

Oppfriskningskurs i Matematikk

Dag 1

Stine M. Berge

05.07.19

- Informasjon: <https://wiki.math.ntnu.no/oppfrisk/2019/start>
- Forelesninger
 - 9:15–12:00 man/tor, 8:15–12:00 tir/ons
 - Alltid i F1

- Informasjon: <https://wiki.math.ntnu.no/oppfrisk/2019/start>
- Forelesninger
 - 9:15–12:00 man/tor, 8:15–12:00 tir/ons
 - Alltid i F1
- Øvinger
 - Mandag–torsdag 13:15–16:00
 - Studentassistenter (studasser) til stede 13:15–15:00 (16:00 tir/ons)
 - Gruppe/rom på hjemmesiden (studassene viser veien fra F1 13:00 i dag)

- Informasjon: <https://wiki.math.ntnu.no/oppfrisk/2019/start>
- Forelesninger
 - 9:15–12:00 man/tor, 8:15–12:00 tir/ons
 - Alltid i F1
- Øvinger
 - Mandag–torsdag 13:15–16:00
 - Studentassistenter (studasser) til stede 13:15–15:00 (16:00 tir/ons)
 - Gruppe/rom på hjemmesiden (studassene viser veien fra F1 13:00 i dag)
- (Obligatorisk) prøve/test
 - Fredag 09:15–10:45
 - Gjennomgås 11:15–12:00
 - Rettes (med tilbakemelding)

- Ingen lærebok til *dette* kurset.
- Men lurt å kjøpe læreboka til **ditt første matematikkemne** (TMA4100/MA1101/TDAT1004 etc.) allerede nå; forkunnskaps-kapitlet inneholder mye av stoffet vi skal gjennom denne uka.
- Bokhandelen (Akademika — 2. etasje i bygningen ut døren rett frem) har oversikt over hvilke bøker som hører til hvilke studier.

Spørsmål?

- Naturlige Tall: $\mathbb{N} = \{1, 2, 3, 4, \dots\}$
- Heltall: $\mathbb{Z} = \{\dots, -2, -1, 0, 1, 2, \dots\}$
- Rasjonale Tall/ Brøktall: $\mathbb{Q} = \{q = \frac{m}{n} : m, n \in \mathbb{Z}, n \neq 0\}$
 - Alle desimaltall der desimalene tilslutt repeteres
 - Eksempel: $1.3212121\dots = \frac{436}{330}$
- Reelle Tall: $\mathbb{R} = \{\text{Alle desimaltall}\}$
 - Eksempel: $\sqrt{2}, 3^{1/3}, e, \pi, 1.01001000100001\dots \in \mathbb{R}$
- Symbolet \in betyr "inneholdt i".

Spoiler!

Komplekse tall: \mathbb{C}

Inkluderer løsninger på polynomet $x^2 + 1 = 0$

- Gange sammen brøk

$$\frac{a}{b} \cdot \frac{c}{d} = \frac{ac}{bd}, \quad b, d \neq 0$$

- Dele brøk

$$\frac{a}{b} / \frac{c}{d} = \frac{ad}{bc}, \quad b, d, c \neq 0$$

- Forkorte/utvide brøk

$$\frac{a}{b} = \frac{ac}{bc}, \quad c, b \neq 0$$

- Legge sammen brøk (felles brøkestrek)

$$\frac{a}{c} \pm \frac{b}{c} = \frac{a \pm b}{c}, \quad c \neq 0$$

Oppgave

Forenkl følgende uttrykk:

$$\frac{1}{2} \left(\frac{3}{6} - \frac{4}{2} + 1 \right).$$

Oppgave

Forenkl følgende uttrykk:

$$\frac{1}{2} \left(\frac{3}{6} - \frac{4}{2} + 1 \right).$$

Løsning

$$\frac{1}{2} \left(\frac{3}{6} - \frac{4}{2} + 1 \right) = \frac{1}{2} \left(\frac{3}{6} - \frac{4 \cdot 3}{6} + \frac{6}{6} \right)$$

