

Fördjupningsuppgifter och rika matematiska problem

Linda Jarlskog

www.artandscience.se
linda.jarlskog@lund.se

Matematikdagen, den 7/3-2011
Lunds kommun

I följande häfte har jag samlat ihop fördjupningsuppgifter och rika matematiska problem som jag vill dela med mig utav. En del har jag formulerat på egen hand och en del har jag lånat från olika håll, vilket då framgår av referenserna. Hoppas att ni kan ha glädje av materialet.

Inledning

De första 40 sidorna i häftet innehåller några av de fördjupningsuppgifter som jag har utvecklat eller använt mig av som lärare på Vipan. Många av fördjupningsuppgifterna har laborativa inslag. Den nästsista av dessa uppgifter "*Fyra bollar i ett paket*" sattes samman med Göran Kvist i samband med en fortbildningskurs (PDA416) vid NCM i Göteborg. Den sista fördjupningsuppgiften "*Inför NaP – Betyg och bedömning*", är en modifierad kursuppgift som även den tillkom vid det nämnda fortbildningstillfället. Denna uppgift kan användas för att förklara för elever hur deras insatser bedöms vid det nationella provet utifrån mål och kompetenser.

Den andra delen av häftet består av "rika matematiska problem". Det finns en hel del "rika matematiska problem" att finna både i böcker och på nätet. Jag inleder med några exempel på "rika matematiska problem" som andra har gjort för att därefter visa några egna. Jag eftersträvar, så långt det är möjligt, att använda mitt eget material i min undervisning då den kreativa process som utvecklingen av det egna materialet innebär är även det som bäst utvecklar mitt eget tänkande och ger mig den största arbetsglädjen.

De första 7 rika matematiska problemen är exempel, som finns att hämta på nätet, ur boken "*Rika matematiska problem*". Boken, som är utgiven av Liber AB är författad av Kerstin Hagland, Rolf Hedrén och Eva Taflin. De är fria att skriva ut för att exempelvis användas i undervisningen.

Nästa problem "*Hämta vatten i en flod*" är hämtad på sidan 2081 av det klassiska verket "*The World of Mathematics*" (i svensk översättning). Detta praktverk har jag köpt in från ett antikvariat. Originalutgåvan utkom 1956. Problemet är en riktig klassiker som jag även har sett vid andra sammanhang som vid Vattenhallen på Lunds Tekniska Högskola. Där kan problemet även lösas praktiskt. Jag skulle önska mig en studiecirkel kring detta klassiska bokverk!

Därefter kommer kaninproblemet som Fibonacci, som levde under slutet av 1700-talet och början av 1800-talet är mest känd för. Detta artificiella kaninproblem är hämtat ur Bengt Ulins bok "*Fibonacci-talen och gyllene snittet*" som gavs ut av NCM år 2008. I boken finns det även en del exempel hur förhållandet mellan olika fibonaccital kan ses i naturen och i konsten. Utifrån kaninerna kan alltså även matematikens påverkan i vår västerländska konsthistoria konkretiseras!

Slutligen presenteras några av mina egna problem. Då jag jobbar med BF-elever och ofta har klasser som i stort sett endast består av flickor (som ibland bråkar med varandra) så är det oemotståndligt för mig att emellanåt sätta samman rika matematiska problem som passar min målgrupp. Andra gånger så eftersträvar jag att utöka slutna problem från läroboken till att bli "rika matematiska problem".

Linda Jarlskog

Innehållsförteckning

Inledning	2
Historiska talsystem.....	4
Astronomiska och atomära storheter	8
Uttryck	10
Formler	13
När kan jag köra bil?	17
Skala.....	26
Omkrets, area och talet π	30
Volym och Pythagoras sats.....	35
Fyra bollar i ett paket	39
Inför NaP - Betyg och bedömning	40
Tornet	46
Stenplattor.....	47
Bollbyte.....	48
Klippa gräs	49
Glassarna	50
Panta burkar	51
Samlarbilder	52
Hämta vatten i floden.....	53
Ett kaninproblem.....	54
Shopping på Nova, Lund.....	55
Saffran, guld och mascara	56
Att sprida konflikter.....	57
Multiplikation och division av bråk	58

Historiska talsystem

Material: Papper och penna.

Instruktion: Gör uppgifterna och skriv ner dina svar.

Arbeta enskilt men diskutera gärna i par.

Det egyptiska talsystemet

Det egyptiska talsystemet, som användes för ca 5000 år sedan, var inget positionssystem. Det spelade alltså ingen roll i vilken ordning symbolerna stod.

1. Vilket tal är det?

Det egyptiska talsystemet (<http://ligator.blogg.se/>)

svar: _____

2. Skriv 476 med det egyptiska talsystemet på tre olika sätt.

3. Skriv 134524 på ett valfritt sätt med det egyptiska talsystemet.

(www.webbmatte.se)

Det romerska talsystemet

Det romerska talsystemet utnyttjar bokstäver. Systemet användes i antikens Rom och i Europa ända fram till 1600-talet. Det liknar vårt moderna talsystem men saknar nolla.

Skulle den mindre siffran stå till vänster om den större siffran dras den mindre siffrans värde från den större siffrans värde.

I	V	X	L	C	D	M
1	5	10	50	100	500	1000

I	II	III	IV	V	VI	VII	VIII	IX	X
1	2	3	4	5	6	7	8	9	10

Exempel:

Årtalet 1989 skrivs MCMLXXXIX

M = 1000

CM = 900

LXXX = 80

IX = 9

4. Rihanna och barndomsvännen Melissa tycker så mycket om varandra att de låtit tatuera in varandras födelsedatum på kroppen.

När är Melissa född?

svar: _____

En tatuerad Rihanna

(<http://sofish.devote.se/blogs/393855/rihannas-nya-tattoo-.htm>)

5. Skriv när du själv är född med romerska och arabiska siffror.

Mayafolkets talsystem

Mayafolket i Mellanamerika använde för ca 2000 år sedan ett positionssystem med basen 20. Tal mindre än 20 skrevs med hjälp av punkter och streck. Talet noll hade en egen symbol.

Tal större än 20 skrevs genom att symbolerna placerades i grupper ovanpå varandra. De lästes sedan uppifrån och ner. Symbolerna i den nedersta gruppen visade ental, symbolerna i nästa grupp stod för tjugotal o.s.v.

