[image: NDLA matematikk]Tall og algebra 1T
[bookmark: _Toc221784092][bookmark: _Toc226098773][bookmark: _Toc226099240][bookmark: _Toc226351135][bookmark: _GoBack]Løsninger
[bookmark: _Toc428876067]Innhold
Innhold	1
1.1 Tallregning	3
Tall og tallmengder	3
Regningsarter	6
Å regne med negative tall	7
Addisjon og subtraksjon av brøker	7
Multiplikasjon og divisjon med brøker	11
Brudden brøk	13
Regnerekkefølge	14
1.2 Potenser	17
Regneregler for potenser	17
Tierpotenser og tall på standardform	20
Tall på standardform i GeoGebra	23
Kvadratrøtter	25
n – te-røtter	28
1.3 Algebraiske uttrykk	33
Bokstavregning	33
Kvadratsetningene	35
1.4 Likninger	38
Metode for å løse likninger	38
Formelregning	47
Likningssett	53
1.5 Faktorisering	62
Uttrykk som består av bare ett ledd	62
Uttrykk som inneholder flere ledd	62
Faktorisering av andregradsuttrykk ved å bruke kvadratsetningene	63
Fullstendige kvadrater	65
Forenkling av rasjonale uttrykk	65
1.6 Andregradslikninger	70
Når konstantleddet mangler	70
Når førstegradsleddet mangler	71
Fullstendige kvadrater	72
Å løse andregradslikninger med abc - formelen	74
Likningssett av første og andre grad	88
1.7 Faktorisere andregradsuttrykk ved hjelp av nullpunktmetoden	92
Mer om forenkling av rasjonale uttrykk	98
Likninger med rasjonale uttrykk	105
1.8 Ulikheter	108
Ulikheter av 2. grad	114
1.9 Eksponential- og logaritmelikninger	125
Vekstfaktor	125
Briggske logaritmer	131
Eksponentiallikninger uten bruk av digitale verktøy	132
Enkle logaritmelikninger	136
Bildeliste	139

[image:]

[bookmark: _Toc233863024][bookmark: _Toc428876068]
1.1 Tallregning
[bookmark: _Toc301021373][bookmark: _Toc428876069]Tall og tallmengder

1.1.1 [image:]	
Avgjør om påstandene nedenfor er riktige
a) 1 og 5 er naturlige tall. Riktig

b)
 er et naturlig tall. Galt

c)
er et heltall. Riktig

d)
Heltall betegnes med bokstaven . Galt

e) 1 og 5 er reelle tall. Riktig

f)
 er et rasjonalt tall. Riktig

g) 1 og 5 er rasjonale tall. Riktig

h) 0,333 er et rasjonalt tall. Riktig

i)
Tallet er et irrasjonalt tall. Riktig

j) Alle naturlige tall er heltall. Riktig

k) Alle heltall er naturlige tall. Galt

l) Alle heltall er rasjonale tall. Riktig

m) Alle rasjonale tall er heltall. Galt

1.1.2 [image:]
Utrykk disse intervallene/mengdene med ord
a)

	Tallene , 0 og 3

b)

	Alle reelle tall større enn og mindre enn eller lik

c)

	Alle reelle tall større enn eller lik og mindre enn eller lik

d)

	Alle reelle tall mindre enn

1.1.3 [image:]
Skriv med intervalltegn/mengdetegn
a)

Heltallene og 10

b)

Alle reelle tall større enn eller lik og mindre enn eller lik

c)

Alle reelle tall større enn og mindre enn

d)

Alle reelle tall større enn 	

1.1.4[image:]
Skriv med intervalltegn/mengdetegn
a)

Alle heltall mellom og

b)

Tre rasjonale tall mellom og
For eksempel
c)
Tre irrasjonale tall mellom 1 og 2
For eksempel
d)
Alle naturlige tall mellom 3 og 5

e)
Tre reelle tall mellom 4 og 5
For eksempel

[bookmark: _Toc301021374]

1.1.5 [image:]
Hvilke av disse tallene er irrasjonale?
	
[bookmark: _Toc428876070]
Regningsarter
1.1.6 [image:]
Sett inn riktig betegnelse
a) Når vi adderer to tall, får vi en SUM.

b) Når vi subtraherer et tall fra et annet tall, får vi en DIFFERANSE.

c) Når vi multipliserer to tall, får vi et PRODUKT.

d) Når vi dividerer to tall, får vi en KVOTIENT.

1.1.7 [image:]
Vis hvor du finner ledd - faktor - teller - nevner i følgende uttrykk
a)

	
b)

c)

d)

[bookmark: _Toc301180084][bookmark: _Toc233863032]

[bookmark: _Toc428876071]
Å regne med negative tall
1.1.8 [image:]
Regn ut
a)

b)

c)

d)

[bookmark: _Toc301180085]

[bookmark: _Toc428876072]Addisjon og subtraksjon av brøker
Løs først alle oppgavene uten hjelpemidler.
Bruk så et digitalt verktøy til å kontrollere svarene.

Å utvide og forkorte brøker

1.1.9 [image:]
Utvid brøkene slik at de får like nevnere

Fellesnevneren er 36. Vi utvider brøkene slik at alle får nevner 36.

1.1.10 [image:]

Forkort brøkene

1.1.11 [image:]
Sett inn > eller < eller = i hver av rutene nedenfor. Begrunn svarene dine.

a)

	

b)

c)

d)

Å trekke sammen brøker med forskjellige nevnere

1.1.12 [image:]
Trekk sammen
a)

b)

c)

1.1.13 [image:]
Trekk sammen
a)

b)

c)

d)

e)

f)

g)

[bookmark: _Toc428876073]
Multiplikasjon og divisjon med brøker

1.1.14 [image:]
Regn ut
a)

b)

c)

d)

1.1.15 [image:]
Regn ut
a)

b)

c)

d)

1.1.16 [image:]

Per har 18 kroner. Ole får av pengene. Hvor mange kroner får Ole?

Ole får 12 kroner.

1.1.17 [image:]
a)

Hvor mye er halvparten av ?

b)

Hvor mye er av ?

c)

Vi har L maling. Malingen skal fylles i små glass. I hvert glass er det plass til L .
Hvor mange glass trenger vi?

Vi trenger 4 glass.

1.1.18 [image:]

 av elevene i en klasse kjører moped til skolen. Resten av elevene tar bussen.
Hvor mange elever er det i klassen dersom seks elever tar bussen?

De 6 elevene som tar buss er av elevene i klassen.

Det er 18 elever i klassen.

[bookmark: _Toc428876074]

Brudden brøk

1.1.19 [image:]
Regn ut
a)

b)

c)

1.1.20 [image:]
Regn ut
a)

b)

[bookmark: _Toc233863026]

[bookmark: _Toc428876075]Regnerekkefølge

1.1.21 [image:]
Regn ut
a)

b)

c)

d)

e)

f)

g) Kontroller svarene dine ved CAS i GeoGebra.
[image:] [image:]

1.1.22 [image:]
Regn ut
a)

b)

c)

d)

e) Kontroller svarene dine ved CAS i GeoGebra. «Alt+R» gir kvadratrottegnet.
[image:] [image:]
[bookmark: _Toc197248106][bookmark: _Toc233863027]

1.1.23 [image:]
Regn ut
a)

b)

c)

d)

1.1.24 [image:]
Regn ut
a)

b)

c)

d)

1.1.25 [image:]
Regn ut
a)

b)

c)

d)

[bookmark: _Toc428876076]
1.2 Potenser
[bookmark: _Toc298692389][bookmark: _Toc301180090][bookmark: _Toc428876077]Regneregler for potenser
1.2.1 [image:]
Bruk potensreglene og regn ut
a)

b)

c)

d)

e)

f)

g)

h)

1.2.2 [image:]
Bruk potensreglene og regn ut
a)

b)

c)

d)

e)

f)

g)

h)

1.2.3 [image:]
Bruk potensreglene og regn ut
a)

b)

c)

d)

1.2.4[image:]
Bruk potensreglene og regn ut
a)

b)

c)

d)

e) Kontroller svarene dine ved CAS i GeoGebra.
[image:] [image:]

1.2.5[image:]
Regn ut og skriv svaret med positiv eksponent
a)

b)

c)

d)

1.2.6 [image:]
Bruk potensreglene og regn ut
a)

b)

c)

d)

[bookmark: _Toc233863028]

[bookmark: _Toc428876078]
Tierpotenser og tall på standardform

1.2.7 [image:]
Skriv disse tallene som tierpotenser
a)

b)

c)

d)

1.2.8 [image:]
Skriv disse tallene på standardform
	a)

	b)

	c)

	d)

1.2.9 [image:]
Skriv disse tallene på standardform
	a)

	b)

	c)

	d)

1.2.10 [image:]
Regn ut og skriv svaret på standardform
	a)

	b)

	c)

	d)

1.2.11 [image:]
Regn ut og skriv svaret på standardform

	a)

	b)

	c)

	d)

[bookmark: _Toc428876079]‘
Tall på standardform i GeoGebra
I GeoGebra bruker vi kommandoen «Standardform[<Tall>]» eller
«Standardform[<Tall>, <Gjeldende siffer>]» for å skrive et tall eller regneuttrykk på standardform.
[image:]
I GeoGebra benyttes også bokstaven «E» for tierpotens
[image:]
[image:]1.2.12
Når vi snakker om avstander i universet, bruker vi ofte betegnelsen lysår. Et lysår er den avstanden lyset tilbakelegger i løpet av ett år. Lyset har en fart på 300 000 km/s.
a)
Hvor mange kilometer er et lysår?
[image:]

Lyset bruker 4 timer og 25 minutter mellom jorda og dvergplaneten Pluto. Solsystemet. Nærmest sola finner vi først Merkur og så Venus, Jorda og Mars. Lenger ute har vi Jupiter, Saturn, Uranus, Neptun og Pluto. Mellom Mars og Jupiter ser du et belte av små planeter (asteroider).

b)
Hva er avstanden mellom jorda og Pluto?	

[image:]

Her kan du finne mer om avstanden til Pluto.

1.2.13
[image: Beskrivelse: Oseberg]I oktober 2008 produserte Norge 2,2 millioner fat råolje daglig. Vi regner med en pris på råolje på 400 kroner/fat.
a)
Hvor mange milliarder kroner var verdien av oljeproduksjonen på denne måneden?

Verdien av oljeproduksjonen var

[image:]Oseberg, Nordsjøen

I internasjonal oljeomsetning svarer et fat til 42 US Gallons eller 158,987 L.
b)
Hvor mange liter råolje produserte Norge denne måneden? Gi svaret på standardform.
Produksjonen var på
[image:]

Det blir hevdet at råoljereservene på norsk sokkel i 2008 var på 919 millioner kubikkmeter råolje.
c)
Hvor mange fat olje svarer dette til?
[image:]
Det svarer til

Regn med samme oljeproduksjon som i oktober 2008.
d)
Hvor lenge vil oljereservene vare?
De vil vare i
[image:]
[bookmark: _Toc233863029][bookmark: _Toc428876080]

Kvadratrøtter

1.2.14 [image:]
Bruk regneregler for kvadratrøtter til å vise at
a)

b)

c)

d)

1.2.15 [image:]
Regn ut
a)

b)

c)

1.2.16 [image:]
Skriv uten kvadratrot i nevner
a)

b)

c)

d)

1.2.17 [image:]
Skriv enklest mulig
a)

b)

c)

d)

[bookmark: _Toc301021387]

1.2.18 [image:]
Regn ut
a)

b)

c)

d)

[bookmark: _Toc298692396][bookmark: _Toc301021388][bookmark: _Toc428876081]
n – te-røtter
1.2.19 [image:]
Regn ut
a)

	

b)

c)

1.2.20
Regn ut
a)

b)

c)

1.2.21 [image:]
Regn ut
a)

b)

c)

d)

1.2.22 [image:]
Regn ut
a)

b)

c)

	

1.2.23 [image:]
Vis at
a)

b)

1.2.24 [image:]
Vis at
a)

b)

c)

d)

e)

		

1.2.25 [image:]
Regn ut
a)

b)

c)

d)

e)

f)

g)

1.2.26
[image:]Overflaten til en kule er gitt ved formelen .
a)
Regn ut radien i en kule med en overflate lik .

[image:]

Volumet til en kule er gitt ved formelen .
b) Regn ut radien i en kule med et volum på 9,35 cm3222.

[bookmark: _Toc197248115][bookmark: _Toc233863031]

[image:]

[bookmark: _Toc428876082][bookmark: _Toc233863033]1.3 Algebraiske uttrykk
[bookmark: _Toc428876083]Bokstavregning

1.3.1 [image:]
Regn ut
a)

b)

c)

d)

e)

f)

1.3.2 [image:]
Regn ut
	a)

b)

	

	c)

d)

	

	e)

f)

	

1.3.3[image:]
Regn ut verdiene av følgende uttrykk når og
a)

b)

c)

[bookmark: _Toc233863034]

[bookmark: _Toc428876084]
Kvadratsetningene

1.3.4 [image:]
Bruk kvadratsetningene og regn ut
a)

b)

c)

d)

e)

1.3.5[image:]
Regn ut
a)

b)

c)

d)

1.3.6[image:]
Regn ut
a)

b)

c)

d)

e)

1.3.7 [image:]
Regn ut ved hjelp av konjugatsetningen
a)

b)

c)

d)

[bookmark: _Toc233863035]
[bookmark: _Toc197248125][bookmark: _Toc233863038][bookmark: _Toc428876085]
1.4 Likninger
[bookmark: _Toc301180103][bookmark: _Toc428876086][bookmark: _Toc233863039]Metode for å løse likninger

1.4.1[image:]
Løs likningene. Sjekk om du har regnet riktig ved å se om venstre side er lik høyre side når du setter løsningen din inn i den opprinnelige likningen.
	a)

b)

c)

d)

e)

f)

	
	

1.4.2[image:]
Løs likningene
	a)

b)

c)

d)

e)

	
	

1.4.3	[image:]
Løs likningene
	a)

b)

c)

d)

e)

1.4.4 [image:]
Løs likningene
	a)

b)

	

	c)

	

	d)

1.4.5

[image: Beskrivelse: Pizza]Stian, Erik og Øyvind delte en pizza. Stian spiste en tredel, Erik spiste to femtedeler, og Øyvind spiste resten.

Sett opp en likning og finn ut hvor stor del av pizzaen Øyvind spiste.
Vi setter Øyvinds del lik , og vi kan sette opp og løse likningen
[image:]

1.4.6 Et pizzastykke fra Braz Pizzeria i Sao Paulo. I Brasils største by selger over 6000 pizzarestauranter til sammen nesten én million pizzastykker hver dag!

Kristin, Anette og Ellen har til sammen 1100 kroner. Ellen har dobbelt så mange penger som Anette, og Kristin har 100 kroner mindre enn Ellen.

Sett opp en likning og finn ut hvor mange penger hver av de tre jentene har.

Vi setter Anettes beløp lik . Ellens blir da 2x og Kristins beløp blir
[image:]
Anette har 240 kroner, Ellen har 480 kroner og Kristin har 380 kroner.

1.4.7

[image: Beskrivelse: Aktivitetsdag]På en aktivitetsdag ved skolen valgte 60 % av elevene fotball. En tredel valgte volleyball. De siste 12 elevene hadde fått fritak.

Sett opp en likning og finn ut hvor mange elever det er ved skolen.

La være antall elever ved skolen

[image:]

Det er 180 elever ved skolen.Aktivitetsdag ved Natur videregående skole i Oslo.
NM i støvelkasting!

[bookmark: _Toc233863040][bookmark: Formelregning]
1.4.8 [image:]

Per, Pål og Espen er til sammen 66 år. Per er dobbelt så gammel som Espen,
og Pål er 6 år eldre enn Espen.

Sett opp en likning og finn ut hvor gamle de tre guttene er.

Vi setter Espens alder lik . Påls alder blir da og Pers alder blir .

		

Espen er 15 år, Pål er 21 år og Per er 30 år.

1.4.9 [image:]

Ari, Anette og far er til sammen 54 år. Anette er dobbelt så gammel som Ari og far er tre ganger så gammel som Anette.

Sett opp en likning og finn ut hvor gamle Ari, Anette og far er.

La være alderen til Ari. Da er Anettes alder og fars alder .

Ari er 6 år, Anette 12 år og far 36 år.

1.4.10

Far er tre ganger så gammel som Per og bestefar er dobbelt så gammel som far.
Til sammen er de 120 år.

Sett opp en likning og finn ut hvor gamle Per, far og bestefar er.

La være alderen til Per. Da er fars alder og bestefars alder .

			

Per er 12 år, far er 36 år og bestefar er 72 år.

1.4.11

Mormor var 22 år da mor ble født. I dag er hun dobbelt så gammel som mor.
Sett opp en likning og finn ut hvor gamle mor og mormor er.

La være alderen til mor. Da er mormors alder .

		

Mor er 22 år og mormor 44 år.
Det hadde vi kanskje ikke trengt likning for å finne ut!

1.4.12

Far er tre ganger så gammel som Camilla. Far er seks år eldre enn onkel Kåre. Til sammen er de tre 92 år.

Sett opp en likning og finn ut hvor gamle Camilla, far og onkel Kåre er.

La være alderen til Camilla. Da er fars alder og onkel Kåres .

[image:]

Camilla er 14 år, far er 42 år og onkel Kåre er 36 år.

1.4.13

[image: Beskrivelse: Maja og bestefar]Mor er 21 år eldre enn Maja. Bestefar er tre ganger så gammel som mor. Om to år er de til sammen 100 år.

Sett opp en likning og finn ut hvor gamle Maja, mor og bestefar er.

La være alderen til Maja. Da er mors alder og bestefars alder . I dag er de til sammen .

[image:]

Maja er 2 år, mor er 23 år og bestefar er 69 år.Hvor gamle er Maja og bestefar?

[bookmark: _Toc428876087]
Formelregning

1.4.14 [image:]

Gitt formelen der står for strekning, for fart og for tid.
Løs formelen med hensyn på

	a)

farten,

b)

tiden,

	

1.4.15 [image:]
a)

Arealet av en sirkel er gitt ved formelen .
Løs formelen med hensyn på .
	

b)

Løs formelen med hensyn på .
	

c)

Volumet av en sylinder er gitt ved .

	1)

Løs formelen med hensyn på .

2)

Løs formelen med hensyn på .
	

	

d)
Volumet av en kjegle er gitt ved .
	1)

Løs formelen med hensyn på .

2)

Løs formelen med hensyn på .

	

	

e)

Volumet av en kule er gitt ved .
Løs formelen med hensyn på .
		

1.4.16 [image:]

[image: Beskrivelse: Fart]Fra fysikken har vi disse formlene.
Løs formlene med hensyn på .

a)

På vei sørover med farten .

b)

c)

1.4.17
	For å si noe om en person er undervektig, har normal vekt eller er overvektig, kan vi regne ut personens Body Mass Index, BMI. (Merk at BMI ikke forteller noe om fordelingen mellom fett og muskler. En veltrent muskuløs person vil derfor ha en høy BMI.)

BMI-verdien er gitt ved formelen der kilogram er vekten til personen og meter er høyden.

		BMI kategorier

	

	Undervektig

	

	Normal kroppsvekt

	

	Overvektig

	

	Fedme

a)
Løs formelen med hensyn på vekten .
[image:]

b) Bruk formelen til å finne vekten til en person som er 180 cm høy og har en BMI-verdi på 24.
[image:]
Personen veier ca. 78 kg.

c)
Løs formelen med hensyn på og bruk formelen til å finne høyden til en person som har en BMI-verdi på 20 og veier 60,0 kg.
[image:] [image:]

Personen er ca. 173 cm.

1.4.18

[image: Beskrivelse: Termometer i is]Sammenhengen mellom fahrenheitgrader og celsiusgrader er gitt ved formelen

		

Her står for temperaturen målt i celsiusgrader og for temperaturen målt i fahrenheitgrader.

a)
Gradestokken viser en dag 0˚C. Hvor mange grader fahrenheit tilsvarer dette?

En temperatur på 0˚C tilsvarer 32 ˚F.
Hvor mange grader Fahrenheit?

b)
Løs formelen med hensyn på .
[image:]

c) Gradestokken viser 65 ˚F. Hvor mange grader celsius tilsvarer dette?

[image:]

En temperatur på 65 ˚F tilsvarer ca. 18,3 ˚C.

1.4.19
Et telefonabonnement koster 49 kroner i fast månedspris og 0,85 kroner per minutt for samtaler. Et annet abonnement koster 99 kroner i fast månedspris og 0,59 kroner per minutt for samtaler.

Ved hvor mange minutter ringetid er de to abonnementene likeverdige i pris?
Vi finner et uttrykk for prisen for hvert av abonnementene og setter disse lik hverandre.

[image:]

Ved en ringetid på 192 minutter er abonnementene likeverdige i pris.

1.4.20 Utfordring! [image:]

Vinkelsummen i en trekant er , i en firkant , og i en femkant .
a)

Lag en formel som viser vinkelsummen V i en mangekant med sider.
Vinkelsummen V i en n-kant kan skrives som
						

I en regulær mangekant er vinklene like store, for eksempel er vinklene i en regulær trekant , i en regulær firkant og i en regulær femkant .
b)

Finn en formel som viser vinkelen i en regulær n-kant.
Vinkelen i en regulær n-kant kan skrives som
			
[bookmark: _Toc233863041][bookmark: Likningssett][bookmark: _Toc428876088]
Likningssett

1.4.21 [image:]
Løs likningssettene
	a)

b)

	c)

d)

	e)

1.4.22[image:]
Løs likningssettene

	a)

b)

	c)

d)

	e)

[image: Beskrivelse: Torsk]1.4.23 [image:]

2 kg torskefilet og 1,5 kg ulkefilet koster til sammen 385 kroner. 3 kg torskefilet og 0,5 kg ulkefilet koster 315 kroner.
Hva er kiloprisen for torske- og ulkefileten?
Vi setter prisen for torskefilet lik kroner og prisen for ulikefilet lik kroner, og får

Torskefileten koster 80 kroner per kg og ulkefileten koster 150 kroner per kg.Stekt torsk med olivenpotetpurre og sopp.

1.4.24 [image:]
[image:][image:]

4 kroner per stk.
3 kroner per stk.

Lærer Hansen kjøpte en dag til sammen 115 epler og pærer. Han betalte 415 kroner.
Hvor mange epler og hvor mange pærer kjøpte han?

Hvis lærer Hansen kjøpte epler og pærer, får vi følgende likninger

Lærer Hansen kjøpte 45 epler og 70 pærer.

1.4.25
Løs likningssettene ved hjelp av et digitalt verktøy.
a)

Løsning i GeoGebra
[image:]

Vi får løsningen

b)

Løsning i GeoGebra
[image:]

Vi får løsningen

1.4.26 Utfordring!
Per har kjøpt ny påhengsmotor. Oljeblandingen til motoren skal være 1 dL olje til 10 L bensin. Per har stående 10 L oljeblanding til sin gamle påhengsmotor. Der er blandingsforholdet 2 dL olje til 10 L bensin. Han har også en kanne med 10 L ren bensin. Hvordan kan han blande for å få 5 L riktig blanding på den nye motoren sin?

Vi setter mengden oljeblanding lik liter og mengden ren bensin lik liter.

Dette likningssettet løser vi i GeoGebra

[image:]

Per må blande 2,52 L oljeblanding og 2,48 L ren bensin.

