den ukjente. Men det tungvint å skrive dette hver gang. Det er vanlig å bruke en bokstav som et kort og greitt navn på den ukjente i et åpent utsagn. Aller vanligst er det å bruke x.

Nedenfor finner du løsningen på noen åpne utsagn.

x-5=2
Den ukjente må være 7. Prøv å skrive 7 i stedet for x.

3 · x=9
Den ukjente må være 3. Prøv å skrive 3 i stedet for x.

x - 9 = 9
Den ukjente må være 18. Prøv å skrive 18 i stedet for x.

Likhetstegnet

Når et utsagn skrives i en matematisk form, inngår det ofte et likhetstegn.

8 · 2
=
8 + 8

Venstre side
=
Høyre side

Du ser at et likhetstegn alltid har en venstreside og en høyreside. Likhetstegnet sier at venstresiden og høyresiden er like store når utsagnet er sant.

Her er noen utsagn bygget med likhetstegn. Du kan sikkert selv regne ut hvilken tallverdi venstre og høyre side har og kontrollere at utsagnene er sanne.

PRIVATE
2 + 8
=
10

2 · 6
=
3 ·4

55
=
50 + 5

2 + 2 + 2 + 2
=
4 · 2

Eksempel

Finn ut om dette utsagnet er sant eller usant:

9 - 4 = 1 + 6

Løsning:

Venstre side av likhetstegnet: Høyre side av likhetstegnet:
9 - 4, utregnet: 5 1 + 6, utregnet: 7

Utsagnet er usant fordi de to sidene er ulike.

Ulikhetstegnet

Det finnes også et ulikhetstegn: ≠

Ulikhetstegnet PRIVATE "TYPE=PICT;ALT=â‰ "sier at uttrykket til venstre for tegnet ikke har samme tallverdi som uttrykket til høyre.

8 ≠ PRIVATE "TYPE=PICT;ALT=â‰ "4 + 3

Utsagnet over er et sant utsagn. Det leses slik: "Åtte er forskjellig fra fire pluss tre".

Likninger

Her ser du et åpent utsagn:

x + 5 = 12

Den ukjente x står på plassen til et eller annet tall. Setter vi inn et tall på plassen til x, kan vi finne ut om utsagnet er sant eller usant.

Noen eksempler:

Er det sant at x + 5 = 12
når x = 5 ?
Usant. Venstre side blir 10 og høyre side er 12.

Er det sant at x + 5 = 12
når x = 7 ?
Sant. Venstre side blir 12 og høyre side er 12.

Åpne utsagn med likhetstegn og en ukjent (x) kaller vi likninger. Å løse en likning er det samme som å finne ut hva x må være for at det skal bli et sant utsagn.

Under finner du noen likninger.

10 + x = 16
x = 6 Når du setter 6 på plassen til x, blir venstre og høyre side av likningen lik 16.

34 = 44 - x
x = 10 Når du setter 10 på plassen til x, blir venstre og høyre side av likningen lik 34

4 · x = 20
x = 5 Når du setter 5 på plassen til x, blir venstre og høyre side av likningen lik 20

I kapittelet som følger skal vi finne noen lure måter å komme fram til løsningen på.

Løs likninger

Å løse en likning betyr egentlig at vi finner ut hvilket tall som må stå på plassen til x hvis likningen skal være et sant utsagn. Det finnes "oppskrifter" for dette.

Tenk over dette:

Tvillingene Ivar og Anders hopper på ski. Begge har personlig rekord på 24 meter. Ivars rekord er altså lik Anders sin rekord. I lokalavisa har en journalist skrevet denne overskriften:

Tvillinger har samme pers!

Samme dag under trening setter Ivar ny pers. Han hopper 2 meter lengre enn den gamle rekorden. Anders skjerper seg skikkelig i sitt neste hopp. Også han øker med 2 meter.

Er det som står i lokalavisa fremdeles sant?

I en likning skal venstre og høyre side av likhetstegnet være like. Behandler vi de to sidene likt, vil de fremdeles være like.

Sanne utsagn forblir sanne, hvis vi bare behandler begge sidene av likhetstegnet likt:

· Vi kan addere samme tall på begge sider.

· Vi kan subtrahere samme tall på begge sider.

· Vi kan multiplisere med samme tall på begge sider.

· Vi kan dividere med samme tall på begge sider.

Se på eksempelet x - 3 = 2. Hvorfor er det lurt å addere på begge sider med akkurat tallet 3?

Når vi skal løse en likning, prøver vi å omforme likningen slik at x blir stående alene igjen på en av sidene.