Exempel:

	→	12 tjugotal · tjugotal = $12 \cdot 20 \cdot 20 = 4800$

	→	3 tjugotal = $3 \cdot 20 = 60$

	→	6 ental = $6 \cdot 1 = 6$

6. Skriv följande tal med de tre talsystemen: det egyptiska, det romerska och Mayafolkets.

a) 26

--	--	--

b) 108

--	--	--

c) 1993

--	--	--

Pyramiden i Chichen Itza, Yucatan, Mexiko
(www.123rf.com/photo_542399_el-castillo-chichen-itza-yucatan-mexico.html)

Astronomiska och atomära storheter

Instruktion: Skriv om talen till grundpotensform.

Arbeta enskilt men diskutera gärna i par.

Enligt Big Bang teorin skapades universum för ≈ 20 miljarder _____ år sedan.

(www.allposters.com/-sp/Planet-Earth-Eastern-Hemisphere-NASA-Satellite-Composite-Posters_i2838070_.htm)

Enligt vetenskapen skapades jorden för $\approx 4\,600\,000\,000$ _____ år sedan.

Bibeln säger att jordens ålder är ≈ 6000 _____ år.

I luft, rör sig ljuset med $300\,000\,000$ meter _____ per sekund.

Avståndet mellan solen och jorden är $149,6$ miljarder _____ meter.

Genom att man vet ljusets hastighet samt avståndet mellan jorden och solen så kan man beräkna hur lång tid det tar för ljuset som skapas i solen att färdas till jorden.

Beräkna hur lång tid tar det för ljuset som skapas i solen att färdas till jorden. Redovisa din lösning och svara i minuter.

När solen brinner omvandlas väte till helium. Radien för en väteatom är 0,000 000 000 053 _____ meter.

Väteatomen består av en proton och en elektron som snurrar runt protonen.

Protonen väger 0,000 000 000 000 000 000 000 000 00167 _____ kg, vilket ungefär är 10^3 gånger mer än vad elektronen väger.

Beräkna vad en elektron väger:

Beräkna vad elektronen väger. Utgå ifrån att du vet att protonen väger 10^3 gånger mer än vad elektronen väger. Redovisa din lösning och svara i grundpotensform.

Uttryck

Fördjupningsuppgiften, som är något modifierad, är hämtad ur läroboken *"Matematik 4000"*, som är författad av Alfredsson, Brolin, Erixon, Heikne och Ristamäki. Läroboken är utgiven av bokförlaget Natur och Kultur, år 2007.

Material: stickor.

Instruktion: besvara uppgifterna.

Arbeta enskilt eller i par.

1. a) Lägg stickor enligt mönstret.

b) Rita eller lägg ut figurerna 4 och 5.

c) Fyll i tabellen.

<i>Figur</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>
Antal stickor	3				

d) Hur många stickor skulle det gå åt att lägga figur nr 10?

.....

e) Beskriv med ord hur du får antal stickor om du figurens nummer.

.....

f) Skriv ett uttryck för antal stickor där x är figurens nummer.

.....

2. Upprepa uppgift 1 men nu för det här mönstret.

a) Fyll i tabellen.

<i>Figur</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>
Antal stickor	3				

b) Skriv antal stickor som behövs för att lägga figur nr 10.

c) Skriv ett uttryck för antal stickor där x är figurens nummer.

.....

3. Kvadratiska småbord, som har plats för 2 personer vid varje sida, sätt ihop till ett långbord enligt figuren.

- a) Fyll i tabellen.

<i>Antal bord</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>
Antal platser					

- b) Skriv ett uttryck för antal platser där x är antal bord.

.....

- c) Hur många småbord krävs det för att det skall få plats med 40 personer?

.....

Terminologi

Ett exempel på ett uttryck är: $20x+3$

x :et i uttrycket kallas för **variabel**, vilket betyder att x kan vara vilket tal som helst.

Du kan få fram **uttryckets värde** genom att sätta in ett tal där x är.

Formler

Fördjupningsuppgiften, som är något modifierad, är hämtad ur läroboken *"Matematik 4000"*, som är författad av Alfredsson, Brolin, Erixon, Heikne och Ristamäki. Läroboken är utgiven av bokförlaget Natur och Kultur, år 2007.

Material: stickor

Instruktion: Utför uppgifterna.

Arbeta enskilt men diskutera gärna.

1. Undersök följande mönster.

a) Fyll i tabellen.

<i>Figur</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>
Antal stickor	7				

b) Hur många stickor skulle det gå åt att lägga figur nr 6?

.....

c) Skriv en formel för antalet stickor, y , i figur x .

.....

2. Finn en formel för antalet småtrianglar y i figur nr x .

Fyll gärna i tabellen som stöd.

<i>Figur</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>
Antal trianglar	1	3			

Resonemang:

.....

.....

.....

Formel:

Använd en formel

3. När stickor läggs i ett visst mönster kan antalet stickor, y , i figur nr x beskrivas av formeln $y = 3x + 1$.

Ge ett förslag på hur stickorna ligger i figur nr 1, 2 och 3.

Avslutande övning

Gå runt i klassen och skaka hand med alla andra i din klass.

a) Hur många har du skakat hand med?

b) Hur många handskakningar blev det i hela klassrummet?

c) Skriv en formel för antal handskakningar det blir om det är x elever i klassen.
Redovisa även dina tankegångar.

.....

.....

.....

.....

.....

När kan jag köra bil?

Material: Glas, formelblad och räknare

Arbeta enskilt.

Texterna om alkohol och körning kan läsas på länken nedanför även om de kan vara något modifierade då det var några år sen fördjupningsuppgiften sattes samman.

<http://www.alkoholprofilen.se/>

Du är på fest med några vänner. Festen startar klockan 21.00. Klockan 01.00 bestämmer du dig för att köra hem. Under festen konsumerar du tre glas. Minst ett av glasen skall vara en drink. En drink innehåller 3-6 cl starksprit. Anta att du dricker samtliga tre glas klockan 23.00, det blir ett bra medelvärde.

Procenthalt i olika drycker:

Dryck	Volymprocent
Vin	11-15
Starkvin	21
Folköl	3,5
Starköl (ex: Mariestad)	5,3
Starköl (ex: Norrlands guld)	7,2
Starksprit, Whisky, Vodka, Snaps	40

1 ml ren alkohol väger 0,8 g

Hur mycket väger du (kg)?

Hur mycket väger du (g)?

Andel % av kroppsvikten som tar upp alkohol är
hos kvinnor 55 % och hos män 68 %

Formulera varför kvinnor har lättare för att bli påverkade än män även om de väger lika mycket:

.....

Hur många gram av din kropp kan uppta alkohol?