1.4.27 Utfordring!
Karis moped har gått tom for bensin. Mopeden skal ha en oljeblanding med 3 dL olje til 10 L bensin. Far til Kari har stående 10 L oljeblanding med 2 dL olje til 10 L bensin. Han har også en kanne med olje. Hvordan kan Kari blande for å få 8 L riktig blanding på mopeden?

Vi setter mengden oljeblanding lik liter og mengden ren olje lik liter.

Vi setter opp to likninger der mengden oljeblanding settes som liter og mengden olje som liter.

Vi løser likningen i GeoGebra

[image:]

Kari må ha 7,92 L oljeblanding og 0,08 L olje.
[bookmark: _Toc298692406][bookmark: _Toc301021398][bookmark: _Toc197248128][bookmark: _Toc233863043][bookmark: _Toc428876089]
1.5 Faktorisering
[bookmark: _Toc301180107][bookmark: _Toc428876090][bookmark: _Toc301180108]Uttrykk som består av bare ett ledd

1.5.1[image:]
Faktoriser uttrykkene
a)

b)

c)

d)

[bookmark: _Toc428876091]Uttrykk som inneholder flere ledd
1.5.2[image:]
Faktoriser uttrykkene
a)

b)

c)

d)

[bookmark: _Toc298692407][bookmark: _Toc301180109][bookmark: _Toc428876092]
Faktorisering av andregradsuttrykk ved å bruke kvadratsetningene

1.5.3[image:]
Faktoriser uttrykkene

a)

b)

c)

d)

e)

f)

g)

h)

i)

j)

k)

l)

1.5.4[image:]
Faktoriser uttrykkene

a)

b)

c)

d)

e)

f)

1.5.5[image:]
Faktoriser uttrykkene

a)

b)

c)

d)

e)

[bookmark: _Toc301180110][bookmark: _Toc233863036]
[bookmark: _Toc428876093]
Fullstendige kvadrater

1.5.6[image:]
Faktoriser uttrykkene

a)

b)

c)

d)

[bookmark: _Toc428876094]Forenkling av rasjonale uttrykk

1.5.7[image:]
Forkort brøkene
a)

b)

c)

d)

e)

f)

1.5.8[image:]
Forkort brøkene
a)

b)

c)

d)

e)

1.5.9[image:]
Forkort brøkene
a)

b)

c)

d)

1.5.10[image:]
Trekk sammen
a)

b)

1.5.11[image:]
Trekk sammen
a)

b)

1.5.12
Løs 1.5.11 digitalt
Trekk sammen
a)

[image:]

b)

[image:]

[bookmark: _Toc428876095]1.6 Andregradslikninger
[bookmark: _Toc298692411][bookmark: _Toc301180113][bookmark: _Toc428876096]Når konstantleddet mangler

1.6.1[image:]
Løs likningene
a)

b)

c)

[bookmark: _Toc298692412][bookmark: _Toc301180114]

[bookmark: _Toc428876097]
Når førstegradsleddet mangler
1.6.2[image:]
Løs likningene ved regning

a)

b)

c)

[bookmark: _Toc301180115]

[bookmark: _Toc428876098]
Fullstendige kvadrater
1.6.3 [image:]
Løs likningene ved å bruke fullstendige kvadrater
a)

b)

c)

d)

1.6.4[image:]
Løs likningene ved å bruke fullstendige kvadrater
a)

b)

[bookmark: _Toc428876099]
Å løse andregradslikninger med abc - formelen

1.6.5[image:]
Løs likningene ved å bruke - formelen.
	a)

	

b)

c)

	
1.6.6[image:]
Løs likningene ved å bruke - formelen

a)

Her er det lurt å dividere alle ledd med 270 før vi setter inn i - formelen.

Vi får da

Det er alltid lurt å sjekke om du kan forkorte før du setter inn i abc- formelen.

b)

Her er det lurt å dividere alle ledd med 90 før vi setter inn i - formelen.

Vi får da

	

	
1.6.7[image:]
Løs likningene ved å bruke - formelen

a)

Her er det lurt å dividere alle ledd med 3 før vi setter inn i - formelen.

Vi får da
		

	b)

Her er det lurt å dividere alle ledd med før vi setter inn i - formelen.

Vi får da
		

c)

	
1.6.8[image:]
Løs likningene ved å bruke - formelen

	

	a)

b)

Her er det lurt å dividere alle ledd med 3 før vi setter inn i - formelen.

Vi får da
		

c)

	

	

1.6.9[image:]
Løs likningene ved å bruke - formelen.

	1.

Her er det lurt å multiplisere alle ledd med 10 før vi setter inn i - formelen.

	Vi får da
		

	1.

Her er det lurt å multiplisere alle ledd med 1000 før vi setter inn i - formelen.

Vi får da
		

1.6.10[image:]
Løs likningene
	a)

	b)

Her er det lurt å dividere alle ledd med 2 før vi setter inn i -formelen.

Vi får da
		

	c)

	d)

	

	e)

	

	
	

1.6.11[image:]
Grunnflaten til et hus er et rektangel med mål som vist på figuren nedenfor. Sett opp en andregradslikning og regn ut hvor langt og hvor bredt huset er.

[image:]
Vi setter opp en likning

		
Her bruker vi bare den positive løsningen.

Huset er 12 m langt og 8 m bredt.

1.6.12 [image:]
Grunnflaten til et hus er et rektangel med mål som vist på figuren nedenfor. Sett opp en andregradslikning og regn ut hvor langt og hvor bredt huset er.
[image:]

Vi setter opp en likning

		

Her bruker vi bare den positive løsningen.

Huset er 14 m langt og 9 m bredt.

1.6.13 [image:]
Grunnflaten til en garasje er et rektangel med mål som vist på figuren nedenfor. Sett opp en andregradslikning og regn ut hvor lang og hvor bred garasjen er.
[image:]

Vi setter opp en likning

	

Her er det lurt å dividere alle ledd med 2 for å få lettere tall å sette inn i - formelen.
Vi får da

	

Her bruker vi bare den positive løsningen.

Garasjen er 8 m lang og 6 m bred.

1.6.14 [image:]
En tomt er et rektangel med mål som vist på figuren nedenfor. Finn arealet av tomta.
[image:]
Vi må først finne lengden av sidene.

Vi setter opp en likning

	

Her er det lurt å dividere alle ledd med 2 for å få lettere tall å sette inn i - formelen.

Vi får da

	

Her bruker vi bare den positive løsningen.

Sidelengdene blir 30 m og 40 m.

Arealet blir da
		

1.6.15[image:]
a)

Gitt andregradslikningen .
Bruk - formelen og finn ut hvilke verdier av som gir to løsninger, én løsning og ingen løsning.

Vi ser på uttrykket under rottegnet, .

Dersom vil uttrykket under rottegnet bli negativt, og vi har ingen løsning.
Dersom vil uttrykket under rottegnet bli lik 0, og vi får én løsning, .
Dersom vil uttrykket under rottegnet bli positivt, og vi har to løsninger.

b)

Gitt andregradslikningen
Bruk - formelen og finn ut hvilke verdier av b som gir to løsninger, én løsning og ingen løsning.

Vi ser på uttrykket under rottegnet,.

Dersom vil uttrykket under rottegnet bli negativt, og vi har ingen løsning.
Dette vil skje når b ligger mellom og 4.

Dersom eller vil uttrykket under rottegnet bli lik 0, og vi får én
løsning, eller .

Dersom eller , vil uttrykket under rottegnet bli positivt, og vi har to løsninger.

1.6.16

Camilla kaster en ball rett opp i lufta. Etter sekunder er høyden meter over bakken gitt ved andregradsuttrykket .
a)

Når er ballen 10 m over bakken?

Vi setter inn 10 m for høyden og får:
						
Vi løser likningen i GeoGebra

[image:]

Ballen er 10 m over bakken etter 0,76 s (på vei opp) og etter 2,2 s (på vei ned).

b)

Når treffer ballen bakken?

Når ballen treffer bakken, er høyden over bakken 0 m.

Vi setter inn 0 m for høyden og får

Vi løser likningen i GeoGebra

[image:]

Vi kan bare bruke den positive løsningen.

Ballen treffer bakken etter 3,08 s.

c)

Når er ballen 15 m over bakken? Hva betyr svaret du får?
Vi setter inn 15 m for høyden og får

Vi løser likningen i GeoGebra
[image:]

Ingen løsning. Ballen når aldri en høyde på 15 m over bakken.

[image: Beskrivelse: Brusboks]1.6.17
Overflaten til en brusboks med topp og bunn er gitt ved .
Hva er radius til en brusboks med overflateog høyde 5 cm?

Vi setter inn i formelen og får

Vi løser likningen i GeoGebra

[image:]

Vi kan bare bruke den positive løsningen.

Brusboksen har en radius på 4,29 cm.Kamp om markedet.

[bookmark: _Toc233863044]

[bookmark: _Toc428876100]
Likningssett av første og andre grad

1.6.18[image:]
Løs likningssettene

a)

[bookmark: DSIEqnMarkerStart][bookmark: DSIEqnMarkerEnd]

Likningssettet har to løsninger

		
b)

Likningssettet har to løsninger

c)

Likningssettet har to løsninger

1.6.19
a)

To kvadrater har en omkrets på til sammen 56 cm. Samlet areal av kvadratene er 100 cm2.
Sett opp to likninger og finn sidene i kvadratene.

Vi kaller sidelengdene i de to kvadratene for henholdsvis og . Vi setter opp to likninger.

Løser likningssettet ved hjelp av GeoGebra.
[image:]

Det ene kvadratet har sidelengde 6 cm og det andre 8 cm, eller motsatt.

b)

To tall er til sammen 169. Kvadrerer du tallene og legger de sammen er summen 14 893
Sett opp to likninger og finn hvilke to tall er dette?

Vi kaller de to tallene henholdsvis og . Vi setter opp to likninger.

Løser likningssettet i GeoGebra
[image:]

Det ene tallet er 102 og det andre 67.

1.6.20[image:]
Løs likningssettene

a)

Differensen mellom to tall er 3. Differensen mellom kvadratene til tallene er 57. Hvilke to tall er dette?

Vi kaller de to tallene henholdsvis og . Vi setter opp to likninger.

Det ene tallet er 8 og det andre 11.

b)

Kvotienten mellom to tall er 3. Produktet av de to tallene er 27. Hvilke to tall er dette?

Vi kaller de to tallene henholdsvis og . Vi setter opp to likninger.

[bookmark: _Toc301180118][bookmark: _Toc233863045][bookmark: _Toc428876101]
1.7 Faktorisere andregradsuttrykk ved hjelp av nullpunktmetoden

1.7.1[image:]
Faktoriser utrykkene ved hjelp av nullpunktmetoden
a)

Vi setter uttrykket lik 0 og får en andregradslikning.
Vi løser likningen ved å bruke - formelen.

Da er

b)

Vi setter uttrykket lik 0 og får en andregradslikning.
Vi løser likningen ved å bruke - formelen.

Da er

c)

Vi setter uttrykket lik 0 og får en andregradslikning.
Vi finner løsningene til likningen ved å bruke - formelen.

Da er

d)

Vi setter uttrykket lik 0 og får en andregradslikning.
Vi finner løsningene til likningen ved å bruke - formelen.

Her er det lurt å dividere alle ledd med -3 for å få lettere tall å sette inn i - formelen.

Vi får da

Da er

e)

Vi setter uttrykket lik 0 og får en andregradslikning.
Vi finner løsningene til likningen ved å bruke - formelen.

Her er det lurt å dividere alle ledd med for å få lettere tall å sette inn i - formelen.
Vi får da

Da er

1.7.2[image:]
Faktoriser uttrykkene
a)

Dette er et fullstendig kvadrat. Bruker andre kvadratsetning.
Dermed er
		
b)

Vi finner løsningen ved å bruke konjugatsetningen.

c)

Vi finner løsningen ved å bruke konjugatsetningen.

d)

Vi setter uttrykket lik 0 og får en andregradslikning.
Vi finner løsningene til likningen ved å bruke - formelen.

Likningen har ingen løsning.
Uttrykket kan ikke faktoriseres.

e)

Vi setter uttrykket i parentesen lik 0 og får en andregradslikning.
Vi finner løsningene til likningen ved å bruke - formelen.

Faktoriseringsformelen gir

Dette betyr videre at
				

1.7.3
Faktoriser uttrykkene ved hjelp av et digitalt verktøy.
a)

Vi bruker GeoGebra
[image:]

b)

Vi bruker GeoGebra
[image:]

c)

Vi bruker GeoGebra
[image:]

d)

Vi bruker GeoGebra
[image:]
e)

Vi bruker GeoGebra
[image:]

[bookmark: _Toc233772142][bookmark: _Toc233863046]

[bookmark: _Toc428876102]Mer om forenkling av rasjonale uttrykk

1.7.4 [image:]

Forkort brøkene. Sjekk løsningen med CAS i GeoGebra.

a)

Først faktoriserer vi telleren ved hjelp av nullpunktmetoden.
Telleren har nullpunktene .
Da er .

[image:]

b)

Først faktoriserer vi telleren ved hjelp av nullpunktmetoden.
Telleren har nullpunktene .
Da er .

[image:]

c)

Først faktoriserer vi telleren ved hjelp av andre kvadratsetning.
Telleren har nullpunkt .
Da er .

[image:]

d)

Først faktoriserer vi telleren ved hjelp av nullpunktmetoden.
Telleren har nullpunktene .
Da er .

Deretter faktoriserer vi nevneren ved hjelp av andre kvadratsetning.
Nevneren har nullpunkt.
Dermed er .

[image:]

e)

Først faktoriserer vi telleren ved hjelp av nullpunktmetoden.
Telleren har nullpunktene .
Da er .

[image:]

1.7.5[image:]
Finn fellesnevner og trekk sammen
a)

Fellesnevneren er .

Vi får

b)

Først faktoriserer vi nevnerne. Nevneren har nullpunktene .
Dermed er .
Fellesnevneren blir da .

Vi får

c)

Først faktoriserer vi nevnerne. Nevneren har nullpunktene .
Dermed er .
Fellesnevneren blir da .

Vi får

d)

Først faktoriserer vi nevnerne. Nevneren har nullpunktene .
Dermed er .
Fellesnevneren blir da .

Vi får

1.7.6[image:]
Finn fellesnevner og trekk sammen
a)

Først faktoriserer vi nevnerne. Nevneren har nullpunktene .
Dermed er .

b)

Først faktoriserer vi nevnerne. Nevneren har nullpunktene .
Dermed er .

1.7.7[image:]
a)

[bookmark: _Toc233772143][bookmark: _Toc233863047]Bestem slik at brøken kan forkortes
					

Først faktoriserer vi nevneren.
Nevneren har nullpunktene .

Dermed er .

b)

Bestem slik at brøken kan forkortes
					
Først faktoriserer vi nevneren.
Nevneren har nullpunktet .

Dermed er .

[bookmark: _Toc428876103]
Likninger med rasjonale uttrykk

1.7.8[image:]
a)
Gitt likningen	
1)

Hvilke verdier av må eventuelt forkastes som løsninger av likningen?
 gir 0 i nevner og kan ikke godtas som en løsning av likningen.

2)
Løs likningen

Denne løsningen skal ikke forkastes.

b)
Gitt likningen	
1)

Hvilke verdier av må eventuelt forkastes som løsninger av likningen?
 gir 0 i nevner og kan ikke godtas som en løsning av likningen.

2)
Løs likningen

Denne løsningen skal ikke forkastes.

c)

Gitt likningen	
1)

Hvilke verdier av må eventuelt forkastes som løsninger av likningen?
 har nullpunktene . Disse løsningene gir 0 i nevner og kan ikke godtas som løsning av likningen.

2)
Løs likningen

Denne løsningen skal ikke forkastes.

d)
Gitt likningen

1)

Hvilke verdier av må eventuelt forkastes som løsninger av likningen?
Vi har fra oppgave c) at har nullpunktene . Disse løsningene gir 0 i nevner og kan ikke godtas som en løsning av likningen.

2)
Løs likningen

Denne løsningen skal ikke forkastes.
e)

Gitt likningen	
1)

Hvilke verdier av må eventuelt forkastes som løsninger av likningen?
Vi har fra oppgave c) at har nullpunktene . Disse løsningene gir 0 i nevner og kan ikke godtas som en løsning av likningen.

2)

Løs likningen. Sjekk løsningen med CAS i GeoGebra.

Likningen har ingen løsning fordi en eller flere av brøkene ikke er definert for .
Likningen har ingen løsning.

Løsning med CAS:

[image:]

[image:]

Merk hvordan GeoGebra markerer at likningen ikke har løsning. Vi har her prøvd både eksakt og tilnærma løsning.

[bookmark: _Toc197248137][bookmark: _Toc233863049][bookmark: _Toc428876104]
1.8 Ulikheter

1.8.1 [image:]
Løs ulikhetene
a)

b)

c)

1.8.2 [image:]
[bookmark: _Toc301180122]Løs ulikhetene
a)

b)

c)

d)

1.8.3[image:]
Løs ulikhetene
a)

b)

c)

d)

 kan aldri bli mindre enn 0. Det betyr at ulikheten ikke har løsning.

1.8.4[image:]
Løs ulikhetene
a)

b)

c)

d)

 er alltid mindre enn 9. Det betyr at ulikheten er gyldig for alle mulige .

[image: Beskrivelse: Jordbærkurv]1.8.5 [image:]
Per skal ha sommerjobb som jordbærplukker. Han har valget mellom to ulike lønnsavtaler.

1) Han kan få en fast timelønn på 50 kroner per time og i tillegg 2 kroner for hver kurv han plukker.

2) Han kan få 5 kroner for hver kurv han plukker, men da får han ikke noen fast timelønn.

Still opp en ulikhet og finn ut hvor mange kurver Per må plukke i timen
for at avtale 2) skal lønne seg.

Vi lar være antall kurver Per plukker og setter opp uttrykk for hver av de to lønnsavtalene.

1)

2)

Vi får ulikheten
			

Per må plukke minst 17 kurver i timen for at avtale 2) skal lønne seg.

1.8.6 [image:]
[image: Beskrivelse: Bilutleie]Kari og familien skal på tur. De vil leie bil i fem døgn. Kari har undersøkt ulike leiebiltilbud og funnet fram til to aktuelle.

1) 700 kroner per døgn, fri kjørelengde opp til 500 km. Over det betales det 5 kroner per kilometer.

2) 1500 kroner per døgn. Fri kjørelengde.

Still opp en ulikhet og finn ut hvor mange kilometer de må kjøre for at avtale 2) skal lønne seg.

Det er klart at hvis kjørelengden er mindre enn eller lik 500 kilometer så lønner 1) seg (lavere døgnpris). Kjørelengden må altså være høyere enn 500 kilometer for at 2) skal lønne seg. Avis bilutleie, Kreta

Vi lar være antall kilometer de kjører over 500 kilometer og setter opp uttrykk for de to tilbudene.
1)

2)

Atale 2) skal lønne seg. (Det betyr her at 2) skal gi lavest kostnad.)

Vi får
	

Det betyr at de må kjøre mer enn for at tilbud 2) skal lønne seg.
[bookmark: _Toc211445226][bookmark: _Toc298692421][bookmark: _Toc301180123][bookmark: _Toc428876105]
Ulikheter av 2. grad

Oppgavene skal løses uten bruk av hjelpemidler. Du kan også prøve å løse oppgavene med CAS.

1.8.7
Løs ulikhetene
a)

Vi finner først nullpunktene.
			

Vi vet nå at uttrykket er lik 0 når og når . Det er bare for disse verdiene av at uttrykket kan skifte fortegn. Vi tar stikkprøver for -verdier i intervallene , og . Vi bruker det faktoriserte uttrykket når vi tar stikkprøvene.

For får vi		Uttrykket er positivt.

For får vi			Uttrykket er negativt.

For får vi	 		Uttrykket er positivt.

Vi kan da sette opp fortegnslinjen.

[image:]
Oppgaven vår var å finne ut for hvilke verdier av x det stemte at .

Av fortegnslinjen kan vi lese at ulikheten har løsningen .
Løsning med CAS:
[image:]
	

b)

Vi finner først nullpunktene.

				

Vi vet nå at uttrykket er lik 0 når og når . Det er bare for disse verdiene av at uttrykket kan skifte fortegn. Vi tar stikkprøver for -verdier i intervallene , og . Vi bruker det faktoriserte uttrykket når vi tar stikkprøvene.

For får vi			Uttrykket er negativt.

For får vi				Uttrykket er positivt.

For får vi				Uttrykket er negativt.

Vi kan da sette opp fortegnslinjen.

[image:]
Oppgaven vår var å finne ut for hvilke verdier av x det stemte at .

Av fortegnslinjen kan vi lese at ulikheten har løsningen .
Løsning med CAS:

[image:]	

c)

Vi finner først nullpunktene.
				
Vi vet nå at uttrykket er lik 0 når og når . Det er bare for disse verdiene av at uttrykket kan skifte fortegn. Vi tar stikkprøver for -verdier i intervallene , og . Vi bruker det faktoriserte uttrykket når vi tar stikkprøvene.

For får vi		 	Uttrykket er positivt.

For får vi		 	Uttrykket er negativt.

For får vi		 		Uttrykket er positivt.

Vi kan da sette opp fortegnslinjen.
[image:]

Oppgaven vår var å finne ut for hvilke verdier av x det stemte at .

Av fortegnslinjen kan vi lese at ulikheten har løsningen .
Løsning med CAS:
[image:]	

d)

Vi finner først nullpunktene til uttrykket.
					

Vi vet nå at uttrykket er lik 0 når og når . Det er bare for disse verdiene av at uttrykket kan skifte fortegn. Vi tar stikkprøver for -verdier i intervallene , og .

Vi bruker det faktoriserte uttrykket når vi tar stikkprøvene.

For får vi	 	Uttrykket er negativt.

For får vi	 			Uttrykket er positivt.

For får vi			Uttrykket er negativt.

Vi kan da sette opp fortegnslinjen.
[image:]

Oppgaven vår var å finne ut for hvilke verdier av x det stemte at .

Av fortegnslinjen kan vi lese at ulikheten har løsningen .
Løsning med CAS:
[image:]	

e)

Vi faktoriserer først uttrykket.

			

Vi vet nå at uttrykket er lik 0 når og når . Det er bare for disse verdiene av at uttrykket kan skifte fortegn. Vi tar stikkprøver for -verdier i intervallene , og .

Vi bruker det faktoriserte uttrykket når vi tar stikkprøvene.

For får vi		 	Uttrykket er negativt.

For får vi				Uttrykket er positivt.

For får vi				Uttrykket er negativt.

Vi kan da sette opp fortegnslinjen.

[image:]

Oppgaven vår var å finne ut for hvilke verdier av x det stemte at .

Av fortegnslinjen kan vi lese at ulikheten har løsningen .
Løsning med CAS:

[image:]	

1.8.8[image:]
Løs ulikhetene. Sjekk løsningene med CAS i GeoGebra.
a)

Vi finner først nullpunktene til uttrykket på venstre side.

							

Vi vet nå at uttrykket er lik 0 når og når . Det er bare for disse verdiene av at uttrykket kan skifte fortegn. Vi tar stikkprøver for -verdier i intervallene , og .

Vi bruker det faktoriserte uttrykket når vi tar stikkprøvene.

For får vi	 	Uttrykket er positivt.
For får vi	 		Uttrykket er negativt.
For får vi	 		Uttrykket er positivt.

Vi kan da sette opp fortegnslinjen.
[image:]
Oppgaven vår var å finne ut for hvilke verdier av x det stemte at .