Eksempel:

Løs denne likningen: 25 = x+12
(hva må x være for at likningen skal være et sant utsagn)

Løsning:

x vil bli alene på høyre side hvis vi trekker fra 12:
25-12=x+12-12
13 = x
x = 13 gjør likningen sann.

Matematiske uttrykk

Mange ganger kan uttrykk som skrives med vanlige ord, skrives litt annerledes hvis vi bruker matematiske tegn (slike som +-:·).

Studer disse uttrykkene:

Fire år eldre enn Kristin

PRIVATE
Som tekst
Fire år eldre enn Kristin

Med +
Kristin alder + 4

Matematisk uttrykk
K + 4
Vi er litt late og skriver K i stedet for "Kristins Alder"

Halvparten av alle skolebarn

PRIVATE
Som tekst
Halvparten av alle skolebarn

Med :
Skolebarn:2

Matematisk uttrykk
n:2
Vi har kalt antall skolebarn for n

Ukelønna for 5 uker

PRIVATE
Som tekst
Ukelønna for 5 uker

Med ·
Ukelønna · 5

Matematisk uttrykk
Vi kaller ukelønna x, og kan skrive:
x · 5 eller 5 · x eller 5x

Vi hadde pengene mine, pengene til Bente og 28 kroner som vi fant på bordet

PRIVATE
Som tekst
pengene mine, pengene til Bente og 28 kroner

Med +
Mine penger
+Bentes penger
+28

Matematisk uttrykk
a+b+28
Når vi kaller mine penger for a og Bentes penger for b

Formel

Håkon er fire år eldre enn Kristin

Dette er et utsagn. Kjenner vi Håkon og Kristin, kan vi avgjøre om det er sant eller usant. Vi skal skrive dette litt annerledes - litt mer "matematisk":

1. Vi setter et likhetstegn mellom de to størrelsene som utsagnet sa var like Håkons alder = Kristins alder + 4

2. Vi finner "navn" på leddene som er korte å skrive. Håkons alder kaller vi h. Kristins alder kaller vi k.

3. Vi erstatter leddene med de nye, korte navnene.
h = k + 4

Et slikt uttrykk kaller vi en formel. Merk deg at det er et likhetstegn i formelen.

Eksempel.

Prøv å lage en formel som sier at reisetiden med bil er tre ganger så lang som reisetiden med fly.

Løsning:
Tid med bil = 3 · Tid med fly
Reisetiden med fly kaller vi f.
Reisetiden med bil kaller vi b.

b = 3 · f

Tilordning

Du kan forstå hva tilordninger er ved å se på et par eksempler:

Eksempel:

Nils arbeider i resepsjonen på Sol hotell. I dag kommer det et reiseselskap som skal overnatte. Nils har fått en liste over hvilken gjest som skal ha hvilket rom.
James Brown 205
Ruth Black 201
Art White 311
Red Rabbit 315
Purple Hart 202

Når Nils får høre gjestens navn, tilordner han et rom til gjesten ved å slå opp i tabellen.
[image: image1.png]

Eksempel:

Bente selger jordbær på en gård der det er selvplukk. Når kundene har plukket det de skal ha, veier Bente bærene og regner ut hva kunden skal betale.

[image: image2.png]

For å regne ut prisen, bruker Bente en regel eller en oppskrift:

"Hver kilo koster 11 kroner. Når kunden har x kilo, finner jeg prisen ved å multiplisere x med 11."

Når Bente leser av vekta, tilordner hun en pris til vekta ved å regne etter en regel.

Ved å slå opp i en tabell, eller ved å bruke en regel, kan vi få et resultat ut når vi putter inn en verdi. Til hver inn-verdi hører en bestemt ut-verdi. Dette kalles "å tilordne verdier". Uten å tenke over det, bruker du nok mange tilordningsregler hver eneste dag.

Funksjon

Husker du Bente som selger jordbær?

Vi skal nå skrive Bentes regel som et matematisk uttrykk.

Prisen = 11 · Kilo jordbær

Vi vil skrive dette kortere. Det er vanlig å skrive x for inn-verdi i en tilordningsregel Vi skriver x for antall kilo:

Prisen = 11 · x

Det er vanlig å skrive y for ut-verdi (eller resultatet) i en tilordningsregel.

y = 11 · x

Når reglene er skrevet slik, kalles de i matematikken for funksjoner. En funksjon er en tilordningsregel der vi bruker x for inn-verdien og y for ut-verdien.