Dryck	Skiss på glaset	Beräknad volym i ml (1 cm ³ = 1 ml)	Antal ml alkohol	Antal gram alkohol
			· 0,8	
			· 0,8	
			· 0,8	
Totalt antal gram alkohol:				

Beräkna promillehalten i din kropp:

.....

.....

.....

.....

.....

De flesta kroppar bryter ner 0,15 ‰ i timmen. Dock finns det en individuell variation mellan 0,1 och 0,3 ‰ i timmen. Gränsen för bilkörning är 0,2 ‰.

Vilken promillehalt har du klockan 01.00?

.....
.....
.....

Vid vilken tid kan du köra lagligt? (anta att du har körkort)

.....
.....
.....
.....

Rita ett diagram över din promillehalt fram till klockan nio nästa morgon.

Hur ändras beteendet?

Om man går in på en svensk bar en fredagsnatt är det troligt att de flesta man möter har en promillehalt på över 0,8. Men det finns forskning som visar att man mår som bäst innan man överstiger 0,55 promille. Misstaget vi ofta gör är att tro att vi ska få ännu roligare om vi dricker ännu mer, trots att det tidigare i historien har visat sig felaktigt. Här kan du se hur man känner sig vid olika promilletal. Detta gäller bara för personer med normal toleransnivå. Om man har förhöjd tolerans krävs det högre promilletal, man måste alltså dricka mer för att det ska få samma effekt. Och om man har utvecklat alkoholism kan det till slut gå åt andra hållet, så att man blir kraftigt berusad av nästan ingenting.

0,2–0,3 promille

Du får en ökning av endorfiner. Värmekänsla. Avspänning. Du blir glad och pigg och din självkritik minskar. Du känner dig allmänt väl till mods. Reaktionshastighet och precision börjar försämrast.

0,5–0,6 promille

Upprymdhet. Hämningar minskar. Sämre precision och reaktionshastighet. Omdöme och förmågan att ta in information försämrast.

0,8 promille

Långsammare reflexer. Sämre koordination. Överdrivna rörelser. Högljudd. Sämre synförmåga. Överdrivet självsäker. Upplevs berusad. Tydlig alkohol doft. Normalkonsumenter slutar oftast dricka senast vid detta promilletal.

1,0 promille

Sluddrigt tal. Försämrade muskelkontroll, svårt att gå stadigt, snubblar, faller. Svårt att kontrollera känslor. Kraftigt berusad.

1,5 promille

”Packad”, raglar. Kräkningar. Emotionella utbrott – kan bli aggressiv, våldsam, förvirrad eller börja gråta. Somnar.

2,0 promille

Svårt att prata och gå upprätt. Dubbelseende.

3,0 promille

Uppfattar inte vad som händer, gränsar till medvetlöshet.

4,0 promille

Medvetlöshet. Långsam andning, risk för dödlig alkoholförgiftning.

Alkohol och trafik

Vad säger lagen?

Med ”rattfylleri” menas att man kör något motorfordon med minst 0,2 promille i blodet. Det kallas också rattfylleri om det finns narkotiska ämnen i blodet (andra än från medicin som läkare ordinerat) eller om man helt enkelt är så påverkad av alkohol eller något annat så att man inte kan köra på ett betryggande sätt. Straffet är böter eller fängelse i högst 6 månader. Dessutom dras körkortet in i 1–12 månader. Om man döms för ”grovt rattfylleri” kan straffet bli fängelse i högst 2 år och körkortet kan återkallas i 12–36 månader. Då har man kört motorfordon med minst 1,0 promille i blodet eller varit avsevärt påverkad eller kört på ett sätt som har inneburit påtaglig fara för trafiksäkerheten. Med motorfordon menas bil, moped, motorcykel, snöskoter eller andra terrängfordon.

Hur påverkas man i trafiken?

En av effekterna med alkohol är att den dämpar hämningar, sätter ner omdömet och minskar självkritiken. Det kan leda till att en person som mycket väl känner till att alkohol och bilkörning inte hör ihop, kan få för sig att köra fastän han eller hon har druckit. Alkoholen har också direkta effekter på prestationsförmågan.

1. Synen. När alkoholhalten i blodet ökar, minskar förmågan till samarbete mellan de båda ögonen. Det leder till sämre förmåga att bedöma avstånd. När man blir riktigt full kommer dubbelseendet. I mörker är effekterna mest påtagliga. Redan vid mycket låga promillenivåer ökar bländningskänsligheten och det tar längre tid att återfå mörkerseendet.

2. Reaktionsförmågan. Särskilt i situationer som är komplexa och där man snabbt måste välja åtgärd förlängs reaktionstiden även vid låga promilletal.

3. Koordinationen. Det centrala nervsystemet bedövas av alkoholen och därför blir samspelet mellan muskler och nerver sämre. Det blir svårare att göra mjuka precisa åtgärder.

4. Uppmärksamheten. Hjärnan klarar inte av att hålla reda på lika mycket information, vilket leder till att man inte klarar att ta in information från ett lika stort

synfält som när man är nykter. Effekten blir att man kör som i en tunnel. Man missar helt enkelt väsentlig information.

5. Tröttheten. Alkoholen har en dämpande effekt på kroppen även om man kan känna sig stimulerad. Man märker inte att tröttheten smyger sig på. Rattfylleri leder inte alltid till olyckor, men risken ökar eftersom den alkoholpåverkade inte klarar de kritiska situationer som då och då dyker upp. Det räcker inte att köra extra försiktigt, för en älg eller ett barn kan alltid dyka upp framför bilen. Även låga promillenivåer kan vara det som avgör att föraren inte klarar situationen utan det utvecklas till en olycka. I praktiska körförsök har man visat att förarens förmåga att klara situationer som kräver plötsliga undanmanövrar är klart försämrade redan vid så låga nivåer som 0,2–0,3 promille.

Hur mycket kan man dricka innan man kör?

Det går inte att ge något generellt svar på den frågan. Variationerna är stora mellan människor och t o m mellan olika tillfällen hos en och samma person. Kön, kroppsvikt, hur mycket och vad man ätit, vad man druckit och på hur lång tid påverkar promillenivån. Man kan inte ens vara säker på att man får samma värde om man dricker exakt likadant vid två olika tillfällen. Mycket mat, särskilt om den är fet, fördröjer upptaget av alkohol till blodet. Om man dricker starksprit får man högre promille än om man dricker samma mängd alkohol i form av vin eller öl. Bäst är alltså att inte försöka räkna ut vad man kan dricka utan avstå från alkohol om man ska ut och köra bil.