Felles brøkstrek

$$= \frac{1}{2} \left(\frac{3 - 4 \cdot 3 + 6}{6} \right)$$

Addisjon substraksjon

$$= \frac{1}{2} \left(\frac{-3}{6} \right)$$

Addisjon/substraksjon

$$= \frac{-3}{12} = \frac{-1}{4}$$

Multiplikasjon og forkorting

Regneregler for ulikheter

La $a, b, c \in \mathbb{R}$ med $a < b$ (eller $a \leq b$). Da gjelder følgende:

- $a \pm c < b \pm c$
- $ac < bc$, hvis $c > 0$
- $ac > bc$, hvis $c < 0$ (**snu ulikheten**)
- $\frac{1}{b} < \frac{1}{a}$, hvis $a > 0$
- $b < c$ vil også $a < c$

Begrensede intervaller:

- *Åpnet intervall*: $(a, b) = \{x : a < x < b\}$. (: betyr “slik at”.)
- *Lukket intervall* $[a, b] = \{x : a \leq x \leq b\}$.
- *Halvåpnet intervall* $[a, b) = \{x : a \leq x < b\}$ og $(a, b] = \{x : a < x \leq b\}$.

Begrensede intervaller:

- *Åpnet intervall*: $(a, b) = \{x : a < x < b\}$. (: betyr “slik at”).
- *Lukket intervall* $[a, b] = \{x : a \leq x \leq b\}$.
- *Halvåpnet intervall* $[a, b) = \{x : a \leq x < b\}$ og $(a, b] = \{x : a < x \leq b\}$.

Ubegrensede intervaller:

- *Åpnet intervall*: $(a, \infty) = \{x : a < x < \infty\}$ og $(-\infty, b) = \{x : -\infty < x < b\}$.
- *Lukket intervall*: $(-\infty, b] = \{x : -\infty < x \leq b\}$ og $[a, \infty) = \{x : a \leq x < \infty\}$.
- $(-\infty, \infty) = \mathbb{R}$ (er både et åpent og lukket intervall).

Union “legger sammen” intervaller og noteres med \cup .

Example

$(1, 2) \cup (3, 4)$ inneholder alle punkter som enten er i $(1, 2)$ eller i $(3, 4)$.

Snitt ser på hva intervallene har felles og noteres med \cap .

Example

$(1, 4) \cap (3, 5)$ inneholder alle punkter som er både i $(1, 4)$ og i $(3, 4)$.
Det vil si $(3, 4)$.

Oppgave

Finn intervallet som inneholder alle x som tilfredsstiller

$$x - 3 \leq 3x + 5.$$

Oppgave

Finn intervallet som inneholder alle x som tilfredsstiller

$$x - 3 \leq 3x + 5.$$

Løsning

Forenkl ulikheten:

$$\begin{array}{rcl} x - 3 \leq 3x + 5 & & -x \\ -3 \leq 2x + 5 & & -5 \\ -8 \leq 2x & & \div 2 \\ -4 \leq x & & \\ -4 \leq x < \infty. & & \end{array}$$

Dermed får vi det lukkede intervallet $[-4, \infty)$.

Regneregler for **absoluttverdi**

Regneregler for **absoluttverdi**

La a, b være reelle tall. Da gjelder følgende:

- $|-a| = |a|$
- $|a \cdot b| = |a| \cdot |b|$ og $|\frac{a}{b}| = \frac{|a|}{|b|}$
- $|a + b| \leq |a| + |b|$ (Trekantulikheten)
- For $a \geq 0$ har ligningen $|x| = a$ løsningene $x = a$ og $x = -a$

Regneregler for **Røtter**

La a, b være reelle tall. Da gjelder følgende:

- $\sqrt[2n]{a^{2n}} = |a|$
- $\sqrt[n]{a^m} = \sqrt[n]{a^m}$
- $\sqrt[n]{a \cdot b} = \sqrt[n]{a} \cdot \sqrt[n]{b}$ og $\sqrt[n]{\frac{a}{b}} = \frac{\sqrt[n]{a}}{\sqrt[n]{b}}$ (for $a, b \geq 0$),
- **NB** $\sqrt[n]{a+b} \neq \sqrt[n]{a} + \sqrt[n]{b}$

Oppgave

Løs ligningen:

$$x^4 = 16.$$

Oppgave

Løs ligningen:

$$x^4 = 16.$$

Løsning

Sett $x^2 = y$, da er ligningen $y^2 = 16$.