Prøv å lage funksjoner selv før du ser på løsningen:

Skriv en funksjon som viser hvor gammel Anne-Marie er når du vet at hun er tolv år eldre enn Kristin.
Ut-verdi (y): y = Anne-Maries alder
Inn-verdi (x): x = Kristins alder
Sammenhengen: y = x + 12

Skriv en funksjon som viser hvor mye penger du har spart etter noen uker dersom du har en ukelønn på 50 kroner og sparer alt hver uke.
Ut-verdi (y): y = Penger spart
Inn-verdi (x): x = Antall uker
Sammenhengen: y = 50 · x

For hver tyske Mark får du 4 norske kroner. Men når du veksler i banken beholder banken 20 kroner som betaling for vekslingen (gebyr). Sett opp en funksjon som viser hvor mange kroner du får tilbake når du leverer en sum tyske Mark i banken.
Ut-verdi (y): y = Kroner tilbake
Inn-verdi (x):x = Mark du leverer
Sammenhengen: y = 4 · x - 20

Koordinatsystem

Legger vi et rutenett på et kart, kan vi finne fram til alle steder på kartet ved å telle streker bortover eller oppover. Men da må vi ha et startsted som er kjent. Et slikt startsted på et rutenett kaller vi origo. Rutenettet gjør det lettere å telle skritt fra origo og fram til skatten. Enda lettere blir det hvis vi setter tall på rutenettet.

Linjene som er delt inn i skrittlengder kaller vi akser. Førsteakse går vannrett og andreakse går loddrett.

Ser du at vi begynner å telle skritt fra den gamle eika?

Vi kan fortelle hvor skatten er, bare ved å oppgi to tall: 5 og 10

[image: image3.png]S & oy ~e

0

123456789

Et rutenett med origo kalles et koordinatsystem. Koordinatsystemet gjør det mulig å finne fram til et punkt på en flate De to linjene som går gjennom origo kalles akser. Førsteakse går bortover mot høyre og andreakse går oppover. Langs aksene kan vi sette måletall akkurat som på en linjal.
[image: image4.png]2. akse

origo

1. akse

Koordinater

[image: image5.png]

Du kan finne alle punkter i et koordinatsystem ved hjelp av to tall; koordinatene. Første koordinat forteller hvor linja fra punktet treffer førsteaksen Andre koordinat forteller hvor linja fra punktet treffer andreaksen. De to koordinatene danner et tallpar.
Vi skriver tallparet slik:(5 , 3)

Graf

Når 1 kg jordbær koster 11 kroner, kan vi skrive prisen for x kg som en funksjon.

x = vekten av jordbærene
y= Prisen for jordbærene
y = 11 · x

Til hver x hører det en y; x og y danner et tallpar (x,y). Tallpar kan vi tegne som et punkt i et koordinatsystem

Når vi tegner tallparene fra en funksjon i et koordinatsystem, får vi en graf av funksjonen.

Vi skal lage grafen til y = 11 · x

1. Lag en punkttabell.

Vi finner tre tallpar ved å bruke funksjonen
(passende verdier for x kan være 2, 4 og 6).

PRIVATE
Det er lurt å sette opp en tabell for å holde orden på tallparene.
PRIVATE
x
11 · x
y
(x,y)

2
11 · 2
22
(2,22)

4
11 · 4
44
(4,44)

6
11 · 6
66
(6,66)

2. Tegn koordinatsystem med passende akser.

Hvordan deler vi inn førsteakse og andreakse så det passer med tallparene?

[image: image6.png]123456789 10

Tallpar: (2,22) (4,44) (6,66)

Største førstekoordinat er 6. Da passer det å dele inn til 10.

Største andrekoordinat er 66. Vi setter merke for hver tier opp til 70.

3. Tegn punktene fra tabellen inn i koordinatsystemet.

Vi tegner de tre tallparene inn i koordinatsystemet så nøyaktig som vi kan.

[image: image7.png]70
60
50

30
20
10

12345678910

Tallpar: (2,22) (4,44) (6,66)

4. Trekk opp grafen.

Vi trekker linja gjennom punktene. Da har vi tegnet funksjonens graf.

[image: image8.png]70
60
50

30
20
10

i

12345678910

Tallpar: (2,22) (4,44) (6,66)

Velger vi andre tall for x, vil vi finne andre tallpar. Men alle tallparene kommer til å ligge på den rette linja vi kan trekke gjennom de tre punktene vi har funnet.

Du kan du jo teste ved å finne noen flere tallpar selv!

© Læringssenteret
Oslo 2001

Utskrift fra
http://skolenettet.no/programvare/vindusrekka