Dagen efter

Normalt förbränner man i genomsnitt 0,15 promille per timme. Det betyder alltså att det tar sex timmar att bli nykter om man nått upp till 0,9 promille. Exakt hur lång tid det tar varierar mellan olika människor och det kan vara allt från ca 0,1 till 0,3 promille per timme. Det finns inget mirakelmedel som skyndar på det hela. Tiden är helt avgörande. Kaffe, motion, bastu etc. kan få dig att känna dig nyktrare men promillehalten minskar i takt med den kemiska nedbrytningen och den tar sin tid.

Fler uppgifter:

Bo är på fest och dricker ingen mer alkohol efter klockan 23.00.
Då är hans alkoholhalt i blodet 1,0 ‰.

Hur beter sig Bo klockan 23.00 och hur mår han?

.....
.....

Vilka risker medför det för honom att köra ifrån festen klockan ett?

.....
.....
.....
.....

Vad skulle hända, om han trots allt kör bil klockan ett på natten och blir stoppad av polisen?

.....
.....
.....
.....

Hur dags bör alkoholen vara ur kroppen? Är det lämpligt att köra bil då?

.....
.....
.....
.....

Är det lämpligt att köra bil klockan tolv dagen efter festen? Motivera svaret.

.....
.....
.....
.....

Vad kan vara bra att tänka på innan man går på en fest där det serveras alkohol, om man måste vara hemma senast klockan två på natten?

.....
.....
.....
.....

Utdrag ur det formelblad som delas ut till det nationella provet:

Prisma	volym = Bh	

Cylinder	Rak cirkulär cylinder volym = $\pi r^2 h$ mantelarea = $2\pi r h$	

Pyramid	volym = $\frac{Bh}{3}$	

Kon	Rak cirkulär kon volym = $\frac{\pi r^2 h}{3}$ mantelarea = $\pi r s$	

Klot	volym = $\frac{4\pi r^3}{3}$ area = $4\pi r^2$	

Skala

Material: en Barbiedocka

(<http://people.uwec.edu/WEINERTL/index.htm>)

$$Skala = \frac{Bild}{Verklighet}$$

1:12 är det vanligaste dockskåpsformatet

Tänk dig att Barbie, om hon vore verklig, är lika lång som du. Vilken skala är då dockan Barbie avbildad i?

.....

.....

Jämför längden på dina ben med Barbies. Vad kommer du fram till? Hur många procent kortare eller längre är dina ben än Barbies?

.....

.....

Måtten som är modellen

Medelvikt

Supermodellen – kvinna: 50 kilo, man: 78 kilo.

Medelsvensken – kvinna: 67 kilo, man: 82 kilo.

Medellängd

Supermodellen – kvinna: 179 cm, man: 185 cm.

Medelsvensken – kvinna: 165 cm, man 179 cm.

BMI

Supermodellen – kvinna: 17, man: uppgift saknas.

Medelsvensken – kvinna: 19-25, man 19-25.

Storlek

Supermodellen – kvinna: 34-36, man: 48-52.

Medelsvensken – kvinna: 38-40, man 52-54.

Höft/midja

Supermodellen – kvinna: Midjan ska vara sjuttio procent av höftmättet. Man: Midjan ska vara nittio procent av höftmättet.

Medelsvensken – kvinna: Mindre än 88 cm*, man: mindre än 102 cm.

*= Midjemått rekommenderat av WHO för att man inte ska vara i farozonen för sjukdomar gäller för kvinnor.

www.aftonbladet.se/wendela/article482616.ab

Förstora Barbie så att hon blir 179 cm lång. Vilket midjemått har hon?

.....

.....

.....

BMI beräknas ur vikten i kg dividerat med kvadraten på längden i m:

$$BMI = \frac{\text{vikt}}{\text{längd}^2}$$

Hur många kilo borde Barbie väga för att ha en BMI på 22?

.....

.....

Sverige är ett avlångt land, nämligen 1 572 000 meter långt. I vilken skala är Sverige avbildat i bilden nedan?

.....

.....

.....

Sverige

(www.val.se/val/val2006/slutlig/R/rike/karta.html)

Använd skalan för att beräkna avståndet från Malmö till Stockholm.

.....

.....

På kartan nedanför motsvarar 3,3 cm 6,1 km i verkligheten. Vilken är skalan?

.....

.....

Skriv in skalan i rutan, längst ner till höger, på kartan.

(www.hitta.se)

Hur mycket kostar bensinen varje vecka om man pendlar till och från Dalby och Vippan måndag till fredag?

.....

.....

.....

.....

Omkrets, area och talet π

Material: snöre, hjul, räknare

Arbeta enskilt.

Omkrets och area

1. Rita så många olika rektanglar som möjligt med omkretsen 12 cm. Ange arean för varje rektangel.

2. Rita så många olika rektanglar som möjligt med arean 12 cm^2 . Ange omkretsen för varje rektangel.

3. Rita en rektangel med omkretsen 10 cm och arean

a) 6 cm^2

b) 4 cm^2

4. Rita en rektangel med arean 8 cm^2 och omkretsen

a) 12 cm

b) 18 cm

5. Klipp av en bit av snöret som har längden 22 cm.

- a) Lägg snöret så att en rektangel bildas, där en av sidorna är 3 cm. Hur stor är arean?

.....
.....
.....

- b) Hur skall du lägga snöret får att få en rektangel med så stor area som möjligt?

.....
.....
.....

Talet π

Ta ett snöre och försök att lägga det så att det bildar en cirkel. Mät snörets längd och cirkelns diameter. Beräkna π utifrån omkretsen.

.....
.....
.....

Ta ett hjul. Markera en punkt på hjulet. Låt hjulet rulla exakt ett varv, d.v.s. hjulets omkrets. Mät omkretsen och diametern och beräkna π utifrån dessa.

.....
.....
.....

Beräkna vilket π som användes i Första Moseboken 7:23:

23 HAN GJORDE OCK I HAVET, I GJUTET ARBETE.
DET VAR TIO ALNAR FRÅN DEN ENA KANTEN TILL
DEN ANDRA, RUNT ALLT OMKRING, OCH FEM
ALNAR HÖGT; OCH ETT TRETTIO ALNAR LÅNGT
SNÖRE MÄTTE DESS OMFÅNG.

.....
.....

Det officiella talet π

På 1990-talet hade 500 miljoner decimaler av talet π bestämts och det finns fler...

3,1415926535897932384626433832795028841971693993751058209749445923078
164062862089986280348253421170679.....