Av fortegnslinjen kan vi lese at ulikheten har løsningen .
Løsning med CAS:	

[image:]

b)

Vi ordner først ulikheten slik at vi får 0 på høyre side.
						

Vi finner så nullpunktene til uttrykket på venstre side.

					

Vi vet nå at uttrykket er lik 0 når og når . Det er bare for disse verdiene av at uttrykket kan skifte fortegn. Vi tar stikkprøver for -verdier i intervallene , og .

Vi bruker det faktoriserte uttrykket når vi tar stikkprøvene.

For får vi		 	Uttrykket er negativt.
For får vi		 		Uttrykket er positivt.
For får vi 		 			Uttrykket er negativt.

Vi kan da sette opp fortegnslinjen.

[image:]
Oppgaven vår var å finne ut for hvilke verdier av x det stemte at .
Det er det samme som å finne ut når.

Av fortegnslinjen kan vi lese at ulikheten har løsningen .
Løsning med CAS:

[image:]
c)

Vi ordner først ulikheten slik at vi får 0 på høyre side.

					

Vi finner så nullpunktene til uttrykket på venstre side.

				

Vi vet nå at uttrykket er lik 0 når og når . Det er bare for disse verdiene av at uttrykket kan skifte fortegn. Vi tar stikkprøver for -verdier i intervallene , og .

Vi bruker det faktoriserte uttrykket når vi tar stikkprøvene.

For får vi			Uttrykket er positivt.
For får vi		 		Uttrykket er negativt.
For får vi		 		Uttrykket er positivt.

Vi kan da sette opp fortegnslinjen.

[image:]

Oppgaven vår var å finne ut for hvilke verdier av x det stemte at.
 Det er det samme som å finne ut når.

Av fortegnslinjen kan vi lese at ulikheten har løsningen .
Løsning med CAS:

[image:]
d)

Vi ordner først ulikheten slik at vi får 0 på høyre side.

						

Vi finner så nullpunktene til uttrykket på venstre side.

					

Vi vet nå at uttrykket er lik 0 når . Det er bare for denne verdien av at uttrykket kan skifte fortegn. Vi tar stikkprøver for -verdier i intervallene og .

Vi bruker det faktoriserte uttrykket når vi tar stikkprøvene.

For får vi	 	Uttrykket er positivt.
For får vi	 		Uttrykket er positivt.

Vi kan da sette opp fortegnslinjen.

[image:]
Oppgaven vår var å finne ut for hvilke verdier av x det stemte at .
Det er det samme som å finne ut når.

Av fortegnslinjen kan vi lese at ulikheten er oppfylt for alle verdier av .

Vi kunne også sett dette direkte da og dette uttrykket kan aldri bli negativt.

Løsning .

Løsning med CAS:

[image:]
Merk måten GeoGebra skriver løsningen på her.
e)

Vi ordner først ulikheten slik at vi får 0 på høyre side.

						

Vi finner så nullpunktene til uttrykket på venstre side.

						
Ingen reelle løsninger.

Ulikheten har ingen løsning, dvs. at aldri vil bli 0 eller større enn 0 for noen verdier av . Med andre ord, uttrykket vil være negativt for alle verdier av x.

Løsning med CAS:

[image:]

[bookmark: _Toc197248140][bookmark: _Toc233863050]1.8.9
Løs ulikhetene i oppgaven ovenfor ved hjelp av et digitalt verktøy.

1.8.10[image:]
Forklar hvorfor ulikhetene ikke har noen løsning
a)

 kan aldri bli negativ. Uttrykket blir dermed aldri større enn 1.

b)

Hverken kan bli mindre enn 0.

[bookmark: _Toc428876106]
1.9 Eksponential- og logaritmelikninger
[bookmark: _Toc301180125][bookmark: _Toc428876107][bookmark: _Toc233863051]Vekstfaktor
1.9.1[image:]
Bestem vekstfaktoren når
a)
Prisen på en vare øker med 15 %.

b)
Rentefoten i banken er 3,5 %.

c)
Folketallet i en kommune øker med 0,5 % per år.

d)
Antall lemen fordobles hver måned.
Når antall lemen fordobles hver måned vil det si at antallet øker med 100 % i måneden.

1.9.2[image:]
Bestem vekstfaktoren når
a)
Prisen på en vare reduseres med 15 %.

b)
Verdien på en bil synker med 20 %.	

c)
Folketallet i en kommune går ned med 0,5 % per år.

1.9.3
Martin kjøpte en scooter for 10 000 kroner i begynnelsen av 2011. Vi regner med at verdien synker med 15 % per år.

a)

Hva vil scooterens verdi være når den er tre år gammel?

Vi finner først vekstfaktoren

Vi får
	

Verdien etter tre år er ca. 6 140 kroner.

b)

Finn ved regning når scooterens verdi er 3 000 kroner.

Vi setter opp likningen
			, der er antall år.
Løser i GeoGebra:

		[image:]

Etter nesten syv og et halvt år er scooterens verdi redusert til 3 000 kroner.

1.9.4

[image: Beskrivelse: Kjøleskap]Temperaturen i et kjøleskap de første timene etter et strømbrudd er gitt ved .
a)

Hva var temperaturen i kjøleskapet ved strømbruddet?

Når strømbruddet skjer, er .
Vi setter inn i uttrykket og får

		

b)

Hvor lang tid går det før temperaturen er 10 i kjøleskapet?

Vi setter og får likningen
				
Løser i GeoGebra:

[image:]

Hva er temperaturen i kjøleskapet?

c)

Er det realistisk å bruke denne modellen dersom strømmen er borte over en lengre periode
(mer enn 1 døgn)? Begrunn svaret ditt.

Vi setter timer og finner temperaturen i kjøleskapet.

Temperaturen i kjøleskapet vil nærme seg romtemperaturen på kjøkkenet dersom strømmen er borte over en lengre periode. Det er ikke realistisk at romtemperaturen er så høy som .

Modellen er ikke realistisk å bruke dersom strømbruddet er over en lengre periode.

1.9.5
Vi antar at hummerbestanden øker med 2,5 % i året. Hvor mange år tar det før bestanden er doblet?

[image: Beskrivelse: Hummer]Vi setter hummerbestanden lik .

Vekstfaktoren blir .For å bygge opp bestanden av hummer langs norskekysten har fiskerimyndighetene vedtatt regler for fisket etter hummer.
På kyststrekningen fra svenskegrensen til og med Sogn og Fjordane fylke er det tillatt å fange hummer i perioden fra 1. oktober klokken 08:00 til og med 30. november klokken 08:00, mens fisketiden for resten av landet er 1. oktober 08:00 til og med 31. desember.
Det er bare tillatt å fiske med hummerteiner

[image:]

Vi stryker H på begge sider, og får:

Løser i GeoGebra:

[image:]

Det vil ta 28 år før bestanden er dobbelt så stor med denne økningen.

1.9.6
I 1735 var Norges befolkning på 616 109 personer. I 2005 var befolkningen på 4 606 363 personer.

a)

Hvor stor var økningen i prosent i denne perioden?

Økning i antall personer

			

Økning i prosent
			

b)

Hvor stor var den prosentvise økningen per år fra 1735 til 2005?

Vi får likningen:

Løser i GeoGebra:

[image:]

Bruker kun den positive løsningen. Vi finner altså en vekstfaktor på 1,0075.
Den årlige prosentvise veksten blir da

			

1.9.7
Verdien av en bolig var 950 000 kroner i begynnelsen av 2002. I begynnelsen 2010 var verdien 1 500 000 kroner.

a)

Hvor stor var den prosentvise veksten per år fra 2002 til 2010?
Vi setter først opp en likning og finner vekstfaktoren

					
Løser i GeoGebra:

		[image:]

Bruker kun den positive løsningen. Vi finner en vekstfaktor på 1,0588.
Den prosentvise veksten per år blir da

			

b)
Hva vil verdien av boligen være i begynnelsen av 2014 dersom verdistigningen er den samme de neste årene?
Vi tar utgangspunkt i verdien i 2010 og finner

			

Verdien i begynnelsen av 2014 blir da ca. 1 890 000 kroner.

c)
Hvor lang tid tar det før verdien av boligen har økt til 3 000 000 kroner.
(Bruk samme vekstfaktor som ovenfor.)
Vi tar utgangspunkt i verdien i 2010 og finner
				
Løser i GeoGebra:

			[image:]

Omtrent 12 år fra 2010 dvs. i år 2022 har verdien av boligen økt til 3 000 000 kroner.

[bookmark: _Toc233863052][bookmark: _Toc301180126][bookmark: _Toc428876108]
Briggske logaritmer
1.9.8[image:]
Bestem
a)

		
b)

		
c)

			
d)

		

1.9.9[image:]
Bestem a når
a)

		
b)

		
c)

		
d)

		
[bookmark: _Toc428876109]
Eksponentiallikninger uten bruk av digitale verktøy

1.9.10[image:]
Løs likningene

	a)

b)

c)

1.9.11[image:]
Løs likningene
a)

b)

	

1.9.12 [image:]

Løs likningene når du får oppgitt at
	a)

b)

1.9.13 [image:]

Løs likningene når du får oppgitt at
a)

b)

c)

[bookmark: _Toc428876110]Enkle logaritmelikninger
1.9.14[image:]
Løs likningene
	a)

	b)

c)

1.9.15[image:]
Løs likningene
a)

b)

c)

Lydstyrke måles i desibel, dB.

[image: Beskrivelse: Diskotek]1.9.16
Lydintensitet måles i watt per kvadratmeter ().En lydstyrke i nærheten av smertegrensen?

Laveste lydintensitet som øret kan oppfatte er .

Høyeste lydintensitet som øret kan oppfatte er (smertegrense).

Det er altså et stort sprang mellom og , og tallene er ubehagelige å regne med.
Vi ønsker oss en mer hensiktsmessig skala.
Dette får vi til med et såkalt intensitetsnivå eller desibelskala.

For en gitt intensitet I defineres lydstyrken dB ved

		

For vårt høreområde (fra) får vi da en skala som går fra 0 dB til 120 dB.

a)

Sett inn i formelen ovenfor og vis at vi får en skala som går fra 0 dB til 120 dB.

Et rop kan ha en lydintensitet på W/.
b)
Hvor mange desibel svarer det til?

Et rop kan ha en lydstyrke på 80 dB.

Undersøkelser i barnehager viser at det gjennomsnittlige lydnivået ligger på over 85 dB.
c)
Hvor stor er lydintensiteten ved en lydstyrke på 85 dB?

d)
Hvor stor er lydintensiteten ved en lydstyrke på 88 dB?

e) [bookmark: _Toc213041563]Sammenlign svarene i oppgave c) og d). Hva oppdager du?
Ved en økning av lydstyrken på 3 dB dobles lydintensiteten.
[bookmark: _Toc233863037]

[bookmark: _Toc303420740]
Øvingsoppgaver og løsninger [image: Beskrivelse: CC BY NC SA.png]
Stein Aanensen og Olav Kristensen
[bookmark: _Toc428876111]Bildeliste

Solsystemet [image: Beskrivelse: CC BY NC SA.png]
Bilde: Science Photo Library/Scanpix

Oseberg [image: Beskrivelse: CC BY NC SA.png]
Foto: Marit Hommedal/Scanpix

Pizza [image: Beskrivelse: CC BY NC SA.png]
Foto: Paulo Whitaker/Reuters Creative/Scanpix

Aktivitetsdag [image: Beskrivelse: CC BY NC SA.png]
Foto: Ingar Storfjell/Aftenposten/Scanpix

Fart [image: Beskrivelse: CC BY NC SA.png]
Foto: Morten Holm/Scanpix

Torsk [image: Beskrivelse: CC BY NC SA.png]
Foto: Magnar Kirknes/VG/Scanpix

Eple [image: Beskrivelse: CC BY NC SA.png]
Foto: Svein Erik Furulund/Aftenposten/Scanpix

Pære [image: Beskrivelse: CC BY NC SA.png]
Foto: Svein Erik Furulund/Aftenposten/Scanpix

Bruksboks [image: Beskrivelse: CC BY NC SA.png]
Foto: Stein J. Bjørge/Aftenposten/Scanpix

Jordbær [image: Beskrivelse: CC BY NC SA.png]
Foto: Sara Johannessen/VG/Scanpix

Jordbær [image: Beskrivelse: CC BY NC SA.png]
Foto: Sara Johannessen/VG/Scanpix

Avis bilutleie [image: Beskrivelse: CC BY NC SA.png]
Foto: Halvard Alvik/Scanpix

Kjøleskap [image: Beskrivelse: CC BY NC SA.png]
Foto: Henning Carr Ekroll/VG/Scanpix

Hummer [image: Beskrivelse: CC BY NC SA.png]
Foto: Morten Rasmussen/Scanpix Denmark

Melk [image: Beskrivelse: CC BY NC SA.png]
Foto: Aftenposten/Scanpix
1

image3.wmf
4

-

oleObject46.bin

oleObject486.bin

image506.wmf
331

20

222

331

2222220

222

33140

74

4

7

tt

tt

tt

t

t

--+=

×-×-×+×=×

--+=

=

=

oleObject487.bin

image507.wmf
(

)

(

)

111

311

369

yyy

--=--

oleObject488.bin

image508.wmf
1111

33

3699

1111

18183183181818

3699

65454322

4649

49

46

49

46

yyy

yyy

yyy

y

y

y

-+=-+

×-×+×=×-×+×

-+=-+

-=-

-

=

-

=

oleObject489.bin

image509.jpeg

image510.wmf
x

oleObject490.bin

image48.wmf
(

)

(

)

35

-×-

image511.png

image512.wmf
4

Øyvind spiste av pizzaen.

15

oleObject491.bin

image513.wmf
x

oleObject492.bin

image514.wmf
2100.

x

-

oleObject493.bin

image515.png
» CAS

X+2x+(2x-100)=1100
40}

s {x

image516.jpeg

image517.wmf
x

oleObject47.bin

oleObject494.bin

image518.png
» CAS

060 3e125K

1
Y06kt xtl2=x

060 3e125K

Los {x=180}

image519.wmf
x

oleObject495.bin

image520.wmf
6

x

+

oleObject496.bin

image521.wmf
2

x

oleObject497.bin

image522.wmf
(6)266

460

15

xxx

x

x

+++=

=

=

oleObject498.bin

image49.wmf
15

=

image523.wmf
x

oleObject499.bin

image524.wmf
2

x

oleObject500.bin

image525.wmf
6

x

oleObject501.bin

image526.wmf
2654

954

6

xxx

x

x

++=

=

=

oleObject502.bin

image527.wmf
x

oleObject503.bin

oleObject48.bin

image528.wmf
3

x

oleObject504.bin

image529.wmf
6

x

oleObject505.bin

image530.wmf
36120

10120

12

xxx

x

x

++=

=

=

oleObject506.bin

image531.wmf
x

oleObject507.bin

image532.wmf
2

x

oleObject508.bin

image50.wmf
5711813153

123189624

image533.wmf
222

22

22

xx

x

x

+=

-=-

=

oleObject509.bin

image534.wmf
x

oleObject510.bin

image535.wmf
3

x

oleObject511.bin

image536.wmf
36

x

-

oleObject512.bin

image537.png
» CAS

X+3x+(31-6)=92
Los {x=14}

image538.jpeg
&
SCANPIX

oleObject49.bin

oleObject513.bin

image539.wmf
21

x

+

oleObject514.bin

image540.wmf
(

)

321

x

+

oleObject515.bin

image541.wmf
100år32år94år

-×=

oleObject516.bin

image542.png
» cas

1| w2320

Lo {x=2}

image543.wmf
22123

+=

oleObject517.bin

image51.wmf
531571284112228432

1233631236182369436

1367815182703927

6636218364936

××××

====

××××

×××

===

×××

image544.wmf
32369

×=

oleObject518.bin

image545.wmf
svt

=×

oleObject519.bin

image546.wmf
s

oleObject520.bin

image547.wmf
v

oleObject521.bin

image548.wmf
t

oleObject522.bin

oleObject50.bin

image549.wmf
v

oleObject523.bin

image550.wmf
svt

vts

s

v

t

=×

×=

=

oleObject524.bin

image551.wmf
t

oleObject525.bin

image552.wmf
svt

vts

s

t

v

=×

×=

=

oleObject526.bin

image553.wmf
2

Ar

p

=×

oleObject527.bin

image52.wmf
6213068472384

1231896420256

image554.wmf
r

oleObject528.bin

image555.wmf
2

2

2

Ar

rA

A

r

A

r

p

p

p

p

=×

×=

=

=

oleObject529.bin

image556.wmf
s

oleObject530.bin

image557.wmf
3

3

3

3

3

3

1

3

Vs

sV

sV

sV

sV

=

=

=

=

=

oleObject531.bin

image558.wmf
2

Vrh

p

=

oleObject532.bin

oleObject1.bin

oleObject51.bin

image559.wmf
h

oleObject533.bin

image560.wmf
2

2

2

Vrh

rhV

V

h

r

p

p

p

=

=

=

oleObject534.bin

image561.wmf
r

oleObject535.bin

image562.wmf
2

2

2

Vrh

rhV

V

r

h

V

r

h

p

p

p

p

=

=

=

=

oleObject536.bin

image563.wmf
2

3

rh

V

p

=

oleObject537.bin

image53.wmf
66:61

1212:62

==

image564.wmf
h

oleObject538.bin

image565.wmf
2

2

2

2

3

3

3

3

rh

V

rh

V

rhV

V

h

r

p

p

p

p

=

=

=

=

oleObject539.bin

image566.wmf
r

oleObject540.bin

image567.wmf
2

2

2

2

3

3

3

3

3

rh

V

rh

V

rhV

V

r

h

V

r

h

p

p

p

p

p

=

=

=

=

=

oleObject541.bin

image568.wmf
3

4

3

r

V

p

=

oleObject542.bin

oleObject52.bin

image569.wmf
r

oleObject543.bin

image570.wmf
3

3

3

3

3

4

3

4

3

43

3

4

3

4

r

V

r

V

rV

V

r

V

r

p

p

p

p

p

=

=

=

=

=

oleObject544.bin

image571.jpeg
SCA

image572.wmf
t

oleObject545.bin

image573.wmf
v

oleObject546.bin

image5730.wmf
v

image54.wmf
2121:3

7

33:3

==

oleObject547.bin

image574.wmf
2

1

2

sat

=

oleObject548.bin

image575.wmf
2

2

2

1

2

2

2

2

ats

ats

s

t

a

s

t

a

=

=

=

=

oleObject549.bin

image576.wmf
0

vvat

=+

oleObject550.bin

image577.wmf
0

0

0

vatv

atvv

vv

t

a

+=

=-

-

=

oleObject551.bin

image578.wmf
(

)

0

2

vvt

s

+×

=

oleObject53.bin

oleObject552.bin

image579.wmf
(

)

(

)

(

)

0

0

0

2

2

2

vvt

s

vvts

s

t

vv

+×

=

+×=

=

+

oleObject553.bin

image580.wmf
2

v

b

h

=

oleObject554.bin

image581.wmf
v

oleObject555.bin

image582.wmf
h

oleObject556.bin

image583.wmf
,18,5

¬

image55.wmf
3030:65

1818:63

==

oleObject557.bin

image584.wmf
18,5,25

é

ë

oleObject558.bin

image585.wmf
25,30

é

ë

oleObject559.bin

image586.wmf
30,

é

®

ë

oleObject560.bin

image587.wmf
v

oleObject561.bin

image588.png
Losip=um2,y]
~ {v=bn}

oleObject54.bin

image589.png

image590.wmf
h

oleObject562.bin

image591.png
Lasib=vine2, h]

. {h:

image592.png

image593.jpeg

image594.wmf
9

32

5

FC

=×+

oleObject563.bin

image595.wmf
C

oleObject564.bin

image56.wmf
66:32

99:33

==

image596.wmf
F

oleObject565.bin

image597.wmf
99

3203232

55

FC

=×+=×+=

oleObject566.bin

image598.wmf
C

oleObject567.bin

image599.png
Los[F=9/5C+32, C]

5 160
feme-tm

image600.png
{C=519"65-160/9}
- {c=18.33}

image601.png
» cas

0.850+49-0.50x+09
Niss {x=19231}

image602.wmf
180

o

oleObject55.bin

oleObject568.bin

image603.wmf
360

o

oleObject569.bin

image604.wmf
540

o

oleObject570.bin

image605.wmf
n

oleObject571.bin

image606.wmf
(

)

2180

Vn

=-×

o

oleObject572.bin

image607.wmf
60

o

image57.wmf
8484:6

14

66:6

==

oleObject573.bin

image608.wmf
90

o

oleObject574.bin

image609.wmf
108

o

oleObject575.bin

image610.wmf
v

oleObject576.bin

image611.wmf
(

)

2180

180360360

180

n

Vn

v

nnnn

-×

×-

====-

o

ooo

o

oleObject577.bin

image612.wmf
2

236

xy

xy

+=-

éù

êú

-=

ëû

oleObject2.bin

oleObject56.bin

oleObject578.bin

image613.wmf
2

2

x

x

y

y

=

=

-

+

-

-

oleObject579.bin

image614.wmf
(

)

(

)

236

4236

510

2

2220

2

2

y

yy

y

y

x

y

×-=

---=

-=

=-

=-

-

--=-+=

-

oleObject580.bin

image615.wmf
628

26

xy

xy

+=

éù

êú

-=

ëû

oleObject581.bin

image616.wmf
2

26

6

yx

yx

-

=

-

-

=

oleObject582.bin

image617.wmf
(

)

628

64128

1020

2

226

2

2

6

x

xx

x

x

y

x

+=

+-=

=

=

=×-=-

-

image58.wmf
7272:236:218:36

420420:2210:2105:335

====

oleObject583.bin

image618.wmf
524

236

xy

xy

--=

éù

êú

-=

ëû

oleObject584.bin

image619.wmf
2

3

2

6

3

3

x

xy

y

=

+

+

=

oleObject585.bin

image620.wmf
(

)

524

15

152

3

3

4

2

1

2

9

19

2

2

3

320

2

y

y

y

y

y

y

x

--=

---=

-=

=-

=+×

æö

+

÷

ø

-

è

=

ç

oleObject586.bin

image621.wmf
432

248

xy

yx

-=-

éù

êú

=-

ëû

oleObject587.bin

image622.wmf
248

24

yx

yx

=

=

-

-

oleObject57.bin

oleObject588.bin

image623.wmf
(

)

432

46122

1014

2

147

105

4

7146

244

555

x

xx

x

x

y

x

-=-

-=--

-=-

-

==

-

=×-=-=-

-

oleObject589.bin

image624.wmf
6

442

yx

yx

-=-

éù

êú

+=-

ëû

oleObject590.bin

image625.wmf
6

6

y

x

x

y

--

=

=

-

oleObject591.bin

image626.wmf
(

)

442

24442

026

Ingen løsning

6

x

xx

x

x

+=-

-+=-

=-

-

oleObject592.bin

image627.wmf
1

232

xy

xy

-=

éù

êú

-=-

ëû

image59.wmf
384384:2192:296:248:224:83

256256:2128:264:232:216:82

======

oleObject593.bin

image628.wmf
=

-

+

=

1

1

x

xy

y

oleObject594.bin

image629.wmf
(

)

232

2232

4

4

145

1

y

yy

y

y

x

y

-=-

+-=-

-=-

=

=+=

+

oleObject595.bin

image630.wmf
35

2

22

1

23

2

xy

xy

éù

+=

êú

êú

êú

-=-

êú

ëû

oleObject596.bin

image631.wmf
6

1

23

2

1

32

4

2

xy

y

y

x

x

-=-

-=

=+

--

oleObject597.bin

image632.wmf
(

)