Ta roten på begge sider, da er løsningene $y = \pm 4$.

Inne at siden $x^2 > 0$ kan ikke $y = -4$ være en løsning.

Løs ligningen $x^2 = 4$.

Løsninger $x = \pm 2$.

Implikasjon og Ekvivalens

Example

Frank er dobbelt så gammel som Casper. Om 10 år vil Franks alder være halvparten så stor som tre ganger Caspers alder. Hvor gamle er de nå?

Example

Frank er dobbelt så gammel som Casper. Om 10 år vil Franks alder være halvparten så stor som tre ganger Caspers alder. Hvor gamle er de nå?

Example

En kule og et kvadrat har et samlet volum på $3m^3$. Kulen har en diameter på $1m$. Hva er sidelengden til kvadratet?

Det kartesiske planet — \mathbb{R}^2

Regneregler for **lengde**

La a være reelle tall og $\mathbf{p}_1, \mathbf{p}_2$ være punkter i planet. Da gjelder følgende:

- $|- \mathbf{p}_1| = |\mathbf{p}_1|$
- $|a \cdot \mathbf{p}_1| = |a| \cdot |\mathbf{p}_1|$
- $|\mathbf{p}_1 + \mathbf{p}_2| \leq |\mathbf{p}_1| + |\mathbf{p}_2|$ (Trekantulikheten)

Oppgave

Finn lengden av vektoren

$$-3(1, 2).$$

Oppgave

Finn lengden av vektoren

$$-3(1, 2).$$

Løsning

$$\begin{aligned} |-3(1, 2)| &= |-3| |(1, 2)| \\ &= 3\sqrt{1^2 + 2^2} \\ &= 3\sqrt{5} \end{aligned}$$

- Linjer i planet: $y = ax + b$ eller $x = ay + b$.
- $x = a$ er en vertikal linje og $y = b$ horisontal linje.
- Den rette linjen gjennom to punkter (x_1, y_1) og (x_2, y_2) har ligning $y = \frac{y_2 - y_1}{x_2 - x_1}(x - x_1) + y_1$.

Sirkler

- *Sirkelen* med sentrum i $S = (x_0, y_0)$ og radius $r > 0$ består av alle punkter hvis avstand til S er r . Dens ligning er

$$(x - x_0)^2 + (y - y_0)^2 = r^2$$

- *Sirkelen* med sentrum i $(0, 0)$ (origo) og radius 1 kalles *enhetssirkelen*; $x^2 + y^2 = 1$.
- Punktene innenfor (og på) en sirkel utgjør en (*lukket*) *disk*; $(x - x_0)^2 + (y - y_0)^2 \leq r^2$.
- En *åpen disk* ekskluderer punktene på selve sirkelen; $(x - x_0)^2 + (y - y_0)^2 < r^2$.

Oppgave

Beskriv mengden med ord

$$(x - 1)^2 + y^2 \leq 9.$$

Oppgave

Beskriv mengden med ord

$$(x - 1)^2 + y^2 \leq 9.$$

Løsning

Den lukkede disken med sentrum $(1, 0)$ og radius 3.

Ellipser

Ellipsen med sentrum i (x_0, y_0) og halvaksler a og b har ligningen

$$\frac{(x - x_0)^2}{a^2} + \frac{(y - y_0)^2}{b^2} = 1$$

Ellipser

Ellipsen med sentrum i (x_0, y_0) og halvaksler a og b har ligningen

$$\frac{(x - x_0)^2}{a^2} + \frac{(y - y_0)^2}{b^2} = 1$$

Hyperbler

Ligningen(e)

$$\frac{(x - x_0)^2}{a^2} - \frac{(y - y_0)^2}{b^2} = 1$$

beskriver en hyperbel (hver består av to grener).

Bunnpunkt/toppunkt: $(\pm a, 0)$

Assymptoter: $y = \pm \frac{b}{a}x$

Parabler

Ligningen

$$y = a(x - h)^2 + k \quad (\text{og } x = a(y - h)^2 + k)$$

beskriver en parabel.

- $a > 0 \implies$ og (h, k) blir bunnpunktet.
- $a < 0 \implies$ og (h, k) blir toppunktet.