Vilket π visar din räknare:

.....

Beräkna och jämför några historiska π med tre decimaler

De forna egyptierna, ca 2000 f. Kr, använde värdet $\left(\frac{16}{9}\right)^2$

Arkimedes, ca 200 f.Kr, använde $3\frac{10}{71} < \pi < 3\frac{1}{7}$

Greken Ptolemaios, ca 200 e. Kr, använde $\frac{377}{120}$

I Kina, ca 400 e. Kr, användes $\frac{355}{113}$

Volym och Pythagoras sats

Material: rätblock, pyramid, cylinder, prisma (ett med tre hörn och ett med fem hörn), tennisboll, formelblad, klippark till Pythagoras sats.

Arbeta enskilt eller i par.

1. hur många dl vatten rymmer rätblocket? _____ dl

Rita ett rätblock och beskriv hur volymen beräknas

2. Beräkna rätblockets volym. Svara i cm^3 _____ cm^3

3. Hur många procent avviker den beräknade volymen från den uppmätta?

4. Hur många dl vatten rymmer pyramiden? _____ dl

5. Rätblocket har samma basyta och höjd som pyramiden. Hur många pyramider behövs det för att volymen skall motsvara rätblockets volym? _____

6. Utifrån dina resultat, föreslå en formel för volymen för en pyramid.

Rita en pyramid och beskriv hur volymen beräknas

På samma sätt som för rätblocket kan volymen på cylindrar, prismor och alla andra föremål med lodräta väggar beräknas genom att bottenarean multipliceras med höjden.

7. Hur många dl vatten rymmer cylindern? _____ dl

8. Hur många dl vatten rymmer prismet med tre hörn? _____ dl

9. Hur många dl vatten rymmer prismet med fem hörn? _____ dl

10. Beskriv hur volymerna för cylindern, prismet med tre hörnen och prismet med tre hörnen beräknas.

Beräkning av cylinderns volym

Beräkning av volymen för prismet med tre hörn
--

Beräkning av volymen för prismet med fem hörn

11. Omvandla dina beräknade volymer till dl och jämför med de volymer som du mätte upp. Skillnaden skall besvaras i cl.

	Cylinder	Prisma med tre hörn	Prisma med fem hörn
Uppmätt volym (dl)			
Beräknad volym (dl)			
Skillnad (cl)			

12. Ta en titt på det formelblad som delas ut vid de nationella skrivningarna. Jämför hur volymen på cylindern och volymen på konen beräknas. Beskriv skillnaden:

13. Hur beräknas volymen på ett klot enligt formelsamlingen?

Så beräknas volymen av ett klot
--

Ta ett snöre för att mäta omkretsen på tennisbollen.

14. Vad är omkretsen på tennisbollen? *Svara i cm.* _____ cm

Använd dig av omkretsen för att beräkna diametern på tennisbollen. Beräkna därefter radien på tennisbollen.

15. Vad är radien på tennisbollen? *Svara i cm.* _____ cm

16. Beräkna volymen på tennisbollen. Visa din beräkning i rutan.

Beräkning av fotbollens volym

17. Fundera ut en metod för att mäta tennisbollens volym och beskriv din metod:

18. Mät tennisbollens volym. *Svara i cm^3* . _____ cm^3

Jämför den beräknade volymen med den uppmätta. Ge förslag på vad skillnaden kan bero på:

19. Visa Pythagoras sats med hjälp av ett av de tre ”klipparken”. Beskriv hur du har visat Pythagoras sats:

Fyra bollar i ett paket

Varje sommar möts världsstjärnor i Båstad för att tävla i tennis. Besökare, från Norden och resten av världen kommer för att se spelarna slåss om titeln. Du får en idé om hur du skulle kunna tjäna en hel del pengar i sommar. Din idé består av att du designar läckra förpackningar som skall innehålla fyra tennisbollar som du säljer. Tennisbollarna som du själv har köpt in i för 10 kronor styck i storpack säljer du vidare för 125 kronor i fyrpack.

1. Formge olika förpackningar för fyra bollar.
2. Vilken förpackning ger minst materialåtgång?

För att kunna transportera förpackningarna till Båstad behöver du en lastpall. Lastpallen har en bottenarea på 1200×800 mm.

3. Hur packar du dina förpackningar på lastpallen så att de inte tar skada?
4. Hur många förpackningar kan du transportera på en lastpall?

För att kunna lösa nästa uppgift behöver du ta reda på eller uppskatta några kostnader. I tabellen föreslås några utgifter. Det kan finnas fler:

	kostnad
Kartong	
Tryckkostnad	
Lim	

5. Beräkna hur mycket du tjänar om du säljer alla förpackningar från en lastpall?
6. Beräkna hur många förpackningar du behöver sälja för att ditt projekt inte skall leda till någon ekonomisk förlust.

Utförande

Genomför uppgiften enligt instruktionerna. Redovisa uppgiften så att genomförande och tankegångar är lätta att följa. Tänk även på att det matematiska språket skall vara korrekt. Fundera slutligen på vad du har lärt dig av uppgiften.

Materiel

Kartong, sax, tejp, linjal, räknare, Internet (för att ta reda på prisuppgifter) samt tennisbollar.

Inför NaP - Betyg och bedömning

I ämnesplanen beskrivs sex kompetenser som du som, under kursens gång, skall utveckla och bedömas utifrån:

Problemlösningskompetens
Algoritmkompetens
Begreppskompetens
Modelleringskompetens
Resonemangskompetens
Kommunikationskompetens

I följande skriftliga och muntliga uppgift bedöms dina lösningar och svar utifrån matriser som bygger på de sex kompetenserna. Det är så vi lärare går tillväga när vi rättar nationella prov

Den skriftliga uppgiften (10/6)☀

I den skriftliga uppgiften prövas samtliga kompetenser bortsett från modelleringskompetensen. Utöver de poäng som anges i uppgiften kan redovisningens struktur och det matematiska språket ge ytterligare (2/1) poäng på uppgiften. Dessa poäng speglar din kommunikationskompetens. Totala antal poäng på uppgiften är (10/6) samt en ☀. Detta motsvarar 10 G-poäng, 6 VG-poäng samt ett MVG kriterium. Poängen vid varje deluppgift är till stöd för mig som lärare.