35

2

22

324165

1919

6

1

642

4

x

xx

x

x

x

y

+=

++=

=-

=-

-

+

==

oleObject58.bin

oleObject598.bin

image633.wmf
608040

232

xy

xy

-+=

éù

êú

-=-

ëû

oleObject599.bin

image634.wmf
608040|:20

3

42

3

42

xy

xy

y

x

-+=

-

-

=

+=

oleObject600.bin

image635.wmf
232

8496

2

2

4

42

|3

3

22

2

3

y

yy

y

x

y

y

×-=-

--=-

-=-

=

×-

-

×

==

oleObject601.bin

image636.wmf
3

36

5

2440

xy

yx

éù

-=-

êú

êú

=-

êú

ëû

oleObject602.bin

image637.wmf
3

36

5

2440|:

220

2

xy

yx

yx

-=-

=

-

-

=

image60.wmf
34

45

<

oleObject603.bin

image638.wmf
(

)

3

36

5

3

6606|5

5

33030030

33

220

330

10

21020

0

x

xx

xx

x

x

y

y

x

-=-

-=--×

-=--

-=-

=

=×-

=

-

oleObject604.bin

image639.wmf
211

1

411

5

yx

yx

-=-

éù

êú

êú

-=

êú

ëû

oleObject605.bin

image640.wmf
211

1

411|5

5

205

2

5

055

xy

yx

yx

yx

-=-

-=×

=-

-=

oleObject606.bin

image641.wmf
211

2266

3

20355

2

5

055

y

y

y

x

y

-=-

-=-

=

=×-=

-

oleObject607.bin

image642.jpeg

oleObject59.bin

image643.wmf
x

oleObject608.bin

image644.wmf
y

oleObject609.bin

image645.wmf
21,5385

30,5315

0,5315

630

3

6

xy

xy

yx

yx

+=

+=

=-

=-

oleObject610.bin

image646.wmf
(

)

21,5385

29459385

7560

6306

80

630680150

x

xx

x

x

x

y

+=

+-=

-=-

=

=-×=

-

oleObject611.bin

image647.png

image648.png

image61.wmf
1

0,25

4

3

30,250,75

4

1

0,2

5

4

0,240,8

5

=

=×=

=

=××=

image649.wmf
x

oleObject612.bin

image650.wmf
y

oleObject613.bin

image651.wmf
115

3

115

4415

xy

xy

xy

=

=

+=

+

-

oleObject614.bin

image652.wmf
(

)

34415

34534415

70

11

1

50

15

745

y

yy

y

x

y

+=

-+=

=

=-=

-

oleObject615.bin

image653.wmf
111

236

11

2

42

xy

xy

éù

-=

êú

êú

êú

+=

êú

ëû

oleObject616.bin

oleObject60.bin

image654.png
Los{{1/2x-113y=1/6,114x+112y=2} 6yl

1 1 11 1
il xmFy=g ey y=2f o

Losi(112x-1/3y=1/6,114x+112y=2}{x)]

o 23)
R B

image655.wmf
923

48

xy

=Ù=

oleObject617.bin

image656.wmf
0,123,4

0,41,62,8

st

ts

-+=

éù

êú

=-

ëû

oleObject618.bin

image657.png
Los(i-0.15+2t=3.4,0.4t=1.65-28)(5.0]

v Lgs[{—0.1s+2t=3.4,04t =165 2.8}, {s,t}]

Los[i-0.15 +2t=3.4, 0.4t = 1.65 - 28)s, 1]

Mo {s=2.2,t=181}

image658.wmf
2,2 1,8

xy

=Ù=

oleObject619.bin

image659.wmf
x

oleObject620.bin

image62.wmf
122

183

=

image660.wmf
y

oleObject621.bin

image661.wmf
5

0,250,1

0

10,210,1

xy

x

+=

××

+=

oleObject622.bin

image662.png
Los{ix+y=5+0.2110.20=5°0.1110.133)]

0.2
10.2

v Lis[{x+y:5 x 1“} Lyl

Losiix+y=5,x0.2/10.2=5 0.1/ 10.0}x 1]

Nios {x=252,y =2.48}

oleObject623.bin

oleObject624.bin

image663.wmf
x

oleObject625.bin

image664.wmf
y

image4.wmf
¤

oleObject61.bin

oleObject626.bin

image665.wmf
8

0,280,3

10,210,3

xy

x

y

+=

××

+=

oleObject627.bin

image666.png
Losiix+y=8,x02/10.2+y=8 (0.3/10.3)4x]

0.2
v Lis[{x+y:ﬂvx foa TY=8" 1”} {xy}]

Losiix+y=8,x02/102+y=8(03/103)}x y}]

Mo {x=7.92,y=0.08}

image667.wmf
36

oleObject628.bin

image668.wmf
2233

=×××

oleObject629.bin

image669.wmf
23

18

ab

oleObject630.bin

image63.wmf
1212:62

1818:63

==

image670.wmf
233

aabbb

=×××××××

oleObject631.bin

image671.wmf
2

4

x

oleObject632.bin

image672.wmf
22

xx

=×××

oleObject633.bin

image673.wmf
2

49

ab

oleObject634.bin

image674.wmf
77

abb

=××××

oleObject635.bin

oleObject62.bin

image675.wmf
189

x

+

oleObject636.bin

image676.wmf
(

)

23333921

xx

=×××+×=+

oleObject637.bin

image677.wmf
2

42

aa

-

oleObject638.bin

image678.wmf
(

)

222221

aaaaa

=×××-×=-

oleObject639.bin

image679.wmf
2

36

aa

--

oleObject640.bin

image64.wmf
37

2

18

>

image680.wmf
(

)

312

aa

=-+

oleObject641.bin

image681.wmf
2

3618

bb

-+

oleObject642.bin

image682.wmf
(

)

2

326

bb

=-+

oleObject643.bin

image683.wmf
2

1

x

-

oleObject644.bin

image684.wmf
(

)

(

)

11

xx

=+-

oleObject645.bin

oleObject63.bin

image685.wmf
2

4

x

-

oleObject646.bin

image686.wmf
(

)

(

)

=+-

22

xx

oleObject647.bin

image687.wmf
2

9

x

-

oleObject648.bin

image688.wmf
(

)

(

)

33

xx

=+-

oleObject649.bin

image689.wmf
2

16

x

-

oleObject650.bin

image65.wmf
21836

36

2

18

×=

=

image690.wmf
(

)

(

)

44

xx

=+-

oleObject651.bin

image691.wmf
2

25

x

-

oleObject652.bin

image692.wmf
(

)

(

)

55

xx

=+-

oleObject653.bin

image693.wmf
2

36

x

-

oleObject654.bin

image694.wmf
(

)

(

)

66

xx

=+-

oleObject655.bin

oleObject64.bin

image695.wmf
2

49

x

-

oleObject656.bin

image696.wmf
(

)

(

)

77

xx

=+-

oleObject657.bin

image697.wmf
2

64

x

-

oleObject658.bin

image698.wmf
(

)

(

)

88

xx

=+-

oleObject659.bin

image699.wmf
2

81

x

-

oleObject660.bin

image66.wmf
41

206

>

image700.wmf
(

)

(

)

99

xx

=+-

oleObject661.bin

image701.wmf
2

100

x

-

oleObject662.bin

image702.wmf
(

)

(

)

1010

xx

=+-

oleObject663.bin

image703.wmf
2

121

x

-

oleObject664.bin

image704.wmf
(

)

(

)

1111

xx

=+-

oleObject665.bin

oleObject65.bin

image705.wmf
2

144

x

-

oleObject666.bin

image706.wmf
(

)

(

)

1212

xx

=+-

oleObject667.bin

image707.wmf
2

425

x

-

oleObject668.bin

image708.wmf
(

)

(

)

2525

xx

=+-

oleObject669.bin

image709.wmf
2

218

x

-

oleObject670.bin

image67.wmf
44:41

2020:45

11

56

==

>

image710.wmf
(

)

(

)

(

)

2

29233

xxx

=-=+-

oleObject671.bin

image711.wmf
2

348

xx

-

oleObject672.bin

image712.wmf
(

)

=-

316

xx

oleObject673.bin

image713.wmf
2

182

x

-

oleObject674.bin

image714.wmf
(

)

(

)

(

)

2

29233

xxx

=-=+-

oleObject675.bin

oleObject3.bin

oleObject66.bin

image715.wmf
2

5

x

-

oleObject676.bin

image716.wmf
(

)

(

)

55

xx

=+-

oleObject677.bin

image717.wmf
2

721

x

-

oleObject678.bin

image718.wmf
(

)

(

)

(

)

2

73733

xxx

=-=+-

oleObject679.bin

image719.wmf
2

21

xx

-+

oleObject680.bin

image68.wmf
121

234

+-

image720.wmf
(

)

2

22

2111

xxx

=-××+=-

oleObject681.bin

image721.wmf
2

1449

xx

-+

oleObject682.bin

image722.wmf
(

)

2

22

2777

xxx

=-××+=-

oleObject683.bin

image723.wmf
2

69

xx

-+

oleObject684.bin

image724.wmf
(

)

2

22

2333

xxx

=-××+=-

oleObject685.bin

oleObject67.bin

image725.wmf
2

36244

bb

++

oleObject686.bin

image726.wmf
(

)

(

)

(

)

2

222

496432343

bbbbb

=++=+××+=+

oleObject687.bin

image727.wmf
(

)

2

236

x

--

oleObject688.bin

image728.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

2

2

26262648

xxxxx

=--=-+×--=+-

oleObject689.bin

image729.wmf
2

23

xx

--

oleObject690.bin

image69.wmf
16241368368311

2634431212121212

×××+-

=+-=+-==

×××

image730.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

2

222222

213121412121231

xxxxxxxxx

=-+--=-+-=--=---+=-+

oleObject691.bin

image731.wmf
2

65

xx

-+

oleObject692.bin

image732.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

2

222222

635363432323251

xxxxxxxxx

=-++-=-+-=--=---+=--

oleObject693.bin

image733.wmf
2

1448

xx

-+

oleObject694.bin

image734.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

2

222222

147487147171717186

xxxxxxxxx

=-++-=-+-=--=---+=--

oleObject695.bin

oleObject68.bin

image735.wmf
2

89

xx

--

oleObject696.bin

image736.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

2

222222

8494842545454591

xxxxxxxxx

=-+--=-+-=--=---+=-+

oleObject697.bin

image737.wmf
2

25

5

x

x

-

+

oleObject698.bin

image738.wmf
(

)

5

x

+

=

(

)

(

)

5

5

x

x

-

+

5

x

=-

oleObject699.bin

image739.wmf
2

81

327

x

x

-

+

oleObject700.bin

image70.wmf
41

2

37

+-

image740.wmf
(

)

9

x

+

=

(

)

(

)

9

39

x

x

-

+

9

3

x

-

=

oleObject701.bin

image741.wmf
2

1664

48

x

x

-

+

oleObject702.bin

image742.wmf
(

)

(

)

2

164

44

42

x

x

-

×

==

+

(

)

2

x

+

(

)

2

4

x

-

(

)

2

x

+

48

x

=-

oleObject703.bin

image743.wmf
2

1001

101

x

x

-

-

oleObject704.bin

image744.wmf
(

)

(

)

101101

xx

+-

=

(

)

101

x

-

101

x

=+

oleObject705.bin

oleObject69.bin

image745.wmf
2

250

1890

a

a

-

-

oleObject706.bin

image746.wmf
(

)

(

)

(

)

(

)

222

22525

2

185295

aa

aa

--

===

-×-

(

)

5

a

-

(

)

5

2

a

+

(

)

95

a

×-

5

9

a

+

=

oleObject707.bin

image747.wmf
2

28

2

x

x

-

-

oleObject708.bin

image748.wmf
(

)

(

)

22

22

22

2

x

x

x

-

-

==

-

(

)

2

2

x

x

+

-

24

x

=+

oleObject709.bin

image749.wmf
2

1

4

21

x

x

-

-

oleObject710.bin

image71.wmf
47221132842367

37121732121

×××+-

=+-==

×××

image750.wmf
1

2

x

æö

-

ç÷

èø

=

1

2

1

2

2

x

x

æö

+

ç÷

èø

æö

-

ç÷

èø

1

1

2

224

x

x

+

==+

oleObject711.bin

image751.wmf
2

44

2

xx

x

-+

-

oleObject712.bin

image752.wmf
(

)

2

x

-

=

(

)

(

)

2

2

x

x

-

-

2

x

=-

oleObject713.bin

image753.wmf
2

31827

26

xx

x

-+

-

oleObject714.bin

image754.wmf
(

)

(

)

(

)

-+

-

==

-

2

369

33

23

xx

x

x

(

)

(

)

-

-

3

23

x

x

(

)

-

=

33

2

x

oleObject715.bin

oleObject70.bin

image755.wmf
2

1

4

21

xx

x

-+

-

oleObject716.bin

image756.wmf
1

2

x

æö

-

ç÷

èø

=

1

2

1

2

2

x

x

æö

-

ç÷

èø

æö

-

ç÷

èø

1

211

2

2424

x

xx

-

-

===-

oleObject717.bin

image757.wmf
2

2

2

9

62

x

x

-

-

oleObject718.bin

image758.wmf
2

=

1

3

x

æö

-

ç÷

èø

1

3

2

x

æö

+

ç÷

èø

1

3

3

x

æö

×-

ç÷

èø

1

311

3

3939

x

xx

+

+

===+

oleObject719.bin

image759.wmf
1

1

x

x

-

-

oleObject720.bin

image72.wmf
1437

1

29418

-+-+

image760.wmf
(

)

1

1

1

x

x

--+

==-

-

oleObject721.bin

image761.wmf
2

2

1

1

x

x

-

-

oleObject722.bin

image762.wmf
2

2

(1)

1

1

x

x

--+

==-

-

oleObject723.bin

image763.wmf
2

1

1

x

x

-

-

oleObject724.bin

image764.wmf
(1)

x

--+

=

(1)

x

-

1

1

(1)

x

x

=-

+

+

oleObject725.bin

image5.wmf
1

3

oleObject71.bin

image765.wmf
(

)

2

2

(1)21

22

xx

x

-+-

-

oleObject726.bin

image766.wmf
(

)

(

)

(

)

(

)

(

)

(

)

11

112

211

xx

xx

xx

-+

--+

==

-+

(

)

(

)

211

xx

-+

1

2

=

oleObject727.bin

image767.wmf
21

11

xx

-

-+

oleObject728.bin

image768.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

2111

1111

221

11

221

11

3

11

xx

xxxx

xx

xx

xx

xx

x

xx

+-

=-

-++-

+--

=

-+

+-+

=

-+

+

=

-+

oleObject729.bin

image769.wmf
2

48

21

41

x

x

-

-

-

oleObject730.bin

image73.wmf
136118443972361816271421:37

13621894491823636:312

×××××-+-+

=-+-+===

×××××

image770.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

2

421

8

2121

41

848

2121

84

2121

421

x

xx

x

x

xx

x

xx

x

+

=-

-+

-

+-

=

-+

-

=

-+

-

=

(

)

21

x

-

(

)

21

4

21

x

x

+

=

+

oleObject731.bin

image771.wmf
2

4310

2

4

x

x

x

+

-

-

-

oleObject732.bin

image772.wmf
(

)

(

)

(

)

(

)

42

310

(2)2(2)2

48310

(2)2

2

x

x

xxxx

xx

xx

x

+

+

=-

-+-+

+--

=

-+

-

=

(

)

2

x

-

(

)

2

1

2

x

x

+

=

+

oleObject733.bin

image773.wmf
2

315

4

22

210

25

x

x

x

+

-

-

-

oleObject734.bin

image774.wmf
32

4

2(5)

x

x

×

=-

-

2

152

×

+

2

(

)

(

)

255

3(5)

4

2(5)

xx

x

x

-+

+

=-

-

(

)

(

)

255

xx

-+

43

2(5)

1

2(5)

x

x

-

=

-

=

-

oleObject735.bin

oleObject72.bin

oleObject736.bin

image775.png
» CAs

AU2HE10M(2-4)

4 3x+10

v 3x+10
x a4

AU2HE10M(2-4)
1
x+2

oleObject737.bin

image776.png
» cas Bl
HA0H(@02+1612)(002-25)
1
PR & 1
2x—10 <-25
AUAOH(B21512)(x'2-25)
2
1
2x—10
11(2x-10)
3
1
Faktoriser

2 (x—5)

image777.wmf
2

220

xx

-=

oleObject738.bin

image778.wmf
(

)

12

210

20eller10

0eller1

xx

xx

xx

-=

=-=

==

oleObject739.bin

image779.wmf
2

123

xx

=

oleObject740.bin

image74.wmf
15

46

+

image780.wmf
(

)

2

12

1230

340

30eller40

0eller4

0eller4

xx

xx

xx

xx

xx

-=

-=

=-=

=-=-

==

oleObject741.bin

image781.wmf
2

525

xx

=

oleObject742.bin

image782.wmf
(

)

2

12

5250

550

50 eller50

0eller5

xx

xx

xx

xx

-=

-=

=-=

==

oleObject743.bin

image783.wmf
2

40

x

-=

oleObject744.bin

image784.wmf
2

12

4

4eller4

2eller2

x

xx

xx

=

==-

==-

oleObject745.bin

oleObject73.bin

image785.wmf
2

33

x

=

oleObject746.bin

image786.wmf
2

12

1

1eller1

1eller1

x

xx

xx

=

==-

==-

oleObject747.bin

image787.wmf
2

280

x

+=

oleObject748.bin

image788.wmf
=-

=-

2

2

28

4

Ingen løsning

x

x

oleObject749.bin

image789.wmf
(

)

2

516

x

-=

oleObject750.bin

image75.wmf
1352310131

1

436212121212

××

=+=+==

××

image790.wmf
12

54eller54

9eller1

xx

xx

-=-=-

==

oleObject751.bin

image791.wmf
2

670

xx

+-=

oleObject752.bin

image792.wmf
(

)

2

2

2

2

2

12

27

6916

34

34el

3

ler34

 1eller7

39

xx

xx

x

xx

xx

+×+=+

++=

+=

+=+=-

==-

oleObject753.bin

image793.wmf
2

224

xx

=+

oleObject754.bin

image794.wmf
(

)

2

2

2

2

2

2

12

224

224

2125

15

15eller15

 6elle

1

r4

1

xx

xx

xx

x

xx

xx

-=

-×+=+

-+=

-=

-=-=-

==-

oleObject755.bin

oleObject74.bin

image795.wmf
2

24160

xx

-++=

oleObject756.bin

image796.wmf
(

)

(

)

2

2

2

2

2

1

2

2

24160|:2

280

28

13

13eller13

 4ell

11

er2

xx

xx

xx

x

xx

xx

-++=-

--=

-×+=+

-=

-=-=-

==-

oleObject757.bin

image797.wmf
2

0,20,40,6

xx

+=

oleObject758.bin

image798.wmf
(

)

2

2

2

2

12

2

1

0,20,40,6|:0,2

23

12

12eller12

1elle

1

r3

xx

xx

x

xx

xx

+=

++=+

+=

+=+=-

==-

oleObject759.bin

image799.wmf
2

0,10,20,8

xx

+=

oleObject760.bin

image76.wmf
3

2

4

-

image800.wmf
(

)

2

2

2

2

12

2

1

0,10,20,8|:0,1

28

13

13eller13

2elle

1

r4

xx

xx

x

xx

xx

+=

++=+

+=

+=+=-

==-

oleObject761.bin

image801.wmf
abc

oleObject762.bin

image802.wmf
2

76

xx

+=-

oleObject763.bin

image803.wmf
2

2

12

760

77416

21

74924

2

725

2

7575

1eller6

22

xx

x

x

x

xx

++=

-±-××

=

×

-±-

=

-±

=

-+--

==-==-

oleObject764.bin

image804.wmf
2

56

xx

+=-

oleObject765.bin

oleObject75.bin

image805.wmf
2

2

12

560

55416

21

52524

2

51

2

5151

2eller3

22

xx

x

x

x

xx

++=

-±-××

=

×

-±-

=

-±

=

-+--

==-==-

oleObject766.bin

image806.wmf
2

224

xx

=+

oleObject767.bin

image807.wmf
(

)

(

)

(

)

2

2

12

2240

224124

21

2496

2

2100

2

210210

6eller4

22

xx

x

x

x

xx

--=

--±--××-

=

×

±+

=

±

=

+-

====-

oleObject768.bin

image808.wmf
abc

oleObject769.bin

image809.wmf
2

27023054040

xxx

+=-

oleObject770.bin

image77.wmf
323243851

1

41414444

×--

=-=-===-

×

image810.wmf
abc

oleObject771.bin

image811.wmf
(

)

2

2

2

12

2702705400|:270

20

11412

21

1313

2eller1

22

xx

xx

x

xx

+-=

+-=

-±-××-

=

×

---+

==-==

oleObject772.bin

image812.wmf
2

36036090

xx

-=-

oleObject773.bin

image813.wmf
abc

oleObject774.bin

image814.wmf
(

)

2

2

2

12

12

360360900|:90

4410

44441

24

4040

eller

88

1

2

xx

xx

x

xx

xx

-+=

-+=

±--××

=

×

+-

==

==

oleObject775.bin

oleObject4.bin

oleObject76.bin

image815.wmf
abc

oleObject776.bin

image816.wmf
2

3360

xx

--=

oleObject777.bin

image817.wmf
abc

oleObject778.bin

image818.wmf
(

)

(

)

(

)

2

2

12

20

11412

21

118

2

19

2

1313

2eller1

22

xx

x

x

x

xx

--=

--±--××-

=

×

±+

=

±

=

+-

====-

oleObject779.bin

image819.wmf
2

2240

xx

-++=

oleObject780.bin

image78.wmf
12

3

63

-+

image820.wmf
2

-

oleObject781.bin

image821.wmf
abc

oleObject782.bin

image822.wmf
(

)

(

)

(

)

2

2

12

20

11412

21

118

2

19

2

1313

2 eller1

22

xx

x

x

x

xx

--=

--±--××-

=

×

±+

=

±

=

+-

====-

oleObject783.bin

image823.wmf
2

56

xx

-=+

oleObject784.bin

image824.wmf
(

)

(

)

(

)

(

)

(

)

2

2

12

560

55416

21

52524

2

51

2

5151

3eller2

22

xx

x

x

x

xx

---=

--±--×-×-

=

×-

±-

=

-

±

=

-

+-

==-==-

--

oleObject785.bin

oleObject77.bin

image825.wmf
abc

oleObject786.bin

image826.wmf
2

86

xx

-=+

oleObject787.bin

image827.wmf
(

)

(

)

(

)

(

)

(

)

2

2

12

680

66418

21

63632

2

64

2

6262

4eller2

22

xx

x

x

x

xx

---=

--±--×-×-

=

×-

±-

=

-

±

=

-

+-

==-==-

--

oleObject788.bin

image828.wmf
2

31212

xx

+=-

oleObject789.bin

image829.wmf
abc

oleObject790.bin

image79.wmf
36122181418142131

33

166326666662

××-+

=-+=-+====

××

image830.wmf
2

2

12

440

44414

21

41616

2

40

2

4

2

2

xx

x

x

x

xx

++=

-±-××

=

×

-±-

=

-±

=

-

===-

oleObject791.bin

image831.wmf
2

322

xx

+=

oleObject792.bin

image832.wmf
(

)