- a) 20000 kronor sätts in på ett konto. Räntan är 5,00 % per år.
Hur mycket pengar finns det efter ett år? (1/0)
- b) Vilket tal kan du multiplicera 20000 kronor med för att
omedelbart få fram ditt resultat? (1/0)
- c) Vad kallas talet i b) för? (1/0)
- d) Skriv ett samband som anger hur mycket pengar det finns på kontot efter x antal år. (1/1)
- e) Beräkna hur mycket pengar det finns efter 20 år. (1/0)
- f) Avgör hur många år det behövs för att det skall bli
dubbelt så mycket pengar på kontot. (0/1)
- g) Rita den funktion (samband) som beskriver antal kronor som funktion av antal år.
Låt antal år börja på noll och sluta på strax över 20 år. Skriv hur du matar in din
funktion och gör en skiss av hur den ser ut om du använder dig utav en
grafritande räknare. Markera även vad som finns längs med respektiver axel. (1/1)
- h) Vad kallas den här sortens funktioner för? Resonera kring vad som är karakteristiskt
för den här sortens funktioner. Resonera även kring hur funktionen påverkas om
insättningen, räntan eller antal år som sparandet pågår förändras. (2/2)☀

Den muntliga uppgiften (4/6) ☀☀☀☀

I den muntliga uppgiften prövas problemlösningskompetensen, modelleringskompetensen samt resonemangskompetensen. Det kan ges ytterligare (1/0) poäng på uppgiften vilket får återspegla din kommunikationskompetens. Totala antal poäng på uppgiften är (4/6) samt tre ☀. Detta motsvarar 4 G-poäng, 6 VG-poäng samt tre MVG kriterier. Även här är poängen vid varje deluppgift är till stöd för mig som lärare.

Nedan finns en vinstplan på lotten TRISS. Vinstplanen gäller för 20 miljoner lotter som kostar 25 kronor styck.

Vinstplan TRISS

Vinstplan för 20 000 000 lotter

Gäller för Triss hos Svenska Spels ombud och på svenskaspel.se

I nedanstående vinstplan visas de totala vinster som utbetalas efter att man skrapat rutan "X-GÄNGERVINSTEN"

Antal lotter		Vinst	=	Total
10	x	2 500 000 kr*	=	25 000 000 kr
50	x	250 000 kr**	=	12 500 000 kr
10	x	1 000 000 kr	=	10 000 000 kr
10	x	200 000 kr	=	2 000 000 kr
20	x	100 000 kr	=	2 000 000 kr
20	x	20 000 kr	=	400 000 kr
400	x	10 000 kr	=	4 000 000 kr
1 400	x	2 000 kr	=	2 800 000 kr
2 100	x	1 000 kr	=	2 100 000 kr
1 500	x	750 kr	=	1 125 000 kr
2 000	x	500 kr	=	1 000 000 kr
5 000	x	250 kr	=	1 250 000 kr
4 500	x	200 kr	=	900 000 kr
12 500	x	150 kr	=	1 875 000 kr
94 000	x	100 kr	=	9 400 000 kr
298 000	x	75 kr	=	22 350 000 kr
2 091 000	x	50 kr	=	104 550 000 kr
1 670 000	x	25 kr	=	41 750 000 kr
4 182 520				245 000 000 kr

*Månadsklöver (tre klöversymboler) + vinst 25 kr, 50 kr, 75 kr eller 100 kr

Vinst från 10 000 kr/mån i 10 år upp till 25.000 kr/mån i 25 år vid en offentlig TV-dragning eller om vinnaren så önskar erhålla ett engångsbelopp på 500.000 kr. Genomsnittligt vinstvärde 2 500 000 kr.

** TV-Triss. (tre TV-symboler) + 25 kr, 50 kr, 75 kr eller 100 kr

Vinst från 50 000 kr upp till 5 000 000 vid en offentlig TV-dragning eller om vinnaren så önskar erhålla ett engångsbelopp på 50.000 kr. Genomsnittligt vinstvärde 250 000 kr.

- a) Hur många procent av lottvärdet kommer tillbaka till spelarna som vinstvärde? (1/0)
- b) Hur många procent av lotterna ger en större vinst än lottpriset? (0/1)

- c) Hur många lotter behöver du köpa för att det skall vara sannolikt att du har köpt en lott som ger 20 000 kronor eller mer i vinstvärde? (1/1) ☀

Ett kedjebrev startas. För att delta i kedjebrevet krävs det att du:

- ♣ sänder en trisslott till den som är överst på listan. På listan skall det finnas fem personer. Den som får trissloten stryks därefter från listan. Det egna namnet och den egna adressen skrivs därefter längst ner på listan.
- ♣ sänder vidare den nya listan och instruktionerna till två personer.

- d) Hur många lotter kommer var och en som deltar i kedjebrevet att få, förutsatt att ingen bryter kedjan? (1/1)

- e) Föreslå en modell som beskriver antal lotter som har skickats iväg beroende på antal led som kedjebrevet har pågått. Diskutera modellens rimlighet och begränsningar. (0/3) ☀☀☀

Uppgifternas konstruktion sett ur kursplanen för MA1201

Som elev bör du kunna lösa delar av bägge uppgifterna för att kunna visa på en god allmän medborgarkompetens. Att nå en **”god allmän medborgarkompetens”** anges som ett viktigt syfte med kursen, enligt kursplanen.

För att kunna lösa uppgifterna krävs förtrogenhet med flertal mål. Två exempel är:

Eleven skall:

- **”kunna formulera, analysera och lösa matematiska problem av betydelse för vardagsliv”**: Trisslotter och ränta finns omkring oss i vardagen!
- **”kunna ställa upp, tolka, använda och åskådliggöra linjära funktioner och enkla exponentialfunktioner som modeller för verkliga förlopp inom privatekonomi och i samhälle”**

Nedan listas några betygskriterier. Varje kriterium har namngivits med en bokstav och en siffra. Kriterierna för betyget godkänd får heta G1, G2, G3, för väl godkänd VG1, VG2 o.s.v. Kriterierna har använts som stöd för att placera uppgiftsbedömningarna i matriserna. (Då det många gånger är svårt att koppla en bedömning till det lämpligaste kriteriet bör de blåa markeringarna i matrisen (G1, G2...) ses som ansatser.)

Kriterier för betyget Godkänd

- G1.** Eleven använder lämpliga matematiska begrepp, metoder och tillvägagångssätt för att formulera och lösa problem i ett steg.
- G2.** Eleven genomför matematiska resonemang såväl muntligt som skriftligt.
- G3.** Eleven använder matematiska termer, symboler och konventioner samt utför beräkningar på ett sådant sätt att det är möjligt att följa, förstå och pröva de tankar som kommer till uttryck.

Kriterier för betyget Vål godkänd

- VG1.** Eleven använder lämpliga matematiska begrepp, metoder, modeller och tillvägagångssätt för att formulera och lösa olika typer av problem.
- VG2.** Eleven deltar i och genomför matematiska resonemang såväl muntligt som skriftligt.
- VG3.** Eleven gör matematiska tolkningar av situationer eller händelser samt genomför och redovisar sitt arbete med logiska resonemang såväl muntligt som skriftligt.
- VG4.** Eleven använder matematiska termer, symboler och konventioner på sådant sätt att det är lätt att följa, förstå och pröva de tankar som kommer till uttryck såväl muntligt som skriftligt.
- VG5.** Eleven visar säkerhet beträffande beräkningar och lösning av olika typer av problem och använder sina kunskaper från olika delområden av matematiken.

Kriterier för betyget Mycket vål godkänd

- MVG1.** Eleven formulerar och utvecklar problem, väljer generella metoder och modeller vid problemlösning samt redovisar en klar tankegång med korrekt matematiskt språk.
- MVG2.** Eleven analyserar och tolkar resultat från olika typer av matematisk problemlösning och matematiska resonemang.
- MVG3.** Eleven värderar och jämför olika metoder, drar slutsatser från olika typer av matematiska problem och lösningar samt bedömer slutsatsernas rimlighet och giltighet.

Bedömningsmatris till den skriftliga uppgiften

Bedömningen avser följande kompetens		Kvalitativa nivåer		
		Lägre		Högre
		G	VG	MVG
Problemlösning	a)	Eleven kan lösa uppgiften. (1/0)* G1		
	e)	Eleven beräknar hur mycket pengar det finns efter 20 år. (1/0) G3		
	f)		Eleven kommer fram till ett korrekt svar. $14 \geq x \geq 15$ (0/1) VG1	
Algoritm	d)	Eleven skriver ett samband som beskriver en exponentialfunktion men som inte är helt korrekt. (1/0)* G3?	Eleven skriver ett korrekt samband. (1/1) * VG1	
Begrepp	b)	Eleven kan använda sig av förändringsfaktor. (1/0)* G1		
	c)	Eleven vet att det heter förändringsfaktor. (1/0) G1		
	g)	Eleven kan rita en exponentialfunktion med korrekt startvärde men det finns något fel i t.ex. i graderingen eller etiketterna av axlarna. (1/0)* G?	Eleven ritat/skissat exponentialfunktionen utan att det finns något att anmärka på. (1/1)* VG?	
	h)	Eleven vet att det heter exponentialfunktion. (1/0) G1? G3? Eleven kan tydligt skilja en exponentialfunktion från en linjär funktion. (1/0) G?	Eleven inser att exponentialfunktionens tillväxt blir mer och mer dramatisk för höga värden på x. (0/1) VG3	
Resonemang	h)		Eleven resonerar kring hur startvärde, bas och exponent påverkar funktionens utseende men det finns någon brist i resonemanget. (0/1) VG3	Eleven resonerar kring hur startvärde, bas och exponent påverkar funktionens utseende utan att det finns brister i resonemanget. ☼ MVG.
Kommunikation		Redovisningen är lätt att följa och det matematiska språket är acceptabelt. (2/0) G3	Redovisningen är välstrukturerad och det matematiska språket är lämpligt och korrekt. (2/1) VG4	

Bedömningsmatris till den muntliga uppgiften

<u>Bedömningen avser följande kompetens</u>		Kvalitativa nivåer		
		Lägre → Högre		
		G	VG	MVG
Problemlösning	a)	Eleven beräknar korrekt antal procent. (1/0) G1		
	b)		Eleven inser att lotterna på 25 kronor inte gör dem rikare och gör en korrekt beräkning. (0/1) VG1	
	c)	Eleven påbörjar problemet med en lämplig metod och får t.ex. fram antal procent av lotterna som ger 20000 kr eller mer. (1/0) G1? G3?	Eleven påbörjar en lösning av hur sannolikheten kan beräknas med någon lämplig metod. (1/1) VG1? VG5?	Eleven lyckas att med sin lämpliga metod få fram ett korrekt svar. ☼ MVG1?
	d)	Eleven använder en lämplig metod för att bestämma hur många lotter var och en kommer att få men gör ett mindre fel. (1/0) G3	Eleven lyckas att med sin lämpliga metod komma fram till ett korrekt svar. (1/1) VG5?	
Modellering	e)		Eleven skriver ett korrekt samband utan att ta hänsyn till att de fyra första leden inte behöver sända några lotter. (0/1) VG1	Eleven skriver ett korrekt samband där hänsyn tas till att de fyra första leden inte behöver sända några lotter. ☼ MVG1?
			Eleven förtydligar även vad beståndsdelarna i sambandet innebär (t.ex. $n=0$ är den som startar lotteriet, $n=1$ är när det har gått ett steg). (0/1) VG1	
Resonemang	e)		Eleven resonerar kring modellen och lägger fram minst en vettig synpunkt. (1/1) VG2?	Eleven resonerar mer ingående kring modellen med en klar och korrekt tankegång för att diskutera dess rimlighet och giltighet. ☼ MVG1?
Kommunikation		Det matematiska språket är acceptabelt. Situationen tillåter dock en del "vardagsspråk". (1/0) G3		

Tornet

- Hur många kuber behövs det för att bygga tornet på bilden?
- Hur många kuber behövs det för att bygga ett liknande torn som är 12 kuber högt?
- Hur många kuber behövs det för att bygga ett liknande torn som är n kuber högt?
- Hitta på ett eget liknande problem. Lös det.

Stenplattor

Ett mönster läggs med hjälp av kvadratiske stenplattor, mörka och ljusa. Så här ser mönstret ut:

figur 1

figur 2

figur 3

- Hur många plattor går det åt till figur 5?
Hur många av dem är ljusa och hur många är mörka?
- Hur många mörka respektive ljusa plattor går det åt till figur 15?
- Hur många mörka respektive ljusa plattor går det åt till figur 100?
- Hur många mörka respektive ljusa plattor går det åt till figur n ? Hur många plattor går det åt totalt till figur n ?
- Hitta på ett liknande problem. Lös det.

Bollbyte

Allan har slutat spela golf. Nu vill han byta bort sina golfbollar mot tennisbollar och pingisbollar. Bodil byter gärna sina tennisbollar mot Allans golfbollar. Werner byter gärna sina pingisbollar mot Allans golfbollar.

De kommer överens om att Allan kan byta
3 st golfbollar mot 5 st tennisbollar,
2 st golfbollar mot 7 st pingisbollar.