(

)

-+=

--±--××

=

×

±-

=

±-

=

2

2

3220

22432

23

2424

6

220

6

Ingen løsning

(Negativt tall under rottegnet.)

xx

x

x

x

oleObject793.bin

image833.wmf
abc

oleObject794.bin

image834.wmf
2

0,30,20,2

xx

+=

oleObject795.bin

oleObject78.bin

image835.wmf
abc

oleObject796.bin

image836.wmf
(

)

2

2

2

0,30,20,20|10

3220

22432

23

2424

6

220

6

Ingen løsning

(Negativt tall under rottegnet.)

xx

xx

x

x

x

-+=×

-+=

±--××

=

×

±-

=

±-

=

oleObject797.bin

image837.wmf
2

0,0030,0020,002

xx

+=

oleObject798.bin

image838.wmf
abc

oleObject799.bin

image839.wmf
(

)

-+=×

-+=

±--××

=

×

±-

=

±-

=

2

2

2

0,0030,0020,0020|1000

3220

22432

23

2424

6

220

6

Ingen løsning

(Negativt tall under rottegnet.)

xx

xx

x

x

x

oleObject800.bin

image80.wmf
12

2

43

-+

image840.wmf
2

24

xx

+=

oleObject801.bin

image841.wmf
(

)

(

)

(

)

(

)

2

2

12

420

44412

21

48

2

422422

eller

22

222222

eller

22

22eller22

xx

x

x

xx

xx

xx

-+=

--±--××

=

×

±

=

+-

==

+-

==

=+=-

oleObject802.bin

image842.wmf
2

10104

xx

=+

oleObject803.bin

image843.wmf
abc

oleObject804.bin

image844.wmf
(

)

(

)

(

)

2

2

12

5520

55452

25

565

10

565565

eller

1010

xx

x

x

xx

--=

--±--××-

=

×

±

=

+-

==

oleObject805.bin

oleObject79.bin

image845.wmf
(

)

2244

xxx

-+=-

oleObject806.bin

image846.wmf
(

)

(

)

(

)

2

2

2

12

22440

220

22412

21

212

2

223

2

213213

eller

22

31eller13

xxx

xx

x

x

x

xx

xx

-+-+=

+-=

-±-××-

=

×

-±

=

-±

=

-+--

==

=-=--

oleObject807.bin

image847.wmf
(

)

(

)

2

42312

xxxx

--=-+

oleObject808.bin

image848.wmf
(

)

(

)

(

)

(

)

22

22

2

2

12

42332

223430

570

55417

21

52528

2

553

2

553553

eller

22

xxxx

xxxx

xx

x

x

x

xx

-+=-+

---++=

--+=

--±--×-×

=

×-

±+

=

-

±

=

-

+-

=-=-

oleObject809.bin

image849.wmf
(

)

(

)

22

42311312

xxxxxx

--+=+-

oleObject810.bin

image81.wmf
212132424382438295

2

1124334121212121212

×××-+

=-+=-+===

×××

image850.wmf
(

)

222

222

2

2

12

46211332

422611330

8230

22483

28

2100

28

210

28

31

eller

42

xxxxxx

xxxxxx

xx

x

x

x

xx

-++=+-

++-+--=

+-=

-±-××-

=

×

-±

=

×

-±

=

×

=-=

oleObject811.bin

image851.png
A=96m"

(x=4)m

xm

image852.wmf
(

)

(

)

2

2

12

496

4960

444196

21

4400

2

420

2

8eller12

xx

xx

x

x

x

xx

×+=

+-=

-±-××-

=

×

-±

=

-±

=

==-

oleObject812.bin

image853.wmf
8412

+=

oleObject813.bin

image854.png
A=126m®

xm

(x-5)m

image855.wmf
(

)

(

)

2

2

12

5126

51260

5541126

21

5529

2

523

2

14eller9

xx

xx

x

x

x

xx

×-=

--=

±-××-

=

×

±

=

±

=

==-

oleObject814.bin

oleObject80.bin

image856.wmf
1459

-=

oleObject815.bin

image857.png
xm

10m

(x=2)m

image858.wmf
(

)

2

22

22

2

210

441000

24960

xx

xxx

xx

++=

+++-=

+-=

oleObject816.bin

image859.wmf
abc

oleObject817.bin

image860.wmf
(

)

2

2

12

2480

224148

21

2196

2

214

2

6eller8

xx

x

x

x

xx

+-=

-±-××-

=

×

-±

=

-±

=

==-

oleObject818.bin

image861.wmf
628

+=

image82.wmf
17

1

49

+-

oleObject819.bin

image862.png
x+10m

image863.wmf
222

22

2

(10)50

2010025000

22024000

xx

xxx

xx

++=

+++-=

+-=

oleObject820.bin

image864.wmf
abc

oleObject821.bin

image865.wmf
(

)

2

2

12

1012000

1010411200

21

104900

2

1070

2

30eller40

xx

x

x

x

xx

+-=

-±-××-

=

×

-±

=

-±

=

==-

oleObject822.bin

image866.wmf
301040

+=

oleObject823.bin

image6.wmf
p

oleObject81.bin

image867.wmf
2

30m40m1200m

×=

oleObject824.bin

image868.wmf
2

440

axx

-+=

oleObject825.bin

image869.wmf
abc

oleObject826.bin

image870.wmf
a

oleObject827.bin

image871.wmf
(

)

(

)

2

4444

2

41616

2

a

x

a

a

x

a

--±--××

=

×

±-

=

oleObject828.bin

image83.wmf
1361974369283692817

13649943636363636

×××+-

=+-=+-==

×××

image872.wmf
1616

a

-

oleObject829.bin

image873.wmf
1

a

>

oleObject830.bin

image874.wmf
1

a

=

oleObject831.bin

image875.wmf
4

2

21

x

==

×

oleObject832.bin

image876.wmf
1

a

<

oleObject833.bin

oleObject82.bin

image877.wmf
2

40

xbx

-+=

oleObject834.bin

image878.wmf
abc

oleObject835.bin

image879.wmf
(

)

(

)

2

2

414

21

16

2

bb

x

bb

x

--±--××

=

×

±-

=

oleObject836.bin

image880.wmf
2

16

b

-

oleObject837.bin

image881.wmf
2

16

b

<

oleObject838.bin

image84.wmf
12

23

53

-

image882.wmf
-

4

oleObject839.bin

image883.wmf
2

16, dvs. når 4

bb

==

oleObject840.bin

image884.wmf
4

b

=-

oleObject841.bin

image885.wmf
4

2

21

x

==

×

oleObject842.bin

image886.wmf
4

2

21

x

-

==-

×

oleObject843.bin

oleObject83.bin

image887.wmf
2

16, dvs når 4

bb

>>

oleObject844.bin

image888.wmf
4

b

<-

oleObject845.bin

image889.wmf
t

oleObject846.bin

image890.wmf
h

oleObject847.bin

image891.wmf
2

14,54,91,8

htt

=-+

oleObject848.bin

image85.wmf
213221513315253034510227

1

15131155311535151515

××××+--

=+--=+--==-=-

××××

image892.wmf
h

oleObject849.bin

image893.wmf
2

1014,54,91,8

tt

=-+

oleObject850.bin

image894.png
10=145L4.9F+18

Nios {t=0.7615,t =2.1977}

image895.wmf
12

0,76eller2,2

tt

==

oleObject851.bin

image896.wmf
h

oleObject852.bin

image897.wmf
2

014,54,91,8

tt

=-+

oleObject84.bin

oleObject853.bin

image898.png
0=145t49F+1.8

Nos {t=

0.1193,t = 3.0785}

image899.wmf
=-=

0,12eller3,08

tt

oleObject854.bin

image900.wmf
h

oleObject855.bin

image901.wmf
2

1514,54,91,8

tt

=-+

oleObject856.bin

image902.png
1521450495418

s {3

image903.jpeg
SSSSSSS

image86.wmf
11

21

54

+-

image904.wmf
2

22

Orrh

pp

=+

oleObject857.bin

image905.wmf
2

250 cm

oleObject858.bin

image906.wmf
2

2

250225

250210

rr

rr

pp

pp

=+×

=+

oleObject859.bin

image907.png
250=2°pitr+10°pitr

Nios {r=—9.2852,r = 4.2852}

image908.wmf
12

4,29eller9,29

rr

==-

oleObject860.bin

image909.wmf
+=

éù

êú

-=

ëû

2

4

16

xy

xy

oleObject85.bin

oleObject861.bin

image910.wmf
=-

4

xy

oleObject862.bin

image911.wmf
(

)

(

)

-=

-+--=

-=

-=

=-=

==

==-=

==-=-

-

2

2

2

16

168160

90

90

0eller90

0eller9

0gir404

r485

4

9gi

y

yyy

yy

yy

yy

yy

yx

x

y

y

oleObject863.bin

image912.wmf
=Ù=

=-Ù=

40

59

xy

xy

oleObject864.bin

image913.wmf
éù

+=

êú

+=

ëû

2

3

1

xy

xy

oleObject865.bin

image914.wmf
=-

1

xy

image87.wmf
142201201544020544020519

5412012045202020202020

××××+--

=+--=+--==

××××

oleObject866.bin

image915.wmf
(

)

(

)

(

)

(

)

+=

--=

--±--××-

=

×

±

=

+-

==

==-

==-=-

=-=--

-

=

2

2

2

3

20

11412

21

19

2

1313

 elle

1

r

22

2eller1

2gir121

1 gir112

y

yy

y

y

yy

y

yx

yx

y

y

oleObject867.bin

image916.wmf
=-Ù=

=Ù=-

12

21

xy

xy

oleObject868.bin

image917.wmf
éù

+=

êú

+=-

ëû

22

4

2

xy

xy

oleObject869.bin

image918.wmf
=--

2

xy

oleObject870.bin

image919.wmf
(

)

(

)

(

)

+=

+++=

+=

+=

=+=

==-

==--=-

=

--

-=---=

2

2

22

2

4

444

240

220

20eller20

0eller2

0gir202

2 gi220

2

r

y

yyy

yy

yy

yy

yy

yx

y

yx

oleObject5.bin

oleObject86.bin

oleObject871.bin

image920.wmf
=-Ù=

=Ù=-

20

02

xy

xy

oleObject872.bin

image921.wmf
x

oleObject873.bin

image922.wmf
y

oleObject874.bin

image923.wmf
+=

éù

êú

+=

ëû

22

4456

100

xy

xy

oleObject875.bin

image924.png
axeay=ss
v Ax+4y=56

=100

v x4yt =100

151,52

e {fx=8y =0}, (x=06,y=8}}

image88.wmf
25

34

×

oleObject876.bin

oleObject877.bin

image925.wmf
+=

éù

êú

+=

ëû

22

169

14893

xy

xy

oleObject878.bin

image926.png
Losiixy=169 x12+1°2=14893} ixy}]

v Lgs[{x+y =169, +y? = 14893}, {x.y}]

Lesf{x+y=169,x* +y* = 14893},{x, yil
~ {{x=102,y =67}, {x= 67,y = 102}}

oleObject879.bin

oleObject880.bin

image927.wmf
-=

éù

êú

-=

ëû

22

3

57

xy

xy

oleObject881.bin

image928.wmf
=+

3

xy

oleObject87.bin

oleObject882.bin

image929.wmf
(

)

-=

++-=

=-

=

=

=+=

+

2

2

22

57

9657

6579

648

8

3

3

811

y

yyy

y

y

y

y

x

oleObject883.bin

oleObject884.bin

oleObject885.bin

image930.wmf
éù

=

êú

êú

=

êú

ëû

3

27

x

y

xy

oleObject886.bin

image931.wmf
=

3

xy

oleObject887.bin

image932.wmf
×=

=

==-

=×==×-=-

2

27

9

3eller3

339eller3(3)9

3

y

y

yy

xy

y

image89.wmf
2

=

1

5

34

×

×

2

5

6

=

oleObject888.bin

image933.wmf
--

De to tallene er enten 3 og 9 eller 3 og

 9.

oleObject889.bin

image934.wmf
2

32

xx

-+

oleObject890.bin

image935.wmf
abc

oleObject891.bin

image936.wmf
(

)

(

)

2

2

12

320

33412

21

31

2

31431

2eller1

222

xx

x

x

xx

-+=

--±--××

=

×

±

=

+-

=====

oleObject892.bin

image937.wmf
(

)

(

)

(

)

(

)

2

3212121

xxxxxx

-+=--=--

oleObject88.bin

oleObject893.bin

image938.wmf
2

34

xx

--

oleObject894.bin

oleObject895.bin

image939.wmf
(

)

(

)

(

)

2

2

12

340

33414

21

325

2

3535

4eller1

22

xx

x

x

xx

--=

--±--××-

=

×

±

=

+-

====-

oleObject896.bin

image940.wmf
(

)

(

)

(

)

(

)

(

)

2

3414141

xxxxxx

--=---=-+

oleObject897.bin

image941.wmf
2

34

xx

--+

oleObject898.bin

image90.wmf
18

3

15

×

oleObject899.bin

image942.wmf
(

)

(

)

(

)

(

)

2

2

12

340

33414

21

325

2

3535

4eller1

22

xx

x

x

xx

--+=

--±--×-×

=

×-

±

=

-

+-

==-==

--

oleObject900.bin

image943.wmf
(

)

(

)

(

)

(

)

(

)

2

3414141

xxxxxx

--+=----=-+-

oleObject901.bin

image944.wmf
2

396

xx

-+-

oleObject902.bin

oleObject903.bin

image945.wmf
2

3960

xx

-+-=

oleObject904.bin

oleObject89.bin

oleObject905.bin

image946.wmf
(

)

(

)

2

2

12

320

33412

21

31

2

3131

2eller1

22

xx

x

x

xx

-+=

--±--××

=

×

±

=

+-

====

oleObject906.bin

image947.wmf
(

)

(

)

2

396312

xxxx

-+-=---

oleObject907.bin

image948.wmf
2

464

aa

--+

oleObject908.bin

oleObject909.bin

image949.wmf
2

4640

aa

--+=

oleObject910.bin

image91.wmf
183183

151

×

=×=

1

15

5

18

5

1

=

×

image950.wmf
-

2

oleObject911.bin

oleObject912.bin

image951.wmf
(

)

2

2

12

2320

33422

22

325

4

35135

eller2

424

aa

a

a

aa

+-=

-±-××-

=

×

-±

=

-+--

====-

oleObject913.bin

image952.wmf
(

)

(

)

(

)

2

11

4644242

22

aaaaaa

æöæö

--+=----=-+-

ç÷ç÷

èøèø

oleObject914.bin

image953.wmf
2

69

xx

-+

oleObject915.bin

image954.wmf
(

)

(

)

2

6933

xxxx

-+=--

oleObject90.bin

oleObject916.bin

image955.wmf
2

16

x

-

oleObject917.bin

image956.wmf
(

)

(

)

222

16444

xxxx

-=-=+-

oleObject918.bin

image957.wmf
2

218

x

-

oleObject919.bin

image958.wmf
(

)

(

)

(

)

22

21829233

xxxx

-=-=+-

oleObject920.bin

image959.wmf
2

48

xx

-+

image92.wmf
2736

:

1624

oleObject921.bin

image960.wmf
abc

oleObject922.bin

image961.wmf
(

)

(

)

--±--××

=

×

±-

=

2

44418

21

416

2

x

x

oleObject923.bin

image962.wmf
(

)

2

32

xxx

-+

oleObject924.bin

image963.wmf
abc

oleObject925.bin

image964.wmf
(

)

(

)

2

2

12

320

33412

21

31

2

31431

2eller1

222

xx

x

x

xx

-+=

--±--××

=

×

±

=

+-

=====

image7.wmf
{

}

2,0,3

-

oleObject91.bin

oleObject926.bin

image965.wmf
(

)

(

)

2

3212

xxxx

-+=--

oleObject927.bin

image966.wmf
(

)

(

)

(

)

2

3212

xxxxxx

-+=--

oleObject928.bin

image967.wmf
2

0,62,16

xx

+-

oleObject929.bin

image968.png
02+0.6¢2.16

v 2406 x-216

X+ 06x-216

1
Fakt o -
sioiser oo (5%+9) (5% —6)

image969.wmf
2

1,510,517,64

xx

-+-

oleObject930.bin

image93.wmf
272427243

16361636

×

=×==

×

3

×

32

××

2

×

2

×

3

2

×

2

×

2

×

2223

××××

3

×

9

8

=

image970.png
15021051764

v 154105 x—17.64

A5+ 105x- 1764

Faklorser Sln (~3) (5x—14) (5x—21)

image971.wmf
2

69

xx

-+

oleObject931.bin

image972.png
22609

B 6x+9

obxr

Faktoriser. (x — 3)?

image973.wmf
2

67

tt

+-

oleObject932.bin

image974.png
7 | voeerr

v eet—7

g | Fret-7

Faroniser (t+7) (£—1)

image975.wmf
32

32

xxx

-+

oleObject933.bin

image976.png
0330220

o
v -3x42x
10| o3
O | Faronser (x—1) (x—2) x

oleObject92.bin

image977.wmf
2

32

1

xx

x

-+

-

oleObject934.bin

image978.wmf
2

32

xx

-+

oleObject935.bin

image979.wmf
12

1 og 2

xx

==

oleObject936.bin

image980.wmf
(

)

(

)

2

3212

xxxx

-+=--

oleObject937.bin

image981.wmf
(

)

2

1

32

1

x

xx

x

-

-+

=

-

(

)

(

)

2

1

x

x

-

-

2

x

=-

oleObject938.bin

image94.wmf
18

3:

5

image982.png
» cas

1| w22

- ox-2

image983.wmf
2

6

24

xx

x

-++

--

oleObject939.bin

image984.wmf
2

6

xx

-++

oleObject940.bin

image985.wmf
12

3 og 2

xx

==-

oleObject941.bin

image986.wmf
(

)

(

)

2

632

xxxx

-++=--+

oleObject942.bin

image987.wmf
(

)

(

)

2

32

6

24

xx

xx

x

--+

-++

=

--

(

)

22

x

-+

3

2

x

-

=

oleObject93.bin

oleObject943.bin

image988.png
» CAS

(H2exeBNDd)
1
13
272
112x-312
2

Fakloriser

image989.wmf
2

8168

88

xx

x

-+

-

oleObject944.bin

image990.wmf
2

8168

xx

-+

oleObject945.bin

image991.wmf
12

1

xx

==

oleObject946.bin

image992.wmf
(

)

(

)

2

8168811

xxxx

-+=--

oleObject947.bin

image95.wmf
353

118

=×=

1

5

18

×

6

5

6

=

image993.wmf
2

8

8168

88

xx

x

-+

=

-

(

)

1

x

-

(

)

1

8

x

-

(

)

1

x

-

1

x

=-

oleObject948.bin

image994.png
» cas

1| @r2teceres)

- ox—-1

image995.wmf
2

2

23

21

xx

xx

--+

-+-

oleObject949.bin

image996.wmf
2

23

xx

--+

oleObject950.bin

image997.wmf
12

3

 og 1

2

xx

=-=

oleObject951.bin

image998.wmf
(

)

2

3

2321

2

xxxx

æö

--+=-+-

ç÷

èø

oleObject94.bin

oleObject952.bin

image999.wmf
2

21

xx

-+-

oleObject953.bin

image1000.wmf
 1

x

=

oleObject954.bin

image1001.wmf
(

)

(

)

2

2111

xxxx

-+-=---

oleObject955.bin

image1002.wmf
(

)

2

2

3

21

23

2

21

xx

xx

xx

æö

-+-

ç÷

--+

èø

=

-+-

(

)

1

x

--

(

)

3

2

23

2

11

1

x

x

xx

x

æö

+

ç÷

+

èø

==

--

-

oleObject956.bin

image1003.png
» CAS

(D02 3)(2+201)

2x+3
1

image96.wmf
34

169

×

image1004.wmf
2

2

352

4

xx

x

-++

-

oleObject957.bin

image1005.wmf
2

352

xx

-++

oleObject958.bin

image1006.wmf
12

1

 og 2

3

xx

=-=

oleObject959.bin

image1007.wmf
(

)

2

1

35232

3

xxxx

æö

-++=-+-

ç÷

èø

oleObject960.bin

image1008.wmf
(

)

2

2

1

32

352

3

4

xx

xx

x

æö

-+-

ç÷

-++

èø

=

-

(

)

2

x

-

(

)

(

)

1

32

3

2

xx

x

æö

-+-

ç÷

èø

=

+

(

)

2

x

-

(

)

1

3

31

3

22

2

x

x

xx

x

æö

-+

ç÷

+

èø

==-

++

+

oleObject961.bin

oleObject95.bin

image1009.png
» cas

(B2+5x:2)(02-4)
—3x-1
x+2

image1010.wmf
3

122

xx

xx

-

-

--

oleObject962.bin

image1011.wmf
(

)

21

x

-

oleObject963.bin

image1012.wmf
(

)

(

)

(

)

(

)

-

×-+

-=

+

=

-

3

223

212121

3

22

x

xxx

xxx

x

x

oleObject964.bin

image1013.wmf
2

2

1

32

x

x

xx

+

-

-+

oleObject965.bin

image1014.wmf
2

32

xx

-+

image97.wmf
3

=

1

4

×

1

16

4

9

×

3

1

12

=

oleObject966.bin

image1015.wmf
12

1 og 2

xx

==

oleObject967.bin

image1016.wmf
(

)

(

)

2

3212

xxxx

-+=--

oleObject968.bin

image1017.wmf
(

)

(

)

12

xx

--

oleObject969.bin

image1018.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

-×

-+

+=

-

=

--

22

24

212112

34

12

x

xxx

xxxxxx

x

xx

oleObject970.bin

image1019.wmf
2

22

13

23

xxx

xx

xx

--

+-

-+

+-

oleObject6.bin

oleObject96.bin

oleObject971.bin

image1020.wmf
2

23

xx

+-

oleObject972.bin

image1021.wmf
12

3 og 1

xx

=-=

oleObject973.bin

image1022.wmf
(

)

(

)

2

2331

xxxx

+-=+-

oleObject974.bin

image1023.wmf
(

)

(

)

31

xx

+-

oleObject975.bin

image1024.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

++--+-+

+×---

+-=

+--++-+-

++--+-+

=

+-

=

+-

22

22

3222

3122

31133131

3222

31

5

31

xxxxxx

xxxxx

xxxxxxxx

xxxxxx

xx

x

xx

image98.wmf
33

:

164

oleObject976.bin

image1025.wmf
2

1213

222

32

x

xx

xx

-

-+

--

-+

oleObject977.bin

image1026.wmf
2

32

xx

-+

oleObject978.bin

image1027.wmf
12

1 og 2

xx

==

oleObject979.bin

image1028.wmf
(

)

(

)

2

3212

xxxx

-+=--

oleObject980.bin

image1029.wmf
(

)

(

)

212

xx

--

oleObject97.bin

oleObject981.bin

image1030.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

----++

-×--

×

-+=

-×-------

--++-+

=

--

-++

=

--

æö

-+-

ç÷

èø

=

2

2

2

222216

212121

23

221212212212

242426

212

472

212

1

42

4

xxxx

xxx

xxxxxxxx

xxxx

xx

xx

xx

xx

(

)

(

)

--

212

xx

(

)

+

=-

-

41

21

x

x

oleObject982.bin

image1031.wmf
2

1224

243

6

x

xx

xx

+

-+

+-

--

oleObject983.bin

image1032.wmf
2

6

xx

--

oleObject984.bin

image1033.wmf
12

2 og 3

xx

=-=

oleObject985.bin

image1034.wmf
(

)

(

)

2

632

xxxx

--=-+

image99.wmf
343

163

=×=

1

4

×

1

16

4

3

×

1

1

4

=

oleObject986.bin

image1035.wmf
(

)

(

)

(

)

(

)

-

+×+×+

-+=-+

+-+-+-+-

--

-

=

2

13

122422(2)22(2)

2432(2)32(2)(3)2(2)3

6

13

x

xxx

xxxxxxxx

xx

x

(

)

+-

2(2)3

xx

=

+

1

24

x

oleObject987.bin

image1036.wmf
2

4

3

12

3

334

34

x

xx

xx

+

--

+-

--

oleObject988.bin

image1037.wmf
2

34

xx

--

oleObject989.bin

image1038.wmf
12

1 og 4

xx

=-=

oleObject990.bin

image1039.wmf
(

)

(

)

2

3441

xxxx

--=-+

oleObject98.bin

oleObject991.bin

image1040.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

++×

-×+

--=--

+--++--+

--

+-+--

=

-+

+

=

-+

+

=

2

44

3(3)3

14321

12

33

3343413(1)43(4)1

34

94466

341

22

341

2(1)

xx

xx

xxxxxxxx

xx

xxx

xx

x

xx

x

(

)

(

)

-+

341

xx

(

)

=

-

2

34

x

oleObject992.bin

image1041.wmf
a

oleObject993.bin

image1042.wmf
2

68

xa

xx

-

-+

oleObject994.bin

image1043.wmf
2

68

xx

-+

oleObject995.bin

image1044.wmf
12

2 og 4

xx

==

image100.wmf
3

:6

16

oleObject996.bin

image1045.wmf
(

)

(

)

2

6824

xxxx

-+=--

oleObject997.bin

image1046.wmf
Skal brøken kunne forkortes, må enten v

ære 2 eller 4.

a

oleObject998.bin

image1047.wmf
t

oleObject999.bin

image1048.wmf
2

2

21

xt

xx

-

-+

oleObject1000.bin

image1049.wmf
2

21

xx

-+

oleObject99.bin

oleObject1001.bin

image1050.wmf
1

x

=

oleObject1002.bin

image1051.wmf
(

)

(

)

2

2111

xxxx

-+=--

oleObject1003.bin

image1052.wmf
Skal brøken kunne forkortes, må være 2.

t

oleObject1004.bin

image1053.wmf
2

40

x

-=

oleObject1005.bin

image1054.wmf
x

image101.wmf
36313

:

161166

==×=

1

1

166

×

×

2

1

32

=

oleObject1006.bin

image1055.wmf
0

x

=

oleObject1007.bin

image1056.wmf
2

40

240

42

21

42

xxx

x

x

x

x

×-×=×

-=

-=-

-

==

-

oleObject1008.bin

image1057.wmf
21

3

xx

-=-

oleObject1009.bin

oleObject1010.bin

oleObject1011.bin

image1058.wmf
21

3

321

31

1

3

xxx

xx

x

x

x

×-×=×-

-=-

=

=

oleObject100.bin

oleObject1012.bin

image1059.wmf
2

21

12

32

x

xx

xx

+=

--

-+

oleObject1013.bin

oleObject1014.bin

image1060.wmf
2

32

xx

-+

oleObject1015.bin

image1061.wmf
1 og 2

xx

==

oleObject1016.bin

image1062.wmf
(

)

(

)

(

)

+=

×-

21

1212

21

x

xxxx

x

(

)

-

-

2

1

x

x

(

)

(

)

×--

+

112

xx

-

2

x

(

)

(

)

×--

=

12

xxx

(

)

(

)

--

12

xx

(

)

(

)

-+-=

-+-=

+-=+

=

=

221

241

241

25

5

2

xxx

xxx

xxx

x

x

oleObject1017.bin

image102.wmf
13

21

54

×

image1063.wmf
2

213

222

32

x

xx

xx

-

+=

--

-+

oleObject1018.bin

oleObject1019.bin

oleObject1020.bin

oleObject1021.bin

image1064.wmf
(

)

(

)

(

)

213

21212

22

x

xxxx

-

+=

×

(

)

1

x

-

(

)

2

2

x

-

(

)

1

x

-

(

)

(

)

1212

xx

×--

+

2

x

-

(

)

(

)

(

)

3212

xxx

-×--

=

(

)

(

)

12

xx

--

(

)

(

)

(

)

222123

242226

222426

20

0

xxx

xxx

xxx

x

x

-+-=-

-+-=-

+-=+-

=

=

oleObject1022.bin

image1065.wmf
2

313

222

32

x

xx

xx

-

-=

--

-+

oleObject1023.bin

oleObject1024.bin

image8.wmf
2

-

oleObject101.bin

oleObject1025.bin

oleObject1026.bin

image1066.wmf
(

)

(

)

(

)

-

-=

×

313

21212

32

x

xxxx

(

)

-

1

x

(

)

-

2

2

x

(

)

-

1

x

(

)

(

)

×--

-

1212

xx

-

2

x

(

)

(

)

(

)

-×--

=

3212

xxx

(

)

(

)

--

12

xx

(

)

(

)

(

)

---=-

--+=-

--=--

-=-

=

322123

362226

322626

2

2

xxx

xxx

xxx

x

x

oleObject1027.bin

image1067.wmf
=

2

x

oleObject1028.bin

image1068.png
C2-(x—1)
Lgs: {}

X — 2

x2 —3x + 2

image1069.png
Xx—3

© 2 (x—1)
NLgs: {x

X — 2
=7

x2 —3 x4+ 2

image1070.wmf
35

x

-<

oleObject1029.bin

image103.wmf
1177717

3

542020

=×==

image1071.wmf
35

53

8

x

x

x

-<

<+

<

oleObject1030.bin

image1072.wmf
213

x

+>

oleObject1031.bin

image1073.wmf
+>

>

>

213

22

1

x

x

x

oleObject1032.bin

image1074.wmf
244

xx

-<-

oleObject1033.bin

image1075.wmf
244

244

0

xx

xx

x

-<-

-<-+

<

oleObject1034.bin

oleObject102.bin

image1076.wmf
355

x

-<

oleObject1035.bin

image1077.wmf
355

310

10

3

x

x

x

-<

<

<

oleObject1036.bin

image1078.wmf
5326

xx

-<-

oleObject1037.bin

image1079.wmf
5326

5263

33

1

xx

xx

x

x

-<-

-<-+

<-

<-

oleObject1038.bin

image1080.wmf
(

)

6561

xx

-³-

oleObject1039.bin

image104.wmf
2

3

image1081.wmf
(

)

6561

5666

0

xx

xx

x

-³-

-+³-

³

oleObject1040.bin

image1082.wmf
(

)

326

xx

-£+

oleObject1041.bin

image1083.wmf
(

)

326

2123

15Dividerer på 1 og snur ulikhetstegnet

15

xx

xx

x

x

-£+

-£+

-£-

³-

oleObject1042.bin

image1084.wmf
(

)

(

)

3552

xx

-<-

oleObject1043.bin

image1085.wmf
(

)

(

)

3552

315510

351015

25Dividerer på -2 og snur ulikhetstegnet

5

2

xx

xx

xx

x

x

-<-

-<-

-<-+

-<

>-

oleObject1044.bin

oleObject103.bin

oleObject1045.bin

image1086.wmf
5326

5263

33

1

xx

xx

x

x

-<-

-<-+

<-

<-

oleObject1046.bin

image1087.wmf
11

xx

-³+

oleObject1047.bin

image1088.wmf
11

11

20Dividerer på -2 og snur ulikhetstegnet

0

xx

xx

x

x

-³+

--³-

-³

£

oleObject1048.bin

image1089.wmf
(

)

32369

xx

-<-

oleObject1049.bin

image1090.wmf
(

)

32369

6969

6699

00

xx

xx

xx

x

-<-

-<-

-<-+

<

image105.wmf
2218

18

3

×

×=

6

3

1

12

=

oleObject1050.bin

image1091.wmf
0

x

oleObject1051.bin

image1092.wmf
2

23

3

x

-£-

oleObject1052.bin

image1093.wmf
2

23

3

23

2333

3

269

2x3

3

x

2

x

x

x

-£-

×

-×£-×

-£-

£-

£-

oleObject1053.bin

image1094.wmf
1

236

xx

->

oleObject1054.bin

image1095.wmf
1

236

6616

236

321

1

xx

xx

xx

x

->

×××

->

->

>

oleObject104.bin

oleObject1055.bin

image1096.wmf
57

3

2346

xx

x

+-³-

oleObject1056.bin

image1097.wmf
57

3

2346

5121271212

312

2346

30421362

3657

57

36

19

12

xx

x

xxx

xxx

x

x

x

+-³-

××××

+-³×-

+-³-

³

³

³

oleObject1057.bin

image1098.wmf
(

)

31

239

232

x

x

æö

-<+

ç÷

èø

oleObject1058.bin

image1099.wmf
(

)

31

239

232

6999

2232

99

33

22

09

x

x

xx

xx

x

æö

-<+

ç÷

èø

-<+

-<+

<

oleObject1059.bin

oleObject1060.bin

image106.wmf
1

9

image1100.wmf
x

oleObject1061.bin

image1101.jpeg

image1102.wmf
x

oleObject1062.bin

image1103.wmf
+

502

x

oleObject1063.bin

image1104.wmf
5

x

oleObject1064.bin

image1105.wmf
>+

>

>

5502

350

16,7

xx

x

x

oleObject105.bin

oleObject1065.bin

image1106.jpeg
SCANPIX

image1107.wmf
x

oleObject1066.bin

image1108.wmf
70055

x

×+

oleObject1067.bin

image1109.wmf
15005

×

oleObject1068.bin

image1110.wmf
1500570055

535007500

54000

800

x

x

x

x

×<×+

-<-

-<-

>

oleObject1069.bin

image107.wmf
111

2918

×=

image1111.wmf
800 km500 km1300 km

+=

oleObject1070.bin

image1112.wmf
2

4120

xx

--<

oleObject1071.bin

image1113.wmf
(

)

(

)

(

)

2

2

12

4120

444112

21

464

2

48

2

26

xx

x

x

x

xx

--=

--±--××-

=

×

±

=

±

=

=-Ú=

oleObject1072.bin

image1114.wmf
2

412

xx

--

oleObject1073.bin

image1115.wmf
2

x

=-

oleObject1074.bin

oleObject7.bin

oleObject106.bin

image1116.wmf
6

x

=

oleObject1075.bin

image1117.wmf
x

oleObject1076.bin

image1118.wmf
x

oleObject1077.bin

image1119.wmf
,2

¬-

oleObject1078.bin

image1120.wmf
2,6

-

oleObject1079.bin

image108.wmf
1

3

image1121.wmf
6,

®

oleObject1080.bin

image1122.wmf
(

)

(

)

2

41226

x

x

x

x

--=+-

oleObject1081.bin

image1123.wmf
3

x

=-

oleObject1082.bin

image1124.wmf
(

)

(

)

(

)

(

)

261

3

9

3

+-=-

-

×-

-

oleObject1083.bin

image1125.wmf
0

x

=

oleObject1084.bin

oleObject107.bin

image1126.wmf
(

)

(

)

(

)

266

0

2

0

+-=×-

oleObject1085.bin

image1127.wmf
7

x

=

oleObject1086.bin

image1128.wmf
(

)

(

)

261

7

9

7

+-=×

oleObject1087.bin

image1129.png
x-verdier.

ax-——————— o

image1130.wmf
2

4120

xx

--<

oleObject1088.bin

image1131.wmf
2,6

x

Î-

image109.wmf
2

5

oleObject1089.bin

image1132.png
‘: X2 —4x—12<0

lgs: {—2<x<6}

image1133.wmf
1

4

oleObject1090.bin

image11330.wmf
1

4

oleObject1091.bin

image1134.wmf
2

40

xx

->

oleObject1092.bin

image1135.wmf
(

)

2

12

40

140

0140

1

0

4

xx

xx

xx

xx

-=

-=

=Ú-=

=Ú=

oleObject1093.bin

oleObject108.bin

image1136.wmf
2

4

xx

-

oleObject1094.bin

image1137.wmf
0

x

=

oleObject1095.bin

image1138.wmf
1

4

x

=

oleObject1096.bin

oleObject1097.bin

oleObject1098.bin

image1139.wmf
,0

¬

oleObject1099.bin

image110.wmf
122

3515

×=

image1140.wmf
1

0,

4

oleObject1100.bin

image1141.wmf
1

,

4

®

oleObject1101.bin

image1142.wmf
(

)

2

414

x

xxx

-=-

oleObject1102.bin

image1143.wmf
1

x

=-

oleObject1103.bin

image1144.wmf
(

)

(

)

(

)

11

1415

--

-×=-×

oleObject1104.bin

oleObject109.bin

image1145.wmf
1

8

x

=

oleObject1105.bin

image1146.wmf
11

1

8

4

11

8

82

æö

-×=×

ç÷

èø

oleObject1106.bin

image1147.wmf
1

x

=

oleObject1107.bin

image1148.wmf
(

)

(

)

11

1414

-×=×-

oleObject1108.bin

image1149.png
°
e
v

x-verdier

image1150.wmf
2

40

xx

->

image111.wmf
1

5

oleObject1109.bin

image1151.wmf
1

0,

4

x

Î

oleObject1110.bin

image1152.png
x —4x° >0

Lgs: {0<X<—

i)

image1153.wmf
2

2530

xx

+-³

oleObject1111.bin

image1154.wmf
(

)

2

2

12

2530

55423

22

57

4

1

3

2

xx

x

x

xx

+-=

-±-××-

=

×

-±

=

=-Ú=

oleObject1112.bin

image1155.wmf
2

253

xx

+-

oleObject1113.bin

oleObject110.bin

image1156.wmf
3

x

=-

oleObject1114.bin

image1157.wmf
1

2

x

=

oleObject1115.bin

oleObject1116.bin

oleObject1117.bin

image1158.wmf
,3

¬-

oleObject1118.bin

image1159.wmf
1

3,

2

-

oleObject1119.bin

image112.wmf
1

20

image1160.wmf
1

,

2

®

oleObject1120.bin

image1161.wmf
(

)

2

1

25323

2

xx

xx

æö

+-=+-

ç÷

èø

oleObject1121.bin

image1162.wmf
4

x

=-

oleObject1122.bin

image1163.wmf
(

)

(

)

19

2321

22

44

æöæö

+-=×-×-

ç÷

èø

-

ç

è

-

÷

ø

oleObject1123.bin

image1164.wmf
0

x

=

oleObject1124.bin

image9.wmf
]

5,3

-

oleObject111.bin

image1165.wmf
(

)

11

23

0

23

22

0

æöæö

+-=××-

ç÷ç÷

èøèø

oleObject1125.bin

image1166.wmf
1

x

=

oleObject1126.bin

image1167.wmf
(

)

11

22

1

2

1

3

22

æö

+-=××

ç÷

èø

oleObject1127.bin

image1168.png
x-verdier.

2% +5x-3

o

image1169.wmf
2

2530

xx

+-³

oleObject1128.bin

image1170.wmf
]

1

,3,

2

x

é

Î¬-È®

ê

ë

image113.wmf
11120

:4

52051

=×=

oleObject1129.bin

image1171.png
2x°4+5x—3>0

Los: {x< 3x>1}

N

image1172.wmf
2

60

xx

--+£

oleObject1130.bin

image1173.wmf
(

)

(

)

(

)

2

2

12

60

11416

21

15

2

3eller2

xx

x

x

xx

--+=

±--×-×

=

×-

±

=

-

=-=

oleObject1131.bin

image1174.wmf
2

6

xx

--+

oleObject1132.bin

image1175.wmf
3

x

=-

oleObject1133.bin

oleObject112.bin

image1176.wmf
2

x

=

oleObject1134.bin

oleObject1135.bin

oleObject1136.bin

oleObject1137.bin

image1177.wmf
3,2

-

oleObject1138.bin

image1178.wmf
2,

®

oleObject1139.bin

image1179.wmf
(

)

(

)

2

632

x

x

x

x

--+=-+-

image114.wmf
2

3

oleObject1140.bin

image1180.wmf
4

x

=-

oleObject1141.bin

image1181.wmf
(

)

(

)

(

)

(

)

(

)

32116

44

-+-=-×-

-

×-

-

oleObject1142.bin

image1182.wmf
0

x

=

oleObject1143.bin

image1183.wmf
(

)

(

)

(

)

(

)

00

32132

-+-=-××-

oleObject1144.bin

image1184.wmf
3

x

=

oleObject113.bin

oleObject1145.bin

image1185.wmf
(

)

(

)

(

)

33

32161

-+-=-××

oleObject1146.bin

image1186.png
-3 2
x-verdier. >

image1187.wmf
2

60

xx

--+£

oleObject1147.bin

image1188.wmf
]

,32,

x

é

Î¬-È®

ë

oleObject1148.bin

image1189.png
) x> —x+6<0
Lgs: {X S —3,X Z 2}

image1190.wmf
2

3270

x

-+>

image115.wmf
21

1

33

-=

oleObject1149.bin

image1191.wmf
(

)

(

)

(

)

22

32739333

xx

xx

-+=--=--+

oleObject1150.bin

image1192.wmf
2

327

x

-+

oleObject1151.bin

image1193.wmf
3

x

=-

oleObject1152.bin

image1194.wmf
3

x

=

oleObject1153.bin

oleObject1154.bin

oleObject114.bin

oleObject1155.bin

oleObject1156.bin

image1195.wmf
3,3

-

oleObject1157.bin

image1196.wmf
3,

®

oleObject1158.bin

image1197.wmf
4

x

=-

oleObject1159.bin

image1198.wmf
(

)

(

)

(

)

(

)

(

)

333

44

371

--+=-×-

-

×-

-

oleObject1160.bin

image116.wmf
1

3

image1199.wmf
0

x

=

oleObject1161.bin

image1200.wmf
(

)

(

)

(

)

(

)

00

333333

-+-=-××-

oleObject1162.bin

image1201.wmf
4

x

=

oleObject1163.bin

image1202.wmf
(

)

(

)

(

)

3333

44

71

-+-=-××

oleObject1164.bin

image1203.png
x-verdier.

axe27 -

image1204.wmf
2

3270

x

-+>

oleObject115.bin

oleObject1165.bin

image1205.wmf
3,3

x

Î-

oleObject1166.bin

image1206.png
=33 4+27>0
los: {—3 <x< 3}

image1207.wmf
2

8150

xx

-+£

oleObject1167.bin

image1208.wmf
2

12

8150

8644115

21

82

2

35

xx

x

x

xx

-+=

±-××

=

×

±

=

=Ú=

oleObject1168.bin

image1209.wmf
2

815

xx

-+

oleObject1169.bin

image117.wmf
3618

×=

image1210.wmf
3

x

=

oleObject1170.bin

image1211.wmf
5

x

=

oleObject1171.bin

oleObject1172.bin

oleObject1173.bin

image1212.wmf
,3

¬

oleObject1174.bin

image1213.wmf
3,5

oleObject1175.bin

oleObject8.bin

oleObject116.bin

image1214.wmf
5,

®

oleObject1176.bin

image1215.wmf
(

)

(

)

2

81535

x

x

x

x

-+=--

oleObject1177.bin

image1216.wmf
0

x

=

oleObject1178.bin

image1217.wmf
(

)

(

)

(

)

(

)

3

0

3

0

55

--=-×-

oleObject1179.bin

image1218.wmf
4

x

=

oleObject1180.bin

image118.wmf
2

7

5

3

image1219.wmf
(

)

(

)

(

)

351

4

1

4

--=×-

oleObject1181.bin

image1220.wmf
6

x

=

oleObject1182.bin

image1221.wmf
(

)

(

)

351

6

3

6

--=×

oleObject1183.bin

image1222.png
«

x-verdier

X -8x+15 ————————— o

image1223.wmf
2

8150

xx

-+£

oleObject1184.bin

image1224.wmf
[

]

3,5

x

Î

oleObject117.bin

oleObject1185.bin

image1225.png
0
| x> —8x+ 15 <

< {3<x<5}
Lgs: >

image1226.wmf
2

1

x

>

oleObject1186.bin

image1227.wmf
2

2

1

10

x

x

>

-+>

oleObject1187.bin

image1228.wmf
-+=

-=-

=

=-Ú=

2

2

2

10

1

1

11

x

x

x

xx

oleObject1188.bin

image1229.wmf
2

1

x

-+

oleObject1189.bin

image119.wmf
221

×

=

3

7

521

×

7

3

6

35

=

image1230.wmf
1

x

=-

oleObject1190.bin

image1231.wmf
1

x

=

oleObject1191.bin

oleObject1192.bin

oleObject1193.bin

image1232.wmf
,1

¬-

oleObject1194.bin

image1233.wmf
1,1

-

oleObject1195.bin

oleObject118.bin

image1234.wmf
1,

®

oleObject1196.bin

image1235.wmf
(

)

(

)

2

111

xxx

-+=-+-

oleObject1197.bin

image1236.wmf
2

x

=-

oleObject1198.bin

image1237.wmf
(

)

(

)

(

)

(

)

(

)

(

)

11113

22

-×+×-=-×-

-

×-

-

oleObject1199.bin

image1238.wmf
0

x

=

oleObject1200.bin

image120.wmf
3

3

4

2

5

3

+

-

image1239.wmf
(

)

(

)

(

)

(

)

(

)

11

00

111

-×+×-=-××-

oleObject1201.bin

image1240.wmf
2

x

=

oleObject1202.bin

image1241.wmf
(

)

(

)

(

)

(

)

11

22

131

-×+×-=-××

oleObject1203.bin

image1242.png
x-verdier- >

X 41 -nen

image1243.wmf
2

1

x

>

oleObject1204.bin

image1244.wmf
2

10

x

-+>

oleObject119.bin

oleObject1205.bin

image1245.wmf
1,1

x

Î-

oleObject1206.bin

image1246.png
1>
lgs: {—1<x<1}

image1247.wmf
2

6

xx

-£-+

oleObject1207.bin

image1248.wmf
2

2

6

60

xx

xx

-£-+

--£

oleObject1208.bin

image1249.wmf
2

12

60

1124

2

23

xx

x

xx

--=

±+

=

=-Ú=

oleObject1209.bin

image121.wmf
312

312

93645

4

212

60852

512

3

×

+×

+

===

×

-

×-

image1250.wmf
2

6

xx

--

oleObject1210.bin

image1251.wmf
2

x

=-

oleObject1211.bin

image1252.wmf
3

x

=

oleObject1212.bin

oleObject1213.bin

oleObject1214.bin

image1253.wmf
,2

¬-

oleObject1215.bin

oleObject120.bin

image1254.wmf
2,3

-

oleObject1216.bin

image1255.wmf
3,

®

oleObject1217.bin

image1256.wmf
(

)

(

)

2

623

x

x

x

x

--=+-

oleObject1218.bin

image1257.wmf
3

x

=-

oleObject1219.bin

image1258.wmf
(

)

(

)

(

)

(

)

231

3

6

3

+-=-

-

×-

-

oleObject1220.bin

image122.wmf
713

1

18612

713

94

--+

-

image1259.wmf
0

x

=

oleObject1221.bin

image1260.wmf
(

)

(

)

(

)

233

0

2

0

+-=×-

oleObject1222.bin

image1261.wmf
4

x

=

oleObject1223.bin

image1262.wmf
(

)

(

)

231

4

6

4

+-=×

oleObject1224.bin

image1263.png

image1264.wmf
2

6

xx

-£-+

image10.wmf
5

-

oleObject121.bin

oleObject1225.bin

image1265.wmf
2

60

xx

--£

oleObject1226.bin

image1266.wmf
[

]

2,3

x

Î-

oleObject1227.bin

image1267.png
—x< —x*+6
lgs: {—2<x< 3}

image1268.wmf
2

12

xx

-³-

oleObject1228.bin

image1269.wmf
2

2

12

210

xx

xx

-³-

-+³

oleObject1229.bin

image123.wmf
736136336

136

1436691919

18612

7361336

281178989

94

×××

-×-+

--+-

====

××

--

-

image1270.wmf
2

12

210

244

2

1

xx

x

xx

-+=

±-

=

==

oleObject1230.bin

image1271.wmf
2

21

xx

-+

oleObject1231.bin

image1272.wmf
1

x

=

oleObject1232.bin

oleObject1233.bin

oleObject1234.bin

image1273.wmf
,1

¬

oleObject1235.bin

oleObject122.bin

image1274.wmf
1,

®

oleObject1236.bin

image1275.wmf
(

)

(

)

2

2111

xx

xx

-+=--

oleObject1237.bin

image1276.wmf
0

x

=

oleObject1238.bin

image1277.wmf
(

)

(

)

(

)

(

)

1

0

1

0

11

--=-×-

oleObject1239.bin

image1278.wmf
2

x

=

oleObject1240.bin

image124.wmf
212

1

30315

73

65

--+

-

image1279.wmf
(

)

(

)

111

2

1

2

--=×

oleObject1241.bin

image1280.png
x-verdier-

X 2w+l

image1281.wmf
2

12

xx

-³-

oleObject1242.bin

image1282.wmf
2

210

xx

-+³

oleObject1243.bin

image1283.wmf
x

oleObject1244.bin

image1284.wmf
(

)

2

2

211

xxx

-+=-

oleObject123.bin

oleObject1245.bin

image1285.wmf
x

Î

¡

oleObject1246.bin

image1286.png
, 1—2%x > —x2
lps: {x<1,x>1}

image1287.wmf
2

235

xx

+³+

oleObject1247.bin

image1288.wmf
2

220

xx

-+-³

oleObject1248.bin

image1289.wmf
-+-=

-±-

=

-

2

220

248

2

xx

x

oleObject1249.bin

image125.wmf
230

×

=

30

130

130

×

-×-

10

3

230

×

+

2

15

730

×

5

6

330

×

-

6

5

23010434

3518

--+-

==

-

2

17

2

=-

image1290.wmf
2

22

xx

-+-

oleObject1250.bin

image1291.wmf
x

oleObject1251.bin

image1292.wmf
2

22

xx

-+-

oleObject1252.bin

image1293.png
2x+3>x+5

Lgs: {}

image1294.wmf
2

11

x

->

oleObject1253.bin

image1295.wmf
2

x

oleObject124.bin

oleObject1254.bin

image1296.wmf
2

1

x

-

oleObject1255.bin

image1297.wmf
22

(1)(1)0

xx

++-<

oleObject1256.bin

image1298.wmf
22

(1) eller (1)

xx

+-

oleObject1257.bin

image1299.wmf
15

110,151,15

100

+=+=

oleObject1258.bin

image1300.wmf
3,5

110,0351,035

100

+=+=

image126.wmf
31

1

423

73

67

+-

-

oleObject1259.bin

image1301.wmf
0,5

110,0051,005

100

+=+=

oleObject1260.bin

image1302.wmf
100

111,02,0

100

+=+=

oleObject1261.bin

image1303.wmf
15

110,150,85

100

-=-=

oleObject1262.bin

image1304.wmf
20

110,200,80

100

-=-=

oleObject1263.bin

image1305.wmf
0,5

110,0050,995

100

-=-=

oleObject125.bin

oleObject1264.bin

image1306.wmf
15

10,85

100

-=

oleObject1265.bin

image1307.wmf
3

100000,856141

×»

oleObject1266.bin

image1308.wmf
100000,853000

x

×=

oleObject1267.bin

image1309.wmf
x

oleObject1268.bin

image1310.png
10000°0.85%=3000

Nios {x=7.4082}

image127.wmf
342

×

=

42

142

142

×

+×-

14

3

742

×

7

6

342

×

-

6

7

3421431

1

491831

+-

===

-

image1311.jpeg
M

B

I
e

o e e
- e e

image1312.wmf
°

C

T

oleObject1269.bin

image1313.wmf
x

oleObject1270.bin

image1314.wmf
31,15

x

T

=+

oleObject1271.bin

image1315.wmf
=

0

x

oleObject1272.bin

image1316.wmf
=+=+=

0

31,15314

T

oleObject9.bin

oleObject126.bin

oleObject1273.bin

image1317.wmf
o

Temperaturen i kjøleskapet ved strømbrud

det er 4C.

oleObject1274.bin

image1318.wmf
°

C

oleObject1275.bin

image1319.wmf
=°

10C

T

oleObject1276.bin

image1320.wmf
31,1510

x

+=

oleObject1277.bin

image1321.png
34115510

Niss {x=13.923}

image128.wmf
543

+×

image1322.wmf
o

Det går nesten 14 timer før temperaturen

 har steget til 10C.

oleObject1278.bin

image1323.wmf
=

30

x

oleObject1279.bin

image1324.wmf
=+»

30

31,1569

T

oleObject1280.bin

image1325.wmf
°

69C

oleObject1281.bin

image1326.jpeg

image1327.wmf
H

oleObject127.bin

oleObject1282.bin

image1328.wmf
2,5

11,025

100

+=

oleObject1283.bin

image1329.png
Nér hummerbestanden er H
vil en dobling vaere 2-H.

image1330.wmf
1,0252

x

HH

×=×

oleObject1284.bin

image1331.wmf
=

1,0252

x

oleObject1285.bin

image1332.png
10252

Nios {x=128.071}

image1333.wmf
46063636161093990254

-=

image129.wmf
17

=

oleObject1286.bin

image1334.wmf
3990254

100648%

616109

×»

oleObject1287.bin

image1335.wmf
(

)

-

×=

×=

20051735

270

6161094606363

6161094606363

x

x

oleObject1288.bin

image1336.png
616109°X'270=4606363

Nios {x=—1.0075,x = 1.0075}

image1337.wmf
+=

+=

=-

=

11,0075

100

100100,75

100,75100

0,75

p

p

p

p

oleObject1289.bin

image1338.wmf
8

9500001500000

x

×=

oleObject1290.bin

oleObject128.bin

image1339.png

image1340.wmf
+=

+=

=-

=

11,0588

100

100105,88

105,88100

5,88

p

p

p

p

oleObject1291.bin

image1341.wmf
×»

4

15000001,05881885155

oleObject1292.bin

image1342.wmf
15000001,05883000000

x

×=

oleObject1293.bin

image1343.png
15000001.0588/%=3000000
Niss: {x=12.1315}

image1344.wmf
lg1000

oleObject1294.bin

image130.wmf
(

)

543

+×

image1345.wmf

oleObject1295.bin

image1346.wmf
3

lg10003 fordi 101000

==

oleObject1296.bin

image1347.wmf
lg1000000

oleObject1297.bin

image1348.wmf
6

lg10000006 fordi 101000000

==

oleObject1298.bin

image1349.wmf
lg1

oleObject1299.bin

oleObject129.bin

image1350.wmf
0

lg10 fordi 101

==

oleObject1300.bin

image1351.wmf
lg0,01

oleObject1301.bin

image1352.wmf
2

lg0,012 fordi 100,01

-

=-=

oleObject1302.bin

image1353.wmf
lg2

a

=

oleObject1303.bin

image1354.wmf
2

100 fordi 10100

a

==

oleObject1304.bin

image131.wmf
27

=

image1355.wmf
lg1

a

=

oleObject1305.bin

image1356.wmf
1

10 fordi 1010

a

==

oleObject1306.bin

image1357.wmf
lg1

a

=-

oleObject1307.bin

image1358.wmf
1

0,1 fordi 100,1

a

-

==

oleObject1308.bin

image1359.wmf
lg0

a

=

oleObject1309.bin

oleObject130.bin

image1360.wmf
0

1 fordi 101

a

==

oleObject1310.bin

image1361.wmf
416

x

=

oleObject1311.bin

image1362.wmf
2

416

lg416

lg4

lg4

2lg4

lg4

2

x

x

x

x

x

=

×=

=

=

=

oleObject1312.bin

image1363.wmf
3

39

x

=

oleObject1313.bin

image1364.wmf
3

2

39

3lg3lg9

lg3

3

lg3

2lg3

3

lg3

32

2

3

x

x

x

x

x

x

=

×=

=

=

=

=

oleObject1314.bin

image132.wmf
108:44

+-

image1365.wmf
1

24

x

+

=

oleObject1315.bin

image1366.wmf
(

)

1

2

24

1lg2lg4

lg2

1

lg2

2lg2

1

lg2

12

1

x

x

x

x

x

x

+

=

+×=

+=

+=

+=

=

oleObject1316.bin

image1367.wmf
1

31170

x

+

-=

oleObject1317.bin

image1368.wmf
×=+

×=

=

=

=

3

337011

3381

327

33

3

x

x

x

x

x

oleObject1318.bin

image1369.wmf
2

1

2

32

2

x

x

-

=

oleObject1319.bin

image11.wmf
3

oleObject131.bin

image1370.wmf
--

+

=

=

+=

=

2(1)5

15

22

22

15

4

xx

x

x

x

oleObject1320.bin

image1371.wmf
»

lg2

0,63

lg3

oleObject1321.bin

image1372.wmf
22

34

x

-

=

oleObject1322.bin

image1373.wmf
(

)

(

)

-

=

-×=

-=

-=

-=

-»×

»×+

+

»=

22

2

34

22lg3lg4

lg4

22

lg3

lg2

22

lg3

2lg2

22

lg3

2220,63

220,632

20,631

1,63

2

x

x

x

x

x

x

x

x

oleObject1323.bin

image1374.wmf
(

)

3

2348

x

-=

oleObject1324.bin

image133.wmf
8

=

image1375.wmf
(

)

(

)

-=

-

=

-=

=

=

=

=

=

»

3

3

3

3

3

2348

234

8

22

344

38

lg8

3

lg3

lg2

3

lg3

3lg2

3

lg3

lg2

lg3

0,63

x

x

x

x

x

x

x

x

x

oleObject1325.bin

image1376.wmf
»

lg3

1,6

lg2

oleObject1326.bin

image1377.wmf
-=

2

54121

x

oleObject1327.bin

image1378.wmf
-=

=+

=

=

=

=

=

=

2

2

2

3

54121

51214

5125

2lg5lg125

lg125

2lg5

lg5

2lg5

3lg5

2lg5

1,5

x

x

x

x

x

x

x

x

oleObject1328.bin

image1379.wmf
-=

3

2

3(2)79

3

x

oleObject1329.bin

oleObject132.bin

image1380.wmf
-=

=+

=

=

=

=

»

3

3

3

3

279

2

33

792

2

33

81

2

3

3lg2lg27

lg3

3lg2

3lg3

3lg2

1,6

x

x

x

x

x

x

x

oleObject1330.bin

image1381.wmf
=

2

9

3

x

oleObject1331.bin

image1382.wmf
=×

=

=

»×

»

293

lg2lg27

3lg3

lg2

31,6

4,8

x

x

x

x

x

oleObject1332.bin

image1383.wmf
5

10

lg

100000

5

x

x

==

=

oleObject1333.bin

image1384.wmf
1

3lglg1

2lg2

lg1

1010

1

x

x

xx

x

--=

=

=

==

oleObject1334.bin

image134.wmf
(

)

936212

+-×-

image1385.wmf
(

)

4

lg24

210

9998

x

x

x

+=

=

+=

oleObject1335.bin

image1386.wmf
2

lglg2

xx

-=

oleObject1336.bin

image1387.wmf
-=>

=

==

2

2lglg20

lg2

10100

xxx

x

x

oleObject1337.bin

image1388.wmf
1

lg2lg8

x

-

=

oleObject1338.bin

image1389.wmf
-

-

=

=

-=

=

1

13

28

22

13

4

x

x

x

x

oleObject1339.bin

oleObject133.bin

image1390.wmf
21

lg3lg27

x

-

=

oleObject1340.bin

image1391.wmf
-

-

=

=

-=

=

=

21

213

327

33

213

24

2

x

x

x

x

x

oleObject1341.bin

image1392.jpeg
SCANPIX

image1393.wmf
2

Wm

oleObject1342.bin

image1394.wmf
-

==

122

min0

10

IIWm

oleObject1343.bin

image1395.wmf
=

2

max

1,1

IWm

image135.wmf
0

=

oleObject1344.bin

image1396.wmf
min

I

oleObject1345.bin

image1397.wmf
max

I

oleObject1346.bin

oleObject1347.bin

image1398.wmf
L

oleObject1348.bin

image1399.wmf
10lg120

LI

=+

oleObject1349.bin

oleObject134.bin

image1400.wmf
-

1222

10til 1,1

WmWm

oleObject1350.bin

image1401.wmf
minmax

 og

II

oleObject1351.bin

image1402.wmf
(

)

(

)

-

=×+=

=×+=×+=»

12

min

max

10lg101200

10lg1.1120100,04120120,4120

L

L

oleObject1352.bin

image1403.wmf
4

10

-

oleObject1353.bin

image1404.wmf
2

m

oleObject1354.bin

image136.wmf
12

24

+

image1405.wmf
(

)

-

=×+=

4

10lg1012080

L

oleObject1355.bin

image1406.wmf
3,5

10lg12085

85120

lg

10

lg3,5

100,00032

I

I

I

I

-

×+=

-

=

=-

=»

oleObject1356.bin

image1407.wmf
3,2

10lg12088

88120

lg

10

lg3,2

100,00063

I

I

I

I

-

×+=

-

=

=-

=»

oleObject1357.bin

image1408.png

oleObject135.bin

image137.wmf
12

2

6

==

oleObject10.bin

oleObject136.bin

image138.wmf
44

16

+

oleObject137.bin

image139.wmf
81

162

==

oleObject138.bin

image140.png

image141.png
(9+3:6y2-12
)

12(2+4)
-2

(416
1

2

image142.wmf
100

1125

-×

oleObject139.bin

image143.wmf
100100

100

11101

===

-

image12.wmf
[

]

2,4

oleObject140.bin

image144.wmf
2

3

oleObject141.bin

image145.wmf
93

==

oleObject142.bin

image146.wmf
22

423

--

oleObject143.bin

image147.wmf
164393

=--==

oleObject144.bin

image148.wmf
2

42

4

-

oleObject11.bin

oleObject145.bin

image149.wmf
440

0

44

-

===

oleObject146.bin

image150.png
» cas

1| 0001125
~ 100
2 | V2

-3

image151.png
J@2-202:3)
-3

(a202y4
)

image152.wmf
(

)

2

2232

+×--

oleObject147.bin

image153.wmf
2292218222

=+×+=++=

oleObject148.bin

image154.wmf
(

)

(

)

22

2

2222

image13.wmf
2

oleObject149.bin

image155.wmf
42444848

=-×-=--=-

oleObject150.bin

image156.wmf
(

)

2

2

3

3221

2

-+×-×-

oleObject151.bin

image157.wmf
23

9219328

2

×

=-+-×=-+-=-

oleObject152.bin

image158.wmf
(

)

(

)

2

22

24:4225

-×--

oleObject153.bin

image159.wmf
(

)

24:16242524:82532522

=-×-=-=-=-

oleObject12.bin

oleObject154.bin

image160.wmf
(

)

(

)

2

2

2

9682

oleObject155.bin

image161.wmf
(

)

2

222

384349167

=--=-=-=-

oleObject156.bin

image162.wmf
(

)

(

)

22

2

122321

--×--

oleObject157.bin

image163.wmf
(

)

(

)

22

2

12111212

=---=--=-

oleObject158.bin

image164.wmf
(

)

2

4

42223

2

×-×-×

image14.wmf
4

oleObject159.bin

image165.wmf
(

)

(

)

22

42226824821683224

=×-×-=-×-=-×=-=-

oleObject160.bin

image166.wmf
(

)

(

)

4444

---+-+

oleObject161.bin

image167.wmf
44440

=-+-+=

oleObject162.bin

image168.wmf
(

)

(

)

(

)

222

2

2222

----+-

oleObject163.bin

image169.wmf
44440

=--+=

oleObject13.bin

oleObject164.bin

image170.wmf
(

)

(

)

22

2

1211

oleObject165.bin

image171.wmf
12114

=--×-=-

oleObject166.bin

image172.wmf
(

)

(

)

22

9

875221

5

--+×-×-

oleObject167.bin

image173.wmf
(

)

2

5

1

=-+

9

5

×

(

)

2

211926

-×=-+-=

oleObject168.bin

image174.wmf
(

)

(

)

22

256265

×--×-

image15.wmf
,3

¬-

oleObject169.bin

image175.wmf
(

)

(

)

22

212121210

=×--×=×-×=

oleObject170.bin

image176.wmf
25

44

×

oleObject171.bin

image177.wmf
257

44

+

==

oleObject172.bin

image178.wmf
4

33

×

oleObject173.bin

image179.wmf
415

33

+

==

oleObject14.bin

oleObject174.bin

image180.wmf
6

3

3

3

oleObject175.bin

image181.wmf
633

33

-

==

oleObject176.bin

image182.wmf
22

 32

×

oleObject177.bin

image183.wmf
9436

=×=

oleObject178.bin

image184.wmf
2

4

3

image16.wmf
3

-

oleObject179.bin

image185.wmf
16

3

=

oleObject180.bin

image186.wmf
(

)

2

2

3

oleObject181.bin

image187.wmf
224

33

×

==

oleObject182.bin

image188.wmf
2

2

4

3

æö

ç÷

èø

oleObject183.bin

image189.wmf
22

2

4256

9

3

×

==

oleObject15.bin

oleObject184.bin

image190.wmf
2

4

3

æö

ç÷

èø

oleObject185.bin

image191.wmf
2

2

416

9

3

==

oleObject186.bin

image192.wmf
32

xx

×

oleObject187.bin

image193.wmf
325

xx

+

==

oleObject188.bin

image194.wmf
4

2

x

x

image17.wmf
2,0,2

-

oleObject189.bin

image195.wmf
422

xx

-

==

oleObject190.bin

image196.wmf
32

4

bb

b

×

oleObject191.bin

image197.wmf
32

541

4

b

bbb

b

+

-

====

oleObject192.bin

image198.wmf
33

3

yy

yy

×

×

oleObject193.bin

image199.wmf
336

642

314

yy

yy

yy

+

-

+

====

oleObject16.bin

oleObject194.bin

image200.wmf
(

)

2

2

aba

×

oleObject195.bin

image201.wmf
22222242

abaabab

+

=××=×=

oleObject196.bin

image202.wmf
(

)

4

3

xy

y

oleObject197.bin

image203.wmf
44

443414

3

xy

xyxyxy

y

-

×

==×=×=×

oleObject198.bin

image204.wmf
(

)

3

23

58

ab

ab

image18.wmf
{

}

2,0,2,10

-

oleObject199.bin

image205.wmf
233369

6598

5858

abab

abab

abab

××

--

====

oleObject200.bin

image206.wmf
(

)

(

)

2

3

23

22

xyxy

×

oleObject201.bin

image207.wmf
222323334633436379

22484832

xyxyxyxyxyxy

××++

=×=×=×=

oleObject202.bin

image208.wmf
(

)

2

2

a

oleObject203.bin

image209.wmf
222

24

aa

=×=

oleObject17.bin

oleObject204.bin

image210.wmf
(

)

3

3

ab

oleObject205.bin

image211.wmf
33333

327

abab

=××=

oleObject206.bin

image212.wmf
(

)

3

2

8

x

x

oleObject207.bin

image213.wmf
33

3331022

3

2

22

2

x

xxx

x

--

×

==×=×=

×

oleObject208.bin

image214.wmf
(

)

2

32

xy

xy

×

image19.wmf
2

oleObject209.bin

image215.wmf
2222

2121

32

9436

xy

xyxy

xy

--

×××

==×××=

×

oleObject210.bin

image216.wmf
(

)

2

2

2

4

x

x

oleObject211.bin

image217.wmf
222

22

24

1

44

xx

xx

××

===

××

oleObject212.bin

image218.wmf
(

)

3

32

ab

ab

-

oleObject213.bin

image219.wmf
33

33320555

32

1

ab

ababbb

ab

-+

-

×

==×=×=×=

×

oleObject18.bin

oleObject214.bin

image220.wmf
223

23

aba

aab

--

-

××

××

oleObject215.bin

image221.wmf
23212341

4

b

abab

a

----+-

=×=×=

oleObject216.bin

image222.wmf
(

)

(

)

23

22

-×-

oleObject217.bin

image223.wmf
(

)

4832

=×-=-

oleObject218.bin

image224.png
» CAS

(@24c2)
-1

(@OYUIL2)

b

image20.wmf
10

image225.png
(@202 A2 T)

2r22r3
- -32

image226.wmf
2

2

-

oleObject219.bin

image227.wmf
2

11

4

2

==

oleObject220.bin

image228.wmf
(

)

3

2

2

-

oleObject221.bin

image229.wmf
236

6

11

22

64

2

-×-

====

oleObject222.bin

image230.wmf
45

xx

-

×

oleObject19.bin

oleObject223.bin

image231.wmf
451

1

xx

x

--

===

oleObject224.bin

image232.wmf
3

5

y

y

oleObject225.bin

image233.wmf
352

2

1

yy

y

--

===

oleObject226.bin

image234.wmf
(

)

3

2

a

-

oleObject227.bin

image235.wmf
(

)

(

)

(

)

3

3

22366

111

aaaa

×

=-×=-×=-×=-

image21.wmf
[

]

2,10

oleObject228.bin

image236.wmf
3240

()

yyy

-

××

oleObject229.bin

image237.wmf
324385

1

yyyy

-×-+

=××==

oleObject230.bin

image238.wmf
323

22

()

()

ba

bb

-

×

×

oleObject231.bin

image239.wmf
633

3614311

411

baa

abab

bbb

-

×

==×=×=

×

oleObject232.bin

image240.wmf
(

)

223

2

xyz

xyz

-

××

××

oleObject20.bin

oleObject233.bin

image241.wmf
223

222232041

2224

xyzz

xyzxyz

xyzy

-

××

==××=××=

××

oleObject234.bin

image242.wmf
1000000

oleObject235.bin

image243.wmf
6

10

=

oleObject236.bin

image244.wmf
0,1

oleObject237.bin

image245.wmf
1

10

-

=

image22.wmf
2

-

oleObject238.bin

image246.wmf
0,000000001

oleObject239.bin

image247.wmf
9

10

-

=

oleObject240.bin

image248.wmf
1000

oleObject241.bin

image249.wmf
3

10

=

oleObject242.bin

image250.wmf
2 000 000

oleObject21.bin

oleObject243.bin

image251.wmf
6

210

=×

oleObject244.bin

image252.wmf
1 200 000

oleObject245.bin

image253.wmf
6

1,210

=×

oleObject246.bin

image254.wmf
34000

oleObject247.bin

image255.wmf
4

3,410

=×

image23.wmf
0

oleObject248.bin

image256.wmf
123 400 000

oleObject249.bin

image257.wmf
8

1,23410

=×

oleObject250.bin

image258.wmf
0,002

oleObject251.bin

image259.wmf
3

210

-

=×

oleObject252.bin

image260.wmf
0,000 023

oleObject22.bin

oleObject253.bin

image261.wmf
5

2,310

-

=×

oleObject254.bin

image262.wmf
0,046

oleObject255.bin

image263.wmf
2

4,610

-

=×

oleObject256.bin

image264.wmf
0,000 000 678

oleObject257.bin

image265.wmf
7

6,7810

-

=×

image24.wmf
2,0

-

oleObject258.bin

image266.wmf
53

2,5106,010

×××

oleObject259.bin

image267.wmf
3589

2,56,01015,0101,510

+

=××=×=×

oleObject260.bin

image268.wmf
5

9,2102000

××

oleObject261.bin

image269.wmf
533589

9,2102109,221018,4101,8410

+

=×××=××=×=×

oleObject262.bin

image270.wmf
53

7,5102,010

--

×××

oleObject23.bin

oleObject263.bin

image271.wmf
537

15101,510

=×=×

oleObject264.bin

image272.wmf
5

3

2510

0,510

-

×

×

oleObject265.bin

image273.wmf
(

)

5

54

9

4

2510

510510

510

--

-

×

==×=×

×

oleObject266.bin

image274.wmf
53

7

2,5106,010

0,510

×××

×

oleObject267.bin

image275.wmf
2,5

=

5

53

106,010

0,5

×××

5372

7

30103,010

10

+-

=×=×

×

image25.wmf
4

oleObject268.bin

image276.wmf
53

3

5101,210

610

-

-

×××

×

oleObject269.bin

image277.wmf
(

)

53

23

1

3

610

101010

610

-+

-

×

====

×

oleObject270.bin

image278.wmf
50000,0006

250000

×

oleObject271.bin

image279.wmf
=

5

-

×××

2

34

10610

2,5

=×=×=×

×

34565

5

121012101,210

10

oleObject272.bin

image280.wmf
5

3

25100,0007

71025000

-

××

××

oleObject24.bin

oleObject273.bin

image281.wmf
(

)

54

5433

1

33

2510710

101010

7102510

-

-

×××

====

×××

oleObject274.bin

image282.png
» cas

1 | Standardiomis894000000,2]

= 6.9-10°

image283.png
» CAS

69109

= 6900000000

8.9E9

= 6900000000

image284.png

image285.png
=]

‘Standardform{300000°60°60°24°365, 2]

9.5 x 102

image286.wmf
12

1 lysår9,510 km

=×

oleObject275.bin

image287.wmf
(

)

9

Avstand300000 km/s4602560 s

4,810 km

=××+×

»×

image26.wmf
4,

®

oleObject276.bin

image288.png
=]

4 | Standarctorm(300000'(4'60+25)60,2]

2.8 x10°

image289.jpeg
SCANPIX

image290.wmf
6

109

400kroner/fat2,210fat31

2,710kroner2710kroner

27milliarder kroner

×××

»×=×

=

oleObject277.bin

image291.png
» cas

1 | Standardtormia00-2 26631, 2)

= 2.7 x 10"

image292.wmf
610

158,987L/fat2,210fat311,0810L

×××»×

oleObject278.bin

oleObject25.bin

image293.png
» cas

4 | Standardorm[158 9872 266'31,2]

= 1lx1o®

image294.png
» cas [

1 | Standardormi(919E6*1E3)1158.987,2]

= 5.8x10°

image295.wmf
9

5,810fat

×

oleObject279.bin

image296.wmf
11

10

9,1910L

7,06år

1,08410L/måned12måned/år

×

»

××

oleObject280.bin

image297.png
» cas

1| 919ETI(1084E10°12)
= 7.06

image298.wmf
822

=

oleObject281.bin

image299.wmf
8424222

=×=×=

image27.wmf
2

-

oleObject282.bin

image300.wmf
18

3

2

=

oleObject283.bin

image301.wmf
18929232

3

2222

××

====

oleObject284.bin

image302.wmf
2

1832

aa

=

oleObject285.bin

image303.wmf
22

189232

aaa

=××=

oleObject286.bin

image304.wmf
824

×=

oleObject26.bin

oleObject287.bin

image305.wmf
82164

×==

oleObject288.bin

image306.wmf
28

×

oleObject289.bin

image307.wmf
28164

=×==

oleObject290.bin

image308.wmf
312

×

oleObject291.bin

image309.wmf
312366

=×==

image28.wmf
2

oleObject292.bin

image310.wmf
32

2

oleObject293.bin

image311.wmf
32

164

2

===

oleObject294.bin

image312.wmf
9

3

oleObject295.bin

image313.wmf
933

33

×

==

×

33

3

×

33

33

1

==

oleObject296.bin

image314.wmf
6

2

oleObject27.bin

oleObject297.bin

image315.wmf
622

22

×

==

×

32

2

××

32

=

oleObject298.bin

image316.wmf
a

a

oleObject299.bin

image317.wmf
aaa

aa

×

==

×

a

a

a

=

oleObject300.bin

image318.wmf
2

x

x

oleObject301.bin

image319.wmf
2

xxx

xx

×

==

×

2

x

x

×

×

1

22

x

x

==

image29.wmf
{

}

1,0,1

-

oleObject302.bin

image320.wmf
18

oleObject303.bin

image321.wmf
929232

=×=×=

oleObject304.bin

image322.wmf
123

+

oleObject305.bin

image323.wmf
43343323333

=×+=×+=+=

oleObject306.bin

image324.wmf
9872

-

oleObject28.bin

oleObject307.bin

image325.wmf
49236249236272622

=×-×=×-×=×-=

oleObject308.bin

image326.wmf
7553

-

oleObject309.bin

image327.wmf
253532535353530

=×-=×-=-=

oleObject310.bin

image328.wmf
32

2

oleObject311.bin

image329.wmf
164

==

image30.wmf
1

2

oleObject312.bin

image330.wmf
54

6

oleObject313.bin

image331.wmf
54

93

6

===

oleObject314.bin

image332.wmf
82

×

oleObject315.bin

image333.wmf
164

==

oleObject316.bin

image334.wmf
182

-

oleObject29.bin

oleObject317.bin

image335.wmf
92232222

=×-=-=

oleObject318.bin

image336.wmf
3

8

oleObject319.bin

image337.wmf
3

82

==

oleObject320.bin

oleObject321.bin

image338.wmf
(

)

11

1

3

31

33

3

82222

×

=====

oleObject322.bin

image31.wmf
3

4

image339.wmf
3

27

oleObject323.bin

image340.wmf
3

273

==

oleObject324.bin

image341.wmf
3

27

oleObject325.bin

image342.wmf
(

)

11

1

3

31

33

3

273333

×

=====

oleObject326.bin

image343.wmf
4

81

oleObject327.bin

oleObject30.bin

image344.wmf
4

813

==

oleObject328.bin

image345.wmf
(

)

11

1

4

41

44

4

4

81

813333

×

=====

oleObject329.bin

image346.wmf
5

15,25

oleObject330.bin

image347.wmf
1,72

=

oleObject331.bin

image348.wmf
8

100

oleObject332.bin

image32.wmf
5

0,6,,0,7

8

ìü

íý

îþ

image349.wmf
1,78

=

oleObject333.bin

image350.wmf
9

2,25

oleObject334.bin

image351.wmf
1,09

=

oleObject335.bin

image352.wmf
1

2

9

oleObject336.bin

image353.wmf
93

==

oleObject337.bin

oleObject31.bin

image354.wmf
1

3

27

oleObject338.bin

image355.wmf
3

273

==

oleObject339.bin

image356.wmf
5

32

oleObject340.bin

image357.wmf
2

=

oleObject341.bin

image358.wmf
1

4

256

oleObject342.bin

image33.wmf
2,,3

2

p

ìü

íý

îþ

image359.wmf
4

2564

==

oleObject343.bin

image360.wmf
3

125

oleObject344.bin

image361.wmf
=

5

oleObject345.bin

image362.wmf
33

93

×

oleObject346.bin

image363.wmf
=×==

3

3

93273

oleObject347.bin

oleObject32.bin

image364.wmf
3

3

54

2

oleObject348.bin

image365.wmf
3

3

54

273

2

===

oleObject349.bin

image366.wmf
2

3

84

=

oleObject350.bin

image367.wmf
(

)

22

2

3

32

33

3

2

3

2

3

3

82224

88644

×

====

===

oleObject351.bin

image368.wmf
2

3

3

636

=

oleObject352.bin

image34.wmf
{

}

4

image369.wmf
2

3

2

3

3

6636

==

oleObject353.bin

image370.wmf
3

2

48

=

oleObject354.bin

image371.wmf
3

3

2

4444428

===×=

oleObject355.bin

image372.wmf
3

2

927

=

oleObject356.bin

image373.wmf
3

3

2

99999327

===×=

oleObject357.bin

oleObject33.bin

image374.wmf
4

3

3

333

=×

oleObject358.bin

image375.wmf
411

1

1

3

333

333333

+

==×=×

oleObject359.bin

image376.wmf
5

3

3

5525

=×

oleObject360.bin

image377.wmf
522

1

3

12

3

333

555555525

+

==×=×=×

oleObject361.bin

image378.wmf
7

3

3

242

=×

oleObject362.bin

image35.wmf
9

4,21,,32

2

ìü

íý

îþ

image379.wmf
711

2

2

3

333

222242

+

==×=×

oleObject363.bin

image380.wmf
1

3

27

-

oleObject364.bin

image381.wmf
===

1

3

3

111

3

27

27

oleObject365.bin

image382.wmf
21

33

22

×

oleObject366.bin

image383.wmf
213

333

222

+

===

oleObject367.bin

oleObject34.bin

image384.wmf
53

22

44

-

×

oleObject368.bin

image385.wmf
532

222

444

-

===

oleObject369.bin

image386.wmf
53

22

24

-

×

oleObject370.bin

image387.wmf
(

)

5561

3

2

2222

2

12

2222

2

2

--

-

=×====

oleObject371.bin

image388.wmf
(

)

1

4

4

3

oleObject372.bin

image36.wmf
11

,,16,24,4,1.34,

53

p

image389.wmf
14

4

44

333

×

===

oleObject373.bin

image390.wmf
41

33

1

3

33

3

-

×

oleObject374.bin

image391.wmf
411

4116

2

333

3333

33339

æö

+--

++

ç÷

èø

=====

oleObject375.bin

image392.wmf
41

33

2

42

2

×

oleObject376.bin

image393.wmf
81

81

33

2

1

33

2

22

222

2

+-

×

====

oleObject377.bin

oleObject35.bin

image394.emf

image395.wmf
2

4

Or

p

=

oleObject378.bin

image396.wmf
2

17 cm

oleObject379.bin

image397.wmf
2

2

417

17

4

17

0

4

1,16Radien er 1,16 cm.

r

r

rr

r

p

p

p

=

=

=>

=

oleObject380.bin

image398.png
» CAS

V(1THapi)

PN

V(1THapi)
= 116

image399.wmf
3

4

3

r

V

p

=

oleObject381.bin

image37.wmf
{

}

p

,24

image400.wmf
3

3

3

4

9,35

3

9,353

4

28,05

4

1,31Radien er 1,31

cm.

r

r

r

r

p

p

p

=

×

=

=

=

oleObject382.bin

image401.png
» cas

(28.08/4pi)V(113)

L (2805\F
i

(28.08/4pi)V(113)
= 131

image402.wmf
23537

abaab

-+-+

oleObject383.bin

image403.wmf
44

ab

=+

oleObject384.bin

image404.wmf
23463144

xayxa

-+-+-+

oleObject385.bin

image405.wmf
44177

xya

=-+-+

image1.png

oleObject36.bin

oleObject386.bin

image406.wmf
213524

abdbad

--+

oleObject387.bin

image407.wmf
113

dab

=-

oleObject388.bin

image408.wmf
22

32487

xxxx

---++

oleObject389.bin

image409.wmf
2

524

xx

=++

oleObject390.bin

image410.wmf
42

aaa

+-

image38.wmf
{

{

{

235

ledd

leddledd

+-

oleObject391.bin

image411.wmf
3

a

=

oleObject392.bin

image412.wmf
--+×-××

52334

abbcabcb

oleObject393.bin

image413.wmf
=--+-=-+

5233475

abbcabbcabbc

oleObject394.bin

image414.wmf
(

)

234

bb

+-

oleObject395.bin

image415.wmf
2312

512

bb

b

=+-

=-

oleObject37.bin

oleObject396.bin

image416.wmf
(

)

(

)

7423

xx

-++

oleObject397.bin

image417.wmf
(

)

(

)

72826

72826

922

xx

xx

x

=-++

=-++

=-

oleObject398.bin

image418.wmf
(

)

(

)

523651

aaa

---+-

oleObject399.bin

image419.wmf
(

)

(

)

561255

561255

167

aaa

aaa

a

=---+-

=+++-

=+

oleObject400.bin

image420.wmf
(

)

(

)

(

)

2

32412

babaaba

+----

image39.wmf
}

}

{

224

faktorfaktor

ledd

ledd

×-

14243

oleObject401.bin

image421.wmf
(

)

(

)

(

)

222

222

22

634422

634422

466

abbaaba

abbaaba

aaabb

=+----

=+-+-+

=-+++

oleObject402.bin

image422.wmf
(

)

(

)

53(1)25

xxxx

-+-+-

oleObject403.bin

image423.wmf
(

)

2

2

2

5(33)5102

5335102

13

xxxxx

xxxxx

xx

=-+--+-

=---+-+

=--

oleObject404.bin

image424.wmf
(

)

(

)

(

)

233

abab

+---

oleObject405.bin

image425.wmf
(

)

(

)

3623

3623

26

aabbaab

aabbaab

b

=-+---

=-+--+

=-+

oleObject38.bin

oleObject406.bin

image426.wmf
3

x

=-

oleObject407.bin

image427.wmf
2

y

=

oleObject408.bin

image428.wmf
(

)

22

xyxy

oleObject409.bin

image429.wmf
(

)

(

)

2

2

3232

9432

10

=-----

=-++

=

oleObject410.bin

image430.wmf
2

233

xxxyy

--+

image40.wmf
}

{

{

{

1

3

2

teller

ledd

nevner

ledd

-

oleObject411.bin

image431.wmf
(

)

(

)

(

)

2

23333322

299182

47

=×--×--×-×+

=×+++

=

oleObject412.bin

image432.wmf
22

3

xxy

-+-

oleObject413.bin

image433.wmf
(

)

(

)

2

2

3332

994

22

=--+×--

=---

=-

oleObject414.bin

image434.wmf
+

2

(x3)

oleObject415.bin

image435.wmf
=+××+=++

222

23369

xxxx

oleObject39.bin

oleObject416.bin

image436.wmf
-

2

(a5)

oleObject417.bin

image437.wmf
=-××+=-+

222

2551025

aaaa

oleObject418.bin

image438.wmf
+-

(x3)(3)

x

oleObject419.bin

image439.wmf
=-=-

222

39

xx

oleObject420.bin

image440.wmf
+

2

2(4)

x

image41.wmf
}

{

{

}

{

{

×

13

32

tellerteller

nevner

nevner

faktor

faktor

oleObject421.bin

image441.wmf
=×+××+=×++=++

2222

2(244)2(x816)21632

xxxxx

oleObject422.bin

image442.wmf
æö

-

ç÷

èø

2

1

3

x

oleObject423.bin

image443.wmf
æö

=-××+=-+

ç÷

èø

2

22

1121

2

3339

xxxx

oleObject424.bin

image444.wmf
(

)

(

)

(

)

(

)

22

2322

xxxx

++-++-

oleObject425.bin

image445.wmf
(

)

(

)

(

)

(

)

(

)

(

)

222222

222

222

2

2222332

44694

44694

329

xxxxx

xxxxx

xxxxx

xx

=+××++-××++-

=+++-++-

=+++-++-

=-+

oleObject40.bin

oleObject426.bin

image446.wmf
(

)

(

)

(

)

(

)

22

4422

aaaa

-+-++-

oleObject427.bin

image447.wmf
(

)

(

)

(

)

222

222

2

164444

164444

816

aaaaa

aaaaa

aa

=--+++-+

=----+-+

=--+

oleObject428.bin

image448.wmf
(

)

(

)

22

2

325342

xxx

----+

oleObject429.bin

image449.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

2

2222

222

222

222

2

32225323442

3445924162

1212345120802

1212345120802

4613292

xxxxx

xxxxx

xxxxx

xxxxx

xx

=--××+--××++

=--+--++

=--+--++

=-+--+-+

=-+-

oleObject430.bin

image450.wmf
(

)

(

)

(

)

2

2

1

4425

3

xxxx

æö

--+----

ç÷

èø

image42.wmf
(

)

(

)

46

-+-

oleObject431.bin

image451.wmf
(

)

(

)

(

)

(

)

(

)

(

)

2

2

2222

222

222

222

222

2

11

4222552

33

21

1642025

39

21

1642025

39

16920325921

4

19131939

14420322521

4

19131939

4

xxxxx

x

xxxx

x

xxxx

xx

xxx

xx

xxx

x

æö

æö

=----××+--××+

ç÷

ç÷

ç÷

èø

èø

æö

=----+--+

ç÷

èø

=-+-+--+-

×××

=-+-+--+-

×××

×

=-+-+--+-

×××

=-

62370

39

x

+-

oleObject432.bin

image452.wmf
(

)

(

)

(

)

2

2

1

22219

3

aaaa

æö

-+-+--

ç÷

èø

oleObject433.bin

image453.wmf
(

)

222

222

222

2

21

42219

39

9291

42429

39

4242961

1221

aaaaa

aaaaa

aaaaa

aa

æö

=--++--+

ç÷

èø

××

=-----+-

=-----+-

=-++

oleObject434.bin

image454.wmf
(

)

(

)

(

)

2

2

1

2212124

2

aaaa

æö

-+---+

ç÷

èø

oleObject435.bin

image455.wmf
(

)

(

)

222

222

2

1

241444

4

8244441

37

aaaaa

aaaaa

a

æö

=---+-++

ç÷

èø

=--+----

=-

image2.jpeg

oleObject41.bin

oleObject436.bin

image456.wmf
(

)

(

)

(

)

2

2

111

212121

242

aaaa

æö

-++--+

ç÷

èø

oleObject437.bin

image457.wmf
(

)

(

)

222

222

111

44141

442

111

2

442

1

aaaaa

aaaaa

=-++++--

=-++++-+

=

oleObject438.bin

image458.wmf
(

)

(

)

2121

-+

oleObject439.bin

image459.wmf
(

)

2

21211

=-=-=

oleObject440.bin

image460.wmf
(

)

(

)

5252

-+

image43.wmf
4610

=--=-

oleObject441.bin

image461.wmf
(

)

2

2

52541

=-=-=

oleObject442.bin

image462.wmf
2931

×

oleObject443.bin

image463.wmf
(

)

(

)

22

3013013019001899

=-+=-=-=

oleObject444.bin

image464.wmf
1822

×

oleObject445.bin

image465.wmf
(

)

(

)

22

2022022024004396

=-+=-=-=

oleObject42.bin

oleObject446.bin

image466.wmf
2515

×

oleObject447.bin

image467.wmf
(

)

(

)

22

20520520540025375

=+-=-=-=

oleObject448.bin

image468.wmf
10397

×

oleObject449.bin

image469.wmf
(

)

(

)

22

1003100310031000099991

=+-=-=-=

oleObject450.bin

image470.wmf
315

x

-=

image44.wmf
(

)

83

--

oleObject451.bin

image471.wmf
351

36

6

2

3

x

x

x

=+

=

==

oleObject452.bin

image472.wmf
5232

xx

+=-

oleObject453.bin

image473.wmf
5322

24

4

2

2

xx

x

x

x

-=--

=-

=-

=-

oleObject454.bin

image474.wmf
5511

xx

+=-+

oleObject455.bin

image475.wmf
5115

66

6

1

6

xx

x

x

+=-

=

==

oleObject43.bin

oleObject456.bin

image476.wmf
344

xx

--=-

oleObject457.bin

image477.wmf
344

40

0

0

4

xx

x

x

--=-+

-=

==

-

oleObject458.bin

image478.wmf
24

xx

-=+

oleObject459.bin

image479.wmf
42

06Ingen løsning

xx

x

-=+

=

oleObject460.bin

image480.wmf
(

)

2248

xx

-=+

image45.wmf
8311

=+=

oleObject461.bin

image481.wmf
2448

2484

212

12

6

2

xx

xx

x

x

-=+

-=+

-=

==-

-

oleObject462.bin

image482.wmf
2,531,5

xx

-=+

oleObject463.bin

image483.wmf
2,51,53

1,54,5

4,5

3,0

1,5

xx

x

x

-=+

=

==

oleObject464.bin

image484.wmf
0,321,421,181,58

xx

-=-+

oleObject465.bin

image485.wmf
0,321,181,581,42

1,503,00

3,00

2,00

1,50

xx

x

x

+=+

=

==

oleObject44.bin

oleObject466.bin

image486.wmf
0,5(3)0,10,1

xx

-=+

oleObject467.bin

image487.wmf
0,51,50,10,1

0,50,10,11,5

0,41,6

1,6

4,0

0,4

xx

xx

x

x

-=+

-=+

=

==

oleObject468.bin

image488.wmf
(

)

232

tt

--=-+

oleObject469.bin

image489.wmf
622

226

38

8

3

tt

tt

t

t

-+=-+

+=+

=

=

oleObject470.bin

image490.wmf
(

)

(

)

2211

sss

---+=-

image46.wmf
12

4

-

-

oleObject471.bin

image491.wmf
2221

2122

21

11

22

sss

sss

s

s

-+--=-

--+=-+

-=

==-

-

oleObject472.bin

image492.wmf
111

2

236

xx

-=-

oleObject473.bin

image493.wmf
111

66266

236

31221

11

xx

xx

x

×-×=×-×

-=-

=

oleObject474.bin

image494.wmf
1

2

236

xx

-=-

oleObject475.bin

image495.wmf
1

66266

236

31221

11

xx

xx

x

×-×=×-×

-=-

=

oleObject45.bin

oleObject476.bin

image496.wmf
(

)

13

23

22

xx

æö

-=-+

ç÷

èø

oleObject477.bin

image497.wmf
(

)

33

22

33

2222

22

2323

40

0

0

4

xx

xx

xx

x

x

-=--

×-×=×--×

-=--

=

==

oleObject478.bin

image498.wmf
(

)

(

)

(

)

(

)

22

66

23

3222

3642

510

2

22

23

x

xx

xx

x

x

x

x

x

--

×=×

×-=×-

-=-

=

-

=

=

-

oleObject479.bin

image499.wmf
132

3

2312

xxx

--

-=+

oleObject480.bin

image500.wmf
(

)

(

)

(

)

(

)

132

121231212

2312

6136432

6636128

1354

54

13

xx

x

xxx

xxx

x

x

--

×-×=×+×

×--=×-+

--=-+

=

=

image47.wmf
12

3

4

==

oleObject481.bin

image501.wmf
43

32

2346

xx

æöæö

-=-

ç÷ç÷

èøèø

oleObject482.bin

image502.wmf
31262

2346

92492

1133

3

xx

xx

x

x

-=-

-=-

=

=

oleObject483.bin

image503.wmf
11

32

4105

s

s

æöæö

-=-

ç÷ç÷

èøèø

oleObject484.bin

image504.wmf
332

2

4105

156408

252

2

25

s

s

ss

s

x

-=-

-=-

-=-

=

oleObject485.bin

image505.wmf
(

)

31

120

24

tt

æö

---=

ç÷

èø

image1409.jpeg
Matematikk