- Hur många tennisbollar och pingisbollar kan Allan få om han byter bort alla sina 26 st golfbollar?
- Hitta på ett eget liknande problem. Lös det.

Klippa gräs

Jenny klipper gräsmattan hos Bo på 2 timmar.
Mona gör det på 4 timmar.

- Hur lång tid tar det om de hjälps åt?
- Hitta på ett liknande problem och lös det.

Glassarna

Lisa ska köpa lösglass i kulor och kan välja på fyra olika smaker. Hon vill ha två glasskulor.

- På hur många olika sätt kan hon välja sin glass?
- Hitta på ett eget liknande problem. Lös det.

Panta burkar

Ulrika, Andreas och Senada har samlat tomburkar. De pantar burkarna och lägger alla pengarna i en ask. De tänker dela förtjänsten lika, alltså en tredjedel var.

Medan Ulrika och Andreas ser på TV, tar Senada sin tredjedel av pengarna och går hem.

När Ulrika sedan reser sig från TV:n för att ta sin del har hon inte märkt att Senada redan har tagit sin del. Hon tror att alla pengarna är kvar och tar därför en tredjedel av de pengar som finns kvar.

När Andreas till sist hämtar sin andel så tror han också att de pengar som är kvar är alla pengar de tjänat. Han tar därför också en tredjedel. Kvar i asken är därefter 8 kr.

- Hur mycket pengar har de totalt pantat burkar för?
- Hur mycket pengar tog var och en?
- Formulera ett liknande problem och lös det.

Samlarbilder

Fem elever har ett antal samlarbilder var. Den som har flest har 40 st. Medelvärdet är 22 st, medianen är 20 st och typvärdet är 20 st.

- Hur många bilder har var och en?
- Hitta på ett liknande problem. Lös det.

Hämta vatten i floden

Källa: SIGMA, En matematikens kulturhistoria sammanställd kommenterad av James R. Newman
Original: 1956, Simon and Schuster, Inc., New York.

Bild tagen av Peter Kratochvil (www.publicdomainpictures.net)

Hur skall man gå tillväga för att hämta exakt sex liter vatten från floden om man endast har två behållare att arbeta med, den ena rymmande nio liter och den andra fyra liter?

För att problemet skall bli rikt krävs följande tillägg:

Hitta på ett liknande problem. Lös det.

Ett kaninproblem

Källa: Fibonacci-talen och gyllene snittet, Bengt Ulin, NCM, Göteborg, 2008.

Ett nyfött kaninpar (en hane och en hona) förökar sig på följande sätt:

- paret blir könsmoget efter en månad (månad 1)
- det föder ett kaninpar (hane och hona) varje månad från och med månad 2
- varje nyfött kaninpar bidrar på samma sätt till förökningen som urparet
- inga kaniner dör inom ett år

a) Hur många kaninpar finns det just i början av månad 12?

Följande tillägg är mina egna:

b) Skriv antal kaniner det fanns från och med månad 1 till och med månad 12

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

c) Beskriv det samband som kan ses mellan talen och beräkna, genom ditt samband, hur många kaniner det skulle finnas efter ett och ett halvt år förutsatt att ingen kanin har dött

d) Hitta på ett liknande problem och lös det.

Shopping på Nova, Lund

BF-eleverna Anna och Cecilia får pengar i julklapp från sina föräldrar som de tar med sig till Nova, Lund. Väl på Nova köper de varsin likadan mascara på Kicks. Mascaran kostar $\frac{1}{3}$ av Annas julklappspengar och $\frac{2}{5}$ av Cecilias julklappspengar.

- Vem av dem fick mest pengar i julklapp av sina föräldrar?
- Beskriv förhållandet mellan hur mycket pengar Anna och Cecilia fick i julklapp av sina föräldrar?
- Hitta på ett liknande problem och lös det.

Saffran, guld och mascara

Material: en lyxig mascara och mer smink

Vad är det för kilopris på saffran?

Kilopriset på saffran är 30 000kr. Egentligen inte så dyrt när man tänker efter. Kilopriset på guld är 127 000kr(!). Ha en trevlig dag!

Betygsätt svaret

 0 poäng, 0 kommentarer

 SHARE

 Like

 Sign Up to see what your friends like.

(<http://spa.118100.se/saffran/page/2>)

På radioreklamen hörs ibland att man kan ställa vilka frågor som helst genom att ringa 118 100. Någon har frågat efter kilopriset på saffran och fått ovanstående svar.

- Hur mycket saffran får du för 100 kr?
- Mascaran kostar 230 kr. Beräkna kilopriset för mascaran samt beskriv, på ett så rikt matematiskt språk som möjligt, hur kilopriset på mascara förhåller sig till kilopriset på saffran och guld.
- Formulera ett problem som liknar problemet i (a) och lös det.
- Formulera ett problem som liknar problemet i (b) och lös det.

Att sprida konflikter

Två elever bli osams i skolmatsalen och några lärare bestämmer sig för att omedelbart avtala tid med eleverna för att förhindra att konflikten sprider sig. Den ena eleven dyker inte upp på avtalad tid utan kallar istället till sig vänner som vill hjälpa till att ge igen på den andra eleven. Nästa dag gör den andra eleven samma sak. Det hela resulterar i att det blir två gäng som bråkar med varandra.

- En konflikt, i detta fall, definieras som två personer som bråkar med varandra.
 - När de två eleverna är osams med varandra finns det en konflikt.
 - När de två eleverna hade kallat till sig varsin vän finns det fyra konflikter
- a) Hur många konflikter finns det när eleverna kallat till sig två vänner var?
- b) Hur många konflikter finns det när eleverna kallat till sig tre vänner var?
- c) Hur många konflikter finns det när eleverna kallat till sig fem vänner var?
- d) Skriv ett samband för hur många konflikter det finns när eleverna kallat till sig n vänner var?
- e) Formulera ett likande problem och lös det.

Multiplikation och division av bråk

Slutna matematikuppgifter från läroböcker kan bli till rika matematiska problem...

Beräkna

a) $\frac{1}{2} \cdot \frac{3}{4}$

b) $\frac{3}{4} \cdot \frac{2}{6}$

c) $6 \div \frac{1}{3}$

d) $\frac{4}{5} \div \frac{1}{10}$

e) Formulera textuppgifter som kan lösas med ovanstående beräkningar.

f) Formulera en egen uppgift där två bråk behöver multipliceras och lös den.

g) Formulera en egen uppgift där två bråk behöver divideras och lös den